
1

In A World Focused On Things, We Focus First On People. S P R I N G 2 0 2 0

I know a spot that I love full well...

2

Greetings from my remote office,

In my seven years as an administrator at K-State, I can truly say that spring 2020 has been the most unusual, with a unique set of
challenges. In March, the Manhattan campus was shut down to students and faculty and staff to do our part in helping stop the spread
of COVID-19. Our students left for spring break, with plans to return to class after a weeklong hiatus, but were instead presented with
a closed campus and courses moving to an online format. While we would love to still be on campus, I am reminded how grateful I am
to have my Health and Human Sciences colleagues and our amazing students, who I know will adjust and succeed during this period.
I have always been impressed with the amazing faculty and staff members in the college, but this experience has brought into sharp
focus the dedication and talent within our college.

While these times will continue to test us, there is still a lot of positive news I want to share.

This spring, the K-State & Wichita State Pathway to Nursing Program was officially approved and is in the final preparation stages!
A team from our college is working closely with the team at Wichita State to begin finalizing course schedules, classroom space
needs and enrollment procedures. This two-degree program allows students to be on K-State’s Manhattan campus and earn both a
bachelor’s degree from the College of Health and Human Sciences and a Bachelor of Science in nursing degree from Wichita State.
More information on the program is available at wichita.edu/pathwaytonursing.

In our current climate of declining enrollment, we are excited to share that the college saw a 3.6% growth in enrollment last fall.
As our current situation continues to unfold, our recruitment team is working closely with the university to accommodate summer
orientation and enrollment activities and welcome new students to the college this fall.

During our annual faculty and staff spring forum, our development team, Jeff Haug and Martin Cram, shared that we had officially hit
the college’s campaign goal, exceeding $46 million in gifts since 2010. We are extremely grateful to those who have contributed and
continue to support the college. Your gifts support the college and provides valuable resources for our faculty and students.

There are a few leadership changes coming as well. In December, the Kansas Board of Regents approved the proposal for personal
financial planning to become its own department. With this, we are excited to announce Dr. Martin Seay as the new department
head. After seven years in the interim and then official role, Mark Haub will be stepping down as department head for food, nutrition,
dietetics and health to return to a full-time faculty position. We are excited to announce Dr. Tandalayo Kidd as the new department
head. We are grateful for Mark’s leadership and look forward to the continued success of the department under Dr. Kidd.

As always, thank you for your continued support of the College of Health and Human Sciences.

John Buckwalter

Betty L. Tointon Dean

FROM
DEAN

the

Dean Buckwalter, assistant dean Shawna Jordan (back row, third from left) and recruitment
coordinator Jessica Ayres (front row far right) pose with students on their trip to Paraguay.

3

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, the Division of Communications and Marketing Photo
Services and Ray Martinez photography.

HHS and COVID-19 	 4-5
Rising Professionals 	 6-7
HHS Scholarship Brunch 	 8-9
Student Spotlights	 10-15
Outstanding Senior Awards 11-13
Summer BBQ Recipe 	 16
Celebrating 2020 Graduates 16-19
Impact Report 	 20-21
Around the College	 22-25

FOCUS
Inside

Holli Woodyard, senior in nutritional sciences, celebrates Kansas Day in Justin Hall.

College of Health and Human Sciences
Kansas State University
May 2020

FOCUS @KStateHHS

hhs.k-state.edu

Jaxson Metzler, junior in apparel and textiles, takes over
his family's dining room to complete his classwork.

4

In response to the COVID-19 pandemic, K-State closed campus to students beginning
March 16, the day they were set to return from spring break. All classes were moved
online. With the ever-changing situation, campus was then limited to essential work
only and staff were asked to work remotely from home. Though the pandemic has
caused great change for everyone, the university continues to work diligently to respond
and provide as much as possible for not only students but faculty and staff as well.

COVID-19Response

UNIVERSITYadjustments
•	 All courses were moved online

through the summer.

•	 An online course design institute
was developed to assist faculty in the
transition and provide resources.

•	 May 2020 commencement was
postponed to December 2020.

