
I N T R O D U C I N G T H E C O L L E G E O F H E A L T H A N D H U M A N S C I E N C E S S P R I N G 2 0 1 9

FROM THE DEAN

Greetings from the newly named College of Health and
Human Sciences.

As I shared with everyone in December when the name
change was officially approved, this new name will better
reflect the academic majors, programs and departments
within our college. While the name is new, the college will
continue to offer the same programs it has always provided
along with some new programs under development!
Our hope is that with a new name, our college becomes
more recognizable and it becomes easier for prospective
students to understand what our college has to offer. We
will continue to discover, disseminate and apply knowledge
to meet basic human needs and improve the human
condition.

Along with the name change, a lot of new things are
happening around the college. Our athletic training
program will welcome its first class of students into the
new master’s program as an advanced degree will now be
required to become a certified athletic trainer. This spring,
our physician assistant program took the next step in the
approval process with the Kansas Board of Regents. We hope
to welcome our first class in spring 2021. Gwen Ferdinand-
Jacob, director of the physician assistant program, has
been building her team. She welcomed Autumn Caycedo
as the program’s medical director, Sujatha Prakash as
the program’s coordinator, Candice Tucker as the clinical

director and rounded out her team with Bradley Dirks as the
program’s academic director. Along with program changes,
we continue to renovate space in order to better serve our
students. The School of Family Studies and Human Services
will open a new student services center on the third floor of
Justin Hall in time for the fall semester. This new space will
help with advising and support for current students and aid
in the recruitment of future students.

In this issue of FOCUS, we will highlight other exciting
things including our inaugural class of Rising Professional
Award winners; two students whose fashion designs have
been showcased on the national level; an Evening of
Impact celebrating the college’s philanthropic support; the
annual Travel and Dining Auction and the ATID Showcase of
Excellence and much more!

I thank you for your continued support and look forward to
your help in advancing the College of Health and Human
Sciences.

 Sincerely,

John Buckwalter
Betty L. Tointon Dean

COLLEGE OF HEALTH AND HUMAN SCIENCES2

College of Health and Human Sciences
Kansas State University
May 2019

FOCUS

NEW
NAME.
SAME
GREAT
COLLEGE.

Through the Years 4-7

On the Runway 8

Recruiting the Future 9

Evening of Impact 10-11

Advancing Health and Human
Sciences Through Research 12-13

Rising Professionals 14-15

Travel and Dining Auction Sees Success 16

Showcase of Excellence 17

A Look Around the College 18-19

FOCUS Magazine is published twice a year by the College of Health and Human Sciences and the Kansas State University Foundation. Chelsi
Medved, events and communications coordinator for the college, writes and edits the magazine. Ella Henton, graphic designer and K-State
alumna, manages the design, copy editing and printing. The photography is from private collections and the Division of Communications and
Marketing Photo Services. On the Runway photos by Jason Atherton and Remanda Xiang as well as FashioNXT. Evening of Impact photos courtesy
of David Mayes Photography. Showcase of Excellence photos by Alex Todd.

@KStateHHS

hhs.k-state.edu

GET YOUR HEALTH
AND HUMAN

SCIENCES GEAR
TODAY!

Show your support today with a
new T-shirt, polo or jacket.

companycasuals.com/
KSUHealthandHumanSciences

COLLEGE OF HEALTH AND HUMAN SCIENCES 3

Division of Home
Economics is
established

Department of
Domestic Science

is established

19181897

First women’s
course is offered

Department of
Household Economy and

Sewing is established

Nellie Kedzie
1882-1897

Helen Bishop Thompson
1918-1923

Margaret Justin
1923-1954

18801873

Our college has faced many times of adversity and the need to adapt to prepare for the future, including name changes
and protests to avoid a college shutdown. Take a look back through the evolution of the college, from the first women’s
course being offered in 1873 through present day as we celebrate this next milestone.

STABILITY WITHIN CHANGE

COLLEGE
LEADERSHIP

Domestic science and domestic art students, 1884

Cooking class, 1890

Laboratory class, 1899 Doretta Ho�man visits with home economics students, 1965

COLLEGE OF HEALTH AND HUMAN SCIENCES4

Doretta Ho�man
1954-1974

Ruth Hoe�in
1975-1983

Barbara S. Stowe
1983-1998

Carol Kellett
1998-2006

Virginia Moxley
2006-2013

College of Home
Economics established

Division of Home
Economics becomes
the School of Home

Economics

College becomes the
College of Human

Ecology

College becomes the
College of Health and

Human Sciences

19631942 1985 2019

“The Kansas State University College of Human Ecology faculty and alumni enable the college to continue to play an
important role at the university, within the state, nationwide and worldwide. The college has a tradition of leadership
and it continues to be on the brink of the future. We have learned from the past and we are shaping the future. “Stability
Within Change” perhaps expresses why this program at KSU has not only survived but thrived, while others across
the country have been taken over by larger units or have disappeared entirely. Faculty work with other departments
and colleges across the campus and outside the university to develop interdisciplinary research and programs. They
conduct both basic and applied research, and they convey the spirit of inquiry to their students.”

– Barbara S. Stowe
Former Dean 1983 to 1998

Leadership meeting seminar, 2003

Apparel and textiles classroom, 2017
Faculty, students and alumni gather to protest
the potential closing of the college, 1990

Students in Justin Hall, 1959

COLLEGE OF HEALTH AND HUMAN SCIENCES 5

College of Health
Following the visionary leadership before us,
the College of Health and Human Sciences
will continue to shape the future through the
education of the next generation of K-State
students that are called to improve the health
and well-being of individuals, families and
communities. In a world focused on things,
we will continue to focus first on people.”

– JOHN BUCKWALTER
Betty L. Tointon dean, 2013-present

Welcome to the

COLLEGE OF HEALTH AND HUMAN SCIENCES

4 DEDICATED
BUILDINGS

JUSTIN HALL, MARY AND CARL ICE HALL,
K-STATE FAMILY CENTER AND HOEFLIN

STONE HOUSE EARLY CHILDHOOD
EDUCATION CENTER

2,556 STUDENTS
INCLUDES GRADUATE AND

UNDERGRADUATE STUDENTS THROUGH
THE MANHATTAN, POLYTECHNIC AND

GLOBAL CAMPUSES

$700,000
IN STUDENT SUPPORT ANNUALLY

192
TEACHING FACULTY

155
STAFF MEMBERS

6

and Human Sciences

COLLEGE OF HEALTH AND HUMAN SCIENCES

UNDERGRADUATE
15 PROGRAMS

8 MINORS

3 CERTIFICATES

GRADUATE
19 MASTER’S DEGREES

5 CERTIFICATES

11 PH.D.
SPECIALIZATIONS

7

Mason Burns and Jaxson Metzler, both students in apparel design and production, recently took their clothing
collections to the runway stages.

Burns, a senior from Lyndon, Kansas, debuted his collection last fall at Portland’s FashioNXT Week. The event is
internationally known for showcasing what’s next in fashion. His debut collection, “Juxtaposition”, paid homage to his
country upbringing, focusing on looks he observed in a small town high school. It featured camouflage, work wear and
reflected his peers’ obsession with Nike. His designs showcased these looks using reworked, second-hand clothing and
a “destroy to create” design mentality.

Metzler, a sophomore from Minneapolis, Kansas, took his collection to the Kansas City Fashion Week stage in March. His
collection, “L’inverno”, was inspired by Vivaldi’s “Winter” from “the Four Seasons.” His collection took classic silhouettes
and styles and made them dramatic and modern through fabric choice and updated silhouettes.

“The success of Mason and Jaxson points to an ever-increasing level of diversity within our program,” said Genna Reeves,
assistant professor of apparel and textiles. “We are seeing an increasing number of male students in the apparel and
textiles program as fashion becomes a more socially acceptable discipline of study for any gender in our culture.”

Burns will graduate in December 2019. He hopes to become an entrepreneur and designer, creating a high-end retail
business following graduation. His work can be found at projectionsofthemind.com. Metzler also plans to create a
design business or go into costume design for film and theater. He is set to graduate in 2021.

ON THE RUNWAY

Mason Burns, left and Jaxson Metzler pose with pieces from their recent collections.

“L’inverno” collection pieces by Jaxson Metzler. “Juxtaposition” pieces by Mason Burns.

COLLEGE OF HEALTH AND HUMAN SCIENCES8

WHAT BROUGHT YOU BACK TO CAMPUS?
I came back because of the opportunity to meet and
connect with prospective students. Choosing a college
and a degree path can be an overwhelming and difficult
decision, and I want to help students process through
it. I also loved my experience and time at K-State as an
undergrad in the College of Human Ecology, so the
chance to come back and represent the college was an
easy choice for me.

DESCRIBE WHAT YOU DO IN YOUR ROLE?
I focus on recruiting students for all of our programs in the
college. I visit high schools, attend career fairs, exhibit at
student conferences, and meet with prospective students
who are visiting campus. I also spend time developing
new recruitment initiatives and programs to broaden our
reach of students, along with building relationships with
teachers and advisors across the state.