•	 Many student resources were moved
online including counseling, academic
tutoring and the library.

•	 Virtual campus visits are available to
prospective students

Visit ksu.edu/kstatestrong for a full look
at how the university was #kstatestrong
during the pandemic.

HEALTH & HUMAN
SCIENCESmakes an impact

The College of Health and Human Sciences has also contributed to the
fight against COVID-19 in a variety of ways.

•	 Mark Haub, food, nutrition, dietetics and health, volunteered in the KDHE
labs to help run tests.

•	 Autumn Caycedo, physician assistant program, is the chief of internal
medicine at Ascension Via Christi Hospital, working overtime.

•	 David Brosa, physician assistant program, is a physician assistant in the
emergency room at Stormont Vail in Topeka working with the sickest
COVID-19 patients.

•	 Linda Yarrow, food, nutrition, dietetics and health, continues to work at
the Clay County Medical Center, working with teams to make sure hospital
employees are eating in a safe environment.

•	 Kim Hiller Connell, Sherry Haar, Barbara Anderson, interior design and
fashion studies, and Bronwyn Fees, dean’s office, have been making fabric
masks for health care workers.

•	 Ericka Bauer, hospitality management, donated food from Lacy’s Fresh
Fare and Catering to the Pawnee Mental Health Crisis Stabilization Center
and the Flint Hills Breadbasket.

•	 David Thompson, conflict resolution, has invited family members to attend
their students conflict resolution online classes.

•	 Multiple research labs have donated personal protection equipment.Nikki Tucker, clinical director for the physician assistant
program, gets help from her dog while working from home.

Aubrey Koontz, senior in interior design, shows off
her co-worker and her workspace.

Amber Howells, instructor, works from home with a little
assistance from her youngest child while another naps and

her two oldest complete their homeschooling.

Jenn MacFadyen, instructor, receives teaching
assistance from her at home co-worker, Maximus.

Kari Morgan, associate professor, and her
co-worker at her remote working station.

LINDA YARROW, instructor in food, nutrition, dietetics and health
is the Clinical Registered Dietitian Nutritionist for Clay County
Medical Center in Clay Center, Kansas. THIS HAS BEEN HER
EXPERIENCE ON THE FRONT LINES:

“Covid-19 has significantly impacted health care at all levels. As the
Clinical Registered Dietitian Nutritionist for Clay County Medical
Center, CCMC, my job has been impacted. All of the health care
providers have worked together to implement strong preventive
measures as well as plan for potential critically ill patients. On the
food service side, I have worked with our dietary manager to ensure
that employees eating in the hospital cafeteria are being served and
dining in an environment with very low risk for contamination. On the
clinical side, I am now offering medical nutrition therapy visits using
Telehealth, something I had not done previously. This allows patients
to stay in their homes to receive education in a timely manner for
those who choose to not come to the hospital. Additionally, our
medical providers are offering telehealth services. It was through the
teamwork of dedicated hospital employees that we were able to get
telehealth services implemented quickly. As a critical access hospital,
CCMC would not normally keep critically ill patients for significant
lengths of time. Again, our health care providers have been proactive
in preparing for this and I have participated in additional education.
COVID-19 patients have presented with unique nutrition support
challenges and I am learning best practices from other RDNs and
physicians heavily involved in patient care. This is a situation that
none of us want to be dealing with, but I’m very confident we have
done our best to be prepared to serve our community as the situation
continues to evolve. Our CCMC team has rapidly adapted to how we
provide care because our patients remain our number one priority.”

HAYLEY KIRKENDOLL, senior in human development and family
science with a secondary major in gerontology, is working as the
executive director in-training at Ascension Living Via Christi Village.

WHAT ARE YOU DOING IN YOUR WORK ON THE FRONT LINES?
As an executive director in-training, my work on the frontlines
consists of assisting the executive director and administrator on
implementation, prevention, and preparedness throughout the
facility. I have helped implement procedures and guidelines set
by CMS and the CDC to protect the residents and associates at the
facility. I communicate weekly with families to update them and
inform them of what we are doing to protect their family members
and answer any questions they may have. I contributed in writing the
contingency plan for our facility should we face an outbreak. I put
together infection prevention survey readiness binders to document
our response to anything that could happen and how we would
handle it as a facility. My day-to-day consists of meeting resident and
family needs in between preparedness for the current situation and
meetings for future planning with other leaders in Ascension Living. 

HOW HAS YOUR HHS CLASSWORK PREPARED YOU FOR WHAT
YOU ARE DOING?
My classwork in the HDFS program has prepared me for the pandemic
simply by teaching me what it is to be a human, what it is like to
face tragedy and grow from it. Certain courses touch on trauma and
conflict, those have prepped me most in these uncertain times. 

WHAT WOULD YOU SHARE WITH YOUR PEERS ABOUT WORKING
IN TODAY’S CLIMATE?
With the future being unknown and the circumstances being so
tragic, the best thing anyone can to right now is live their life with
compassion for others at the forefront. The impact of your actions
are immeasurable, act wisely and kindly, and we will be alright.

Jessica Ayres, recruitment coordinator, meets with prospective students virtually. Sonya Lutter, professor, in her new work from home space.

OUR
HEROES

Front-Line

6

Seventeen accomplished alumni were selected to receive the College of Health and Human Sciences 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 in the areas of design,
business, human behavior, teacher education or health sciences.

This year’s award winners are:

RYAN BALDWIN, General Manager, Hotel Kansas City by Hyatt, Kansas City, Missouri. Baldwin received his
bachelor’s degree in hotel and restaurant management in 2001.

BRIAN BOLLINGER, Certified Training Restaurant General Manager, Raising Cane’s Chicken Fingers, Overland
Park, Kansas. Bollinger earned his bachelor’s degree in hospitality management in 2009.

SARA BONNES, Consultant, Division of General Internal Medicine, Assistant Professor of Medicine, Physician
Nutritional Specialist, Mayo Clinic, Rochester, Minnesota. Bonnes received two degrees from K-State: a bachelor’s
degree in human nutrition in 2003 and a master’s degree in human nutrition in 2005.

LACEY BOVEN, Regional Administrator- Region VII, U.S. Department of Health and Human Services, Administration
for Community Living, Kansas City, Missouri. Boven graduated in 2008 with a degree in family studies and human
services.

KLAIRE BRUMBAUGH, Assistant Professor and Director of Clinical Services, University of Central Missouri,
Warrensburg, Missouri. Brumbaugh received her bachelor’s degree in family studies and human services, with an
emphasis in communication sciences and disorders, in 2009 and her master’s degree in the same field in 2011.

BROOKE CULL, Vice President-Business Operations, Central States Research Center, Midwest Veterinary Services,
Oakland, Nebraska. Cull received four degrees from K-State: two bachelor’s degrees, one in human nutrition and
one in kinesiology; a master’s degree in public health and a doctorate degree in human nutrition.

MONICA EBERT, International Brand Development Manager, CORE Merino, Port Elizabeth, South Africa. Ebert
earned a bachelor’s degree in apparel and textiles in 2013.

STACI GANN, Executive Director, Stand Up For Your Sister, Manhattan, Kansas. Gann received her bachelor’s degree
in family studies and human services in 2018.

PROFESSIONALS
Rising

BALDWIN BOLLINGER

MILLERPHANRATHSTEHL

7

AMY GUERICH, Partner, Stepp & Rothwell, Inc., Overland Park, Kansas. Guerich earned
a bachelor’s degree in family studies and human services, with an emphasis in personal
financial planning, in 2006.

TEAGAN HAMBLIN, Technical Designer II, Nike, Inc., Beaverton, Oregon. Hambling
received a bachelor’s degree in apparel and textiles in 2013.

JANET HOLDEN, Family and Consumer Sciences Education Teacher, USD 247,
Cherokee, Kansas. Holden received her bachelor’s degree in human ecology, with an
emphasis family and consumer sciences education in 2012.

CLARK HOLDSWORTH, Research Communications Manager, Accdon, Waltham,
Massachusetts. Holdsworth received his master’s degree in kinesiology in 2013 and his
doctorate in anatomy and physiology in 2016.