WHAT ARE YOU MOST EXCITED ABOUT IN YOUR
POSITION?
I am most excited about the opportunity to help
students find their fit. Whether that be here at K-State or
somewhere else, I want to help students discover what
they’re passionate about and how that can translate into
an area of study and a career.

SECRET TALENTS OR FUN FACTS MOST PEOPLE
WOULDN’T KNOW ABOUT YOU?
I was an extra in an international film shot in Italy that
won second place at a film festival. It was a zombie movie
and I played a human chicken. I still don’t really know
what a human chicken is and since it was all in Italian, the
language barrier didn’t help me in figuring that out.

Jessica is happy to connect with any prospective students who may have an
interest in visiting the College of Health and Human Sciences or another college
at K-State. She can be reached at jaayres@k-state.edu.

RECRUITING THE FUTURE

Jessica Ayres joined the college in January 2019 as the
recruitment assistant. Housed in the Dean’s Office, she
spends her days meeting with prospective students
all across the Midwest at events, conferences and high
schools. We sat down with Jessica to get to know more
about her plans for her new role.

Name: Jessica Ayres
Alma Mater: Kansas State University
 College of Human Ecology
Hometown: Wichita, Kansas

COLLEGE OF HEALTH AND HUMAN SCIENCES 9

E V E N I N G
O F I M P A C T

Sharon Nickols and Amber Vennum, associate professor in
couple and family therapy, visit with Jennifer Francois, assistant
professor in early childhood education, and Makayla Norwood at
the early childhood education display, where they demonstrated

their research using GoPro cameras with children at play.

Hospitality management students display
their homemade desserts, which were
each accompanied by a wine pairing.

Maggie Syme, left, assistant professor in
gerontology, works with Nancy Peterson on circle

drawings during the Center on Aging activity.

Kathleen Hoss-Crus, instructor in the Department of Food,
Nutrition, Dietetics and Health, talks with visitors about
education abroad opportunities within the department.

COLLEGE OF HEALTH AND HUMAN SCIENCES10

Kinesiology doctoral student Andrew Alexander, right, discusses
ongoing research with Dwight Day, left, while Shane Hammer,
doctoral student in kinesiology, acts as a research subject.

Mark Haub and Carol Kellett, right,
take in the history of the college.

Jan and Don Wissman, left, and Carol Kellett, right,
visit with Kristen Brunkow O’Shea and her mother.

President Richard Myers takes a virtual
reality tour with direction from Angie Leek,
senior in interior design.

The College of Human Ecology’s Evening of Impact celebrated the benefits

philanthropy brings to the college. Guests were treated to unique interactive activities

that highlighted student experiences from departments throughout the college.

COLLEGE OF HEALTH AND HUMAN SCIENCES 11

With the K-State 2025 goal of becoming a Top 50 public research university, the College of Health and Human Sciences
faculty continue to advance their fields through research and scholarly activity. In fiscal year 2018, the college received
$12.68 million in research funding. Here are a few examples of the work they are doing to advance the areas of health
and human sciences:

ADVANCING HEALTH AND HUMAN SCIENCES
THROUGH RESEARCH

AGEISM AND SEXUAL
WELLNESS IN LATER LIFE

Maggie Syme, assistant professor of
gerontology, looks at the socio-cultural
impact of ageism on the sexual wellness
of older adults, both in terms of sexual
health practices and general sexual
expression and wellness. The project
looks at the potential impact of the
cultural construct of ageism (age-related
stereotypes formed and reinforced by
society, negative attitudes about aging,
and discriminatory behaviors related to
those attitudes and beliefs) on the sexual
health and wellness of older adults. One
study found that when older adults
describe sexual wellness in their own
terms, they bring up age as a major issue,
which differs from younger cohorts who
don’t seem to define their sexual wellness
in terms of age.

ARMY TRAINING AT
HIGH INTENSITY

Nearly 16 percent of U.S. Army personnel
are obese – the highest percentage
among the armed forces. Katie Heinrich,
associate professor in kinesiology, and her
team are working on the Army Training
at High Intensity Study. This 5-year
federally funded study is examining the
effectiveness of high-intensity functional
training, or HIFT, versus the usual Army
Physical Readiness Training by comparing
changes in body fat percentage, fitness
and health levels, and mental and physical
characteristics of active duty soldiers.
Study results will help inform the utility
of functional-oriented training for soldier
health, fitness and combat preparedness.