CLARA VALADARES KIENTZ, Assistant Director II, K-State CARE Office, Manhattan,
Kansas. Kientz earned a bachelor’s degree in family studies and human services in 2014.

COREY MILLER, Policy Manager, Healthcare Leadership Council, Washington, District
of Columbia. Miller earned his master’s in public health in 2017.

UYEN PHAN, Department Head, Food and Science Nutrition, Institute of Biotechnology
and Food Technology, Industrial University of Ho Chi Minh City, Ho Chi Minh City,
Vietnam. Phan earned her doctoral degree in sensory analysis and consumer behavior
and a graduate certificate in applied statistics in 2015.

HEATH RATH, Executive Director, PACE KC, Kansas City, Missouri. Rath earned a
secondary major in gerontology in 2013 and a master’s degree in 2015.

KELBY STEHL, Buyer, Halls Kansas City, Kansas City, Missouri. Stehl earned a bachelor’s
degree in apparel and textiles in 2011 and a master’s degree in 2013 in the same field.

For full bios on the award winners, please visit the College of Health and Human
Sciences website.

BONNES BOVEN BRUMBAUGH CULL

EBERT

GANN

GUERICH

HAMBLINHOLDENHOLDSWORTHVALADARES KIENTZ

8

In December 2019, nearly 100 donors, students, faculty and staff gathered to celebrate the philanthropy that supports College of Health
and Human Sciences students at the college’s inaugural scholarship brunch. For the 2019-20 academic year, $814,595 in scholarships was
awarded to 542 students. The brunch was a chance to celebrate this investment in K-State and provide the opportunity for donors and
scholarship recipients to meet face-to-face.

Dr. Sharon Nickols, who graduated from Kansas State University in 1965 with a degree in home economics education, created a scholarship
with her mother, Letha Reser, in 1996. “The most obvious way for my mother and me to continue our partnership in personal development
was to both ‘give back’ and ‘give forward’ by establishing the scholarship in the College of Human Ecology (now the College of Health and
Human Sciences),” Nickols said. “My mother and I wanted to establish the Reser/Nickols scholarship primarily as recognition of recipients’
potential to make a difference as future professionals in a service-oriented profession. It also serves as encouragement toward fulfilling
educational goals and helping students meet the practical reality of covering the costs of higher education.”

Those reasons certainly resonate with students today. “With the rising cost of schooling, scholarships don’t only help students financially but
they help motivate us too,” said Tamara McConnell, recipient of the Honstead-Wells Human Ecology Scholarship and the Nelson Scholarship.
“Knowing there is someone out there who believes in us and our success without even knowing us is very encouraging and helps us with
the confidence to strive for excellence both in the class room, as well as day to day life.”

Nickols and her husband, Sam, attended the brunch and met the recipient of their
scholarship this year, Abigail Satzler. Nickols discovered that she and Satzler had a lot in
common. Both had been married as undergraduates while taking a full course load, and
Satzler shares a major with the Nickols’ daughter — dietetics. “With my lifetime career
having been a faculty member and administrator in human sciences higher education,
I understand the rigor of the dietetics major,” Nickols said. “So, I have an appreciation for
Abigail’s academic ability and desire to use her education in a service-oriented career.
Abigail has a caring personality, so I’m sure she would have related well to my mother
who always enjoyed attending college functions, which she attended with me during her
elder years.”

Helping others through the consumer sciences has been a lifelong pursuit for Nickols.
She grew up on a farm in Shawnee County, Kansas, and was involved in 4-H. She and

SCHOLARSHIP
BRUNCHHHS

By Marisa Larson,
KSU Foundation

“Investing in students is a
commitment to our future.
Scholarships are vital to
help offset the cost of an
education and to help with
student recruitment. We
have been fortunate to have
many outstanding students in
kinesiology, and scholarships
help us to recruit the best and
the brightest.”

— DR. CRAIG HARMS
professor and kinesiology
department head

“Scholarships hold a significant
meaning to me and are a
motivator for me to perform well
in school. It’s also encouraging
to my parents because me
receiving a scholarship is like me
winning the Super Bowl.”