FAMILY
ADVOCACY

The United States Air Force-Family Advocacy Program has been an
ongoing partnership with Kansas State since 2007. Led by Sandra Stith, and
supported by numerous Couple and Family Therapy faculty and students,
Extension professionals and university scientists collaborate with the U.S.
Air Force research staff to provide a wide range of research studies and
training products necessary for continued leadership and development
of the Family Advocacy Program. Under this initiative, a variety of projects
have been undertaken, including a comprehensive study of resources
for and needs of USAF victims of sexual assault; a comparison of on-
line versus in-person relationship education programs; and an ongoing
program to assess the effectiveness of secondary prevention programs
being delivered at Air Force bases worldwide to prevent partner and
spouse maltreatment among USAF members and their families.

COLLEGE OF HEALTH AND HUMAN SCIENCES12

CONSUMER
INTENTIONS

Kim Hiller, associate professor in
apparel and textiles, examines how
knowledge, attitudes and beliefs
influence consumer intentions
to purchase environmentally
sustainable apparel. Hiller has focused
her research on the U.S. consumer
market, but has recently worked with
a graduate student to examine the
same variables in the Kuwait market.

OBESITY PREVENTION

Tanda Kidd, professor in food, nutrition, dietetics and health, is analyzing the
impact of a five-year, USDA-funded, tri-state, community-based adolescent
overweight and obesity prevention program called Ignite: Sparking Youth to
Create Healthy Communities. The goal of the project is to identify behavioral
and environmental factors that influence overweight and obesity in 6th-8th
grade youth, and engage selected communities in implementing effective
and sustainable strategies to increase dietary intakes of fruits and vegetables;
increase the variety of vegetables in the diet; decrease dietary intakes of foods
high in solid fats and added sugars; and increase physical activity. The program
is being run in racial/ethnic, limited-resource middle schools and surrounding
communities in Kansas, Ohio, and South Dakota. Kidd and her team are using
a guided focus group technique known as Ripple Effect Mapping in which
they are analyzing qualitative data related to what participants identified as
working well, why they believed it worked, and how they plan to sustain it.

SUSTAINABILITY
EDUCATION

Junehee Kwon, professor in hospitality
management, and Melody LeHew,
professor in apparel and textiles, are
working to improve sustainability
education. As co-investigators, they
are working with the beef cattle
industry to develop a program
to prepare faculty from multiple
disciplines to teach sustainability.
The goal will be to prepare college
graduates to make informed
decisions and recognize trade-offs
and unintended consequences
within the supply chain.

HEALTH PROMOTION
THROUGH GIRL SCOUTS

Richard Rosenkranz, professor in food, nutrition, dietetics and health, has
spent the last five years working with a regional Girl Scouts council to address
healthful eating, physical activity and obesity prevention among school-aged
girls in 22 counties in northeast Kansas. Through the years, the council officers
and Rosenkranz’s team have worked together to provide greater opportunities
for girls to build leadership skills and develop courage, confidence and
character through healthy and enjoyable scouting experiences. Over the
course of multiple project phases, hundreds of troop leaders have participated
in wellness training, with subsequent impact on more than 1,000 girls and
their parents.

COLLEGE OF HEALTH AND HUMAN SCIENCES 13

The college welcomed back 17 accomplished alumni
in March who were selected to receive the College of
Human Ecology’s Rising Professional Award.

The Rising Professional Award is given to honor
significant contributions made by a graduate in
the early stages of his or her career. Recipients
have demonstrated significant professional
accomplishments through publications, professional
organizations or programs, and have made efforts to
improve the health and well-being of the community.

“The Rising Professional Award used to be presented
to one or a couple of individuals during our
Celebration of Excellence in the fall of each year,” said
John Buckwalter, Betty L. Tointon dean. “However,
there were always a large number of very deserving
nominees for this award. Needless to say, it was really
tough to decide who to honor. Our faculty and college
leadership felt we had so many deserving recipients,
we needed to create a celebration just for these

emerging industry leaders. The college was excited to
have these alumni back on campus as a group to not
only celebrate their accomplishments, but share how
their K-State experience prepared them to succeed in
their career fields.”

The award winners were back on campus March 21
and 22 to accept their awards and meet with current
faculty and students to share their experiences and
career advice. Samantha Clark, junior in athletic
training, attended multiple events with the two Rising
Professionals who are current athletic trainers. “I have
pretty big career goals set for myself, but after meeting
the Rising Professionals, they really set my heart on
fire,” said Clark. “To hear them talk about the things
that keep them going and make their jobs enjoyable
got me pumped to start my career. These people have
set such a high standard for our program and college
altogether and I only hope to help contribute to those
same standards someday.”

RISING PROFESSIONALS

“They inspired me when thinking about my future career, but they also
got me excited about the things I can do now and the opportunities I can
create while I’m still in school.” – Samantha Clark

COLLEGE OF HEALTH AND HUMAN SCIENCES14

CODY
DERBY ‘16

Minor League Baseball Athletic
Trainer, Detroit Tigers

TRENT
JONES ‘15

Executive Director, Boys and
Girls Club of Manhattan

MITCHELL
KEATING ‘13

Chiropractic Sports Physician,
Keating Chiropractic

C.J.
ADUCCI ‘13

Executive Officer, Chickasaw Nation
Department of Family Services

JAMIE
BOSSE ‘04

Financial Planner, Aspyre
Wealth Partners

ROBERT
DAVIS ‘06, ‘09

Study Director, Covance Laboratories

MEGHANN
DAY ‘04

Partner, HBA International Inc.

KATRINA
MARSHALL ‘08

Managing Partner, Manhattan
LongHorn Steakhouse

LAURA
MCCABE ‘04

Assistant Athletic Trainer, San
Francisco 49ers

AUDREY
KOEHN ‘05

Global Interiors-Leader, DLR Group

MONICA
NELSON ‘13

Senior Manager, Operations Compliance
and Systems, Wingstop Restaurants Inc.

MICHAEL
MINNIS ‘13, ‘15

Coordinator of Performance Nutrition and
Assistant Strength Coach, Philadelphia Eagles

KALE
MONK ‘10, ‘13

Assistant Professor and State Extension
Specialist, University of Missouri

KARA
SCHMIDT-ROBBEN ‘08

Senior Associate-Design, Unispace

KRISTEN
BRUNKOW O’SHEA ‘14

Owner/Coach,
O’Shea Strengths Coaching

PRATIK
PATEL ‘08, ‘12

Director of Performance Nutrition and
Assistant Strength and Conditioning Coach,

New York Football Giants

JAKE
QUIGLEY ‘06, ‘09, ‘11

Executive Director, Waterstone at
the Circle-EPOCH Senior Living

2019 RISIN
G

PRO
FESSIO

N
A

LS

15

The 23rd Travel and Dining Auction, or TDA, saw another year of success on March 22
at the Hilton Garden Inn. The TDA is an event run by students to benefit students, with
all proceeds going toward scholarships and student organizations in the hospitality
management department.

The TDA team and the hospitality department were ecstatic to have grossed over
$45,000 from this year’s event.

Nancy King, instructor of hospitality management and the TDA advisor said, “Financially
it provides each of the student clubs money to run their organizations. We allocate
funds to the graduate club and the hospitality management club so they can go to
conferences and do tours within the industry.”

The night included a silent and live auction as well as games and grab bags. Guests
were in high spirits as they consumed delicious appetizers, made by students in the
capstone food service class, and drinks at the bar.

The silent auction featured items that were donated from more than 700 companies,
family members, friends and alumni across 24 states. Items ranged from K-State gear,
hotel stays, theme park tickets, wine and so much more. As soon as the words, “Pull the
Pens,” were announced, there was a rush of excitement in the crowd as people put their
last bids in. The silent auction raised over $15,000. “While I like all aspects of the TDA, my
favorite part is always the silent auction,” said John Buckwalter, Betty L. Tointon dean.
“There is an excitement that builds to see who emerges with the winning bid.”

The live auction was the highlight of the evening, raising over $13,000. The auctioneer
brought out a thrilling competition in the guests who bid on 11 live auction items,
including:
• Hotel stay in the historic downtown Nashville Courtyard and a City Winery Tour, VIP

Star Card, Claim Jumper Restaurant and Newt’s Eatery.
• A visit from the K-State Marching Band and Classy Cats to your tailgate at any

home football game.
• Four-course meal and wine pairing at Harry’s in Manhattan with Dean Buckwalter

and his wife, Amalia.
• Chocolate making lessons at Glacier Confections in Tulsa, Oklahoma, with a gift

card to Mahogany Steakhouse and Neighborhood Jam.
• A K-State purple Iron Works Bench that could be customized or sold as is.

The interactive games were a sight to see. Guests were jumping up and down during
paddle mania – a new game at this year’s TDA. Guests held up a two-sided paddle,
selecting either a pineapple or wine bottle as their image of choice. A coin was then
flipped and if they held up the correct side, they could continue standing until only
one person remained, winning the game. There was also a raffle for a trip to Kansas City
and one to Wichita along with a 50/50 card game with the chance to win a cash prize.

The TDA is both a class and an event. Fifteen students had just under three months
to prepare for all aspects of the auction from collecting donations and marketing and
ticket sales, to room layout and the event timeline. Students plan the event from the
beginning to the very end, giving them a well-rounded experience as an event planner.
“It gives students experience and it gives them practice, and it helps them in a very
short period of time to grow,” said King. “If you want to be an event planner and you
take this class, you have a very different appreciation for events.”

Next year’s TDA will be April 3, 2020. The hospitality department and King are excited to
see what next year will bring.

By: Sydney Hookstra, student, hospitality management
TRAVEL & DINING AUCTION

COLLEGE OF HEALTH AND HUMAN SCIENCES16

ATID AWARDS KSTATE AND HIGH SCHOOL STUDENTS AT THE
ANNUAL SHOWCASE OF EXCELLENCE EVENT

Students in the Department of Apparel, Textiles, and Interior Design
(ATID) produced the sixth annual Showcase of Excellence on April 25
at the K-State Alumni Center. The event included a high energy fashion
show and gallery exhibit of creative and intellectual work of K-State
and secondary school students. This year’s theme, “Thrive,” allowed
students to reflect upon how their discipline impacts human factors
of well-being. The Showcase of Excellence was the kickoff event for
the 15th annual ATID Student Symposium on April 26. Current and
prospective students spent the day interacting with apparel and
interior industry professionals.

There were 92 entries in the runway show, including two student
collections previous shown at national fashion shows. The gallery
exhibit showcased 78 projects.

SHOWCASE OF EXCELLENCE

COLLEGE OF HEALTH AND HUMAN SCIENCES

K-State third-year through
graduate student Runway winners:

First Place: Andrada Redmond, Baransu Urban Balance
Second Place: Kelly Grogan, Folk Art Florals

Third Place: Rachel Dugger, Tectonics
Honorable Mention: Amani Hasan and Xiwen Wei, XSCAPE

K-State third-year through
graduate student Gallery Exhibit winners:

First Place AT: Jamie Hoffman, Intergalactic Fight Club
First Place Tie ID: Alexa Keim, Empowering Women through the Design of

Domestic Violence Shelters
First Place Tie ID: Angie Leek, Salutogenesis in the Workplace

Second Place AT: Andrada Redmond, Positive Energy: the Art of Aikido
Third Place AT: Faith Janssen, The Dichotomy of Nature

K-State �rst- and second-year
student Runway winners:

First Place: Jaxson Metzler, L’inverno - Fall/Winter 2019/2010 Collection
Second Place tie Leaf Print Project, 11 students: Brittany Blackim,

Dogwood; Ana Garcia, Mimosa Tree; Martha Hill, Smoke Tree; Emilee Holloway,
Sweet Gum; Gracie Key, Elder maple sweet gum; Jaxson Metzler, Japanese Red

maple; Allison Nigg, Red oak; Ashley Oldham, Catalpa; Gigi Oste, Red Sugar
Maple; Kristen Tompkins, Black Walnut; and Jenna Znamenak, Sumac.

K-State �rst- and second-year
student Gallery Exhibit winners:

First Place AT: Linsay Jaeger, Abby Swafford and Emilie Salongridaysa, Frida
Kahlo: The Frame and Fashion

First Place Tie ID: Brett LaFluer, The Sustainable Weekend Retreat
First Place Tie ID: Ivana Maodus, Weekend Retreat

Second Place AT: Autumn Mock, Roolee: Retail Direct Mailer
Second Place ID: Hannah Richardson, The Weekend Retreat

Third Place AT: Adrianna Castillo, Mallory Gray, Reilly McMillan and Jaxson
Metzler, Work Hard Play Harder: Evan’s Wardrobe Plan

Inspired by the Janet Lee Rees
Collection winners:

First Place: Ashley Oldham, A Love Story
Second Place: Martha Hill, New Age Pearls

Third Place: Jaxson Metzler, Emerald Green Elegance

Secondary School winners:
First Place: Elizabeth Esch, Vain Delight Collection

Second Place: Amarachi Nwakpuda, Legends of the Sun
Third Place: Emma Ebert, Gray Wool Ensemble

Honorable Mention: Charlotte Bloede, Sounds of Nature
Honorable Mention: Grace Pfannenstiel, Kitchen Mood Board

In addition, students in AT and ID were
recognized for work or contributions

beyond the gallery and runway:
Best AT First Year Paper: Lauren Lane, Fake Fashion in the Apparel Industry

AT Professional Promise: Sandy Her
AT Professional Promise: Sierra Chase

ID Advanced Digital Technology Applications in Design –
Using Virtual Reality to Enhance the Design Process:

Angela Leek & Madison Larkin
Outstanding Senior Paper – Using Research and EBD to

Execute a Comprehensive Design Process: Alexa Keim

Model & Designer:
Ashley Oldham, A Love Story

Designer: Jamie Hoffman, Greater than the
Sage Grouse • Model: Lucy Coopman,

Designer: Dani Hall, Queen of Diamonds
Model: Remmi Monohan

Designer: Mason Burns, Lorraine
Model: Austin Morris

17

VENKI CHANDRASHEKAR DELIVERS COMMENCEMENT ADDRESS
Venki Chandrashekar, general manager specialty chemicals at Chevron Phillips Chemicals, delivered
the spring 2019 commencement address. In his role, Chandrashekar oversees all commercial
aspects of this global business with teams in the Americas, Europe and Asia and has profit and loss
responsibilities for this specialties business.

He came to the U.S. from India in 1982 to attend graduate school at K-State after finishing his
undergraduate engineering degree in Textile Technology from the University of Madras, India. He
received his master’s degree in clothing and textiles from the College of Human Ecology in 1984.

He is passionate about mentoring and developing young diverse professionals and is interested in cross
border and cross-cultural dealings both personally and professionally. He volunteers for a number of
community causes and raises funds for education and community outreach in The Woodlands, Texas.
He also supports a number of causes for the underprivileged in India.

PHILLIP VARDIMAN SELECTED AS HEAD ATHLETIC TRAINER FOR
PAN-AMERICAN GAMES
Phillip Vardiman, Ph.D., LAT, ATC, will serve as the head athletic trainer for the USA Track and Field team
at this year’s Pan-American Games. The 2019 games will take place in August in Lima, Peru.

The Pan-American Games will gather around 6,700 athletes who will participate in 39 sports and 62
disciplines. There will be a total of 17 days of competitions and ceremonies to be held in 14 districts of
Lima and Callao, spread amongst venues such as VIDENA, Villa Maria del Triunfo Sports Complex, Callao
Regional Sports Village, Villa El Salvador Sports Center, Punta Rocas, and others.

Vardiman is an associate professor and serves as the program director for the athletic training program.
Vardiman has most recently been recognized as the Educator of the Year from the Mid-America
Athletic Trainers’ Association and the Most Distinguished Athletic Trainer from the National Athletic
Trainers Association.

CHERYL JOHNSON NAMED 2019 ALUMNI FELLOW
Cheryl Johnson, director of child nutrition and wellness for the Kansas State Department of Education
was named the 2019 Alumni Fellow for the college. Johnson and her team administer the USDA
Child Nutrition Programs in Kansas and provide leadership, training and monitoring for 800-plus local
sponsors who provided 102 million meals and snacks to Kansas children in 2018.

Johnson graduated from K-State in 1980 with a bachelor’s degree in foods and nutrition and in 1983
with a master’s degree in dietetics and institutional management. She is registered and licensed
dietitian and a Kansas Health Foundation leadership fellow.

The Alumni Fellows Program, sponsored by the K-State Alumni Association, the President’s Office and
the Deans’ Council, recognizes alumni who have distinguished themselves in their careers.

A LOOK AROUND THE COLLEGE

COLLEGE OF HEALTH AND HUMAN SCIENCES18

HARMS AND SAUER WIN PRESIDENTIAL AWARDS
Two College of Health and Human Sciences faculty members were awarded a 2019 Presidential Award.

Craig Harms, professor and department head for kinesiology, was awarded the Presidential Award
for Outstanding Department Head. He is credited with helping the kinesiology department’s student
numbers grow, recruiting exceptional faculty, program development, increasing extramural funding,
enhancing graduate student education, increasing undergraduate majors involved in research, and
improving department infrastructure. Since becoming department head in 2014, Harms has based his
visioning and decision-making on creating an environment for his faculty to be successful and making
the department’s student experience the best possible. To that end, Harms oversees a department
that now has nearly 700 undergraduate majors. The department’s extramural funding has grown by
more than $5 million under his leadership, and he has helped recruit high-quality faculty members
who have landed major grants from NASA, American Cancer Society, National Institutes of Health and
more. Numerous kinesiology faculty members have won teaching and research awards, and faculty
publications in leading research outlets have increased significantly. He also helped his growing
department secure, develop and equip additional classroom and laboratory space. In addition to
his department head role, Harms continues to teach, conduct research and is active in service to his
profession.

Kevin Sauer, associate professor of food, nutrition, dietetics and health, was awarded the Presidential
Award for Excellence in Undergraduate Teaching. Sauer teaches students in both the coordinated
program in dietetics and the didactic program in dietetics. He also serves as the co-director and co-
principal investigator of the university’s Center for Food Safety in Child Nutrition Programs. Along with
the Presidential Award for Excellence in Undergraduate Teaching, Sauer has been recognized with the
Commerce Bank and W.T. Kemper Foundation Outstanding Teaching Award and is a four-time recipient
of the Bedford Outstanding Faculty Award. He also received the Outstanding Dietetics Educator Award
and the Myers-Alford Teaching Award.

CONGRATULATIONS TO OUR SPRING 2019 OUTSTANDING SENIORS!
The Engagement Award is given to
a graduating senior who has made

exemplary contributions that impact
the well-being of the community or

individuals in the community.

The Leadership Award is given to a
graduating senior who has exhibited
excellence in leadership, contributing
to campus, college, program and/or

professional organizations.

The Research/Creative Inquiry Award
is given to a graduating senior whose

research or creative activity has made a
signi�cant contribution to his or her �eld

of study.

RESEARCH/CREATIVE INQUIRY WINNERS:
Macy Burke | Spring Hill

Nutrition and Health

Emma Deatherage | Olathe
Communication Sciences and Disorders

McLain Hymer | Overland Park
Human Development and Family Science

Aidan Murray | Salina
Kinesiology

Dakota Nelson | St. George
Hospitality Management

Josh Payne | Lyndon
Personal Financial Planning

Alex Vonderschmidt | Gardner
Dietetics

Samantha White | Tonganoxie
Apparel and Textiles

McKenzie Zimmermann | Junction City
Human Development and Family Science

LEADERSHIP WINNERS:
Alex Barney | Shawnee

Communication Sciences and Disorders

Nicholas Bouzianis | Tecumseh
Nutritional Sciences

Meghan Dyster | Olathe
Human Development and Family Science

Nathaniel Fa�ick | Wichita
Human Development and Family Science

Cody Filbert | Wamego
Hospitality Management

Jack Giardino | Washington, Iowa
 Personal Financial Planning

Sandy Her | Kansas City
 Apparel and Textiles

Shayna Karmann | Yates Center
 Kinesiology

Makenzie Keen | Manhattan
 Dietetics

Angela Leek | Olathe
 Interior Design

Megan Ochoa | Manhattan
 Nutrition and Health, Gerontology

McKenna Parker | Blue Springs, Missouri
 Nutritional Sciences

ENGAGEMENT WINNERS:

2019 STUDENT COMMENCEMENT SPEAKER

Tara Bledsoe | Silver Lake
Communication Sciences and Disorders

Catherine Brown | Lake Umbagog, New Hampshire
Dietetics

Matthew Burnett | Denver, Colorado
Nutritional Sciences

Lindsey Hamner | Shawnee
Human Development and Family Science

Heather Lipps | Portland, Maine
Kinesiology

Melissa Motta | Martinez, California
Nutrition and Health

Abigail Pope | Leawood
Personal Financial Planning

Lauren Reyes | Wellington
Hospitality Management

Christina Wiley | Leavenworth
Human Development and Family Science

Kaitlyn Demuth | Dodge City
Kinesiology

Kansas State University prohibits discrimination on the basis of race, color, ethnicity, national origin, sex (including sexual harassment and sexual violence), sexual orientation, gender identity, religion, age, ancestry, disability, genetic
information, military status, or veteran status, in the university’s programs and activities as required by applicable laws and regulations. The person designated with responsibility for coordination of compliance efforts and receipt of inquiries
concerning the nondiscrimination policy is the university’s Title IX Coordinator: the Director of the Office of Institutional Equity, equity@k-state.edu, 103 Edwards Hall, 1810 Kerr Drive, Kansas State University, Manhattan, Kansas 66506-4801.
Telephone: 785-532-6220 | TTY or TRS: 711. The campus ADA Coordinator is the Director of Employee Relations and Engagement, who may be reached at charlott@k-state.edu or 103 Edwards Hall, 1810 Kerr Drive, Kansas State University,
Manhattan, Kansas 66506-4801, 785-532-6277 and TTY or TRS 711.

College of Health and
Human Sciences
Office of the Dean
119 Justin Hall
1324 Lovers Lane
Manhattan, KS 66506-1401
202-001