— EMANUEL SERRANO
senior in athletic training, minor in
kinesiology, pre-physician assistant

Sharon (left) and Sam Nickols with their scholarship recipient, Abigail Satzler (center).

9

2019-2020academic year
$814,595

IN SCHOLARSHIPS

542
SCHOLARSHIP RECIPIENTS

3.5%
ENROLLMENT INCREASE

“The scholarship opportunities we have
in the college are critical in recruiting
and retaining students. With that said,
there is something special about the
generosity of our alumni and friends in
helping to offset the cost of educating
our current students, especially where
there is an unmet need. It makes me
proud to be associated with K-State
and the College of Health and
Human Sciences and our generous
supporters.”

— DR. JOHN BUCKWALTER
Betty L. Tointon Dean of the College of
Health and Human Sciences

“Scholarships are invaluable to our students in the College of
Health and Human Sciences. The support that a scholarship
provides allows for many of our students to continue on
their academic path while also gaining experiences that
enhance their future career opportunities. As we recruit
future Wildcats, scholarships provide us the ability to create
a complete aid package that enables the students to feel
confident in their ability to pursue higher education at
Kansas State University.”

— DR. SHAWNA JORDAN
Assistant Dean of the College of Health and Human Sciences

her mother would preserve and can the produce
from their garden, earning Nickols many blue ribbons
at the county fair. While attending a 4-H leadership
program held on the K-State campus, Nickols felt sure
she would return to K-State to go to college and major
in home economics education. Nickols went on to be
a professor and dean of the College of Family and
Consumer Sciences at the University of Georgia. One
of her former students is now a professor at K-State
— Dr. Martin Seay, associate professor of personal
financial planning.

“I was so pleased that he joined the outstanding
program at Kansas State and have been happy to
follow his successful career,” Nickols said. “It was
delightful to see him, as well as other K-State-
connected friends we’ve made over the years.”

As an alumnus and a leader in higher education,
Nickols knows her scholarship not only supports
students, but is also an investment in the family and
consumer sciences profession. “As one of the original
land-grant universities offering home economics
classes, Kansas State University has a singular
position of leadership in offering higher education
opportunities for women, as well as developing
the profession of human ecology,” Nickols said.
“Advancing this rich heritage is important to me. I
hope the students learn about the uniqueness of the
college and its history, too. The college’s history is an
important part of its continuing impact.”

To learn more about how you can invest
in the college’s success, contact Jeff Haug,
director of development, at 785-775-2061 or
jeffh@ksufoundation.org.

Tamara McConnell (right), along with Emanuel Serrano and Riley Houston, tell brunch attendees
about their student experience, while Martin Cram (left), HHS development officer for the KSU
Foundation, moderates.

Donors, students, faculty and staff gathered for the inaugural scholarship brunch.

10

Antonio Fenton knew he was interested in hospitality
management while he was still in high school. He wanted
to pursue playing the tuba in college and knowing
the reputation of the K-State Marching Band, K-State
became an obvious choice on his visit list. “I wasn’t
sure if I wanted to pursue hospitality management as
a major but then I visited campus for a senior day and I
was really blown away by the warm welcome I got from
the program,” he said. The junior from Wichita found
his home in the hospitality management department,
focusing on the food and beverage track.

Fenton keeps himself busy within his area of study, serving as a student ambassador to
the department and has been a member of the Hospitality Management Club, and he is
a member of an undergraduate research team. He recently began working at JP’s Sports
Grill on campus where he is hoping to learn the ins and outs of the restaurant business,
which will hopefully help prepare him to achieve his goal of becoming a restaurant owner.
“I want to open up my own restaurant and that’s always been my dream. Since being at
K-State that dream has evolved a bit, meaning I may run a franchise of a restaurant instead

of opening something private. Between now and then, I would really enjoy working for a restaurant group, or growing restaurant chain and
experience opening of new stores, managing all different types of people and being able to move and experience different parts of the U.S.”

Away from his schoolwork, you can catch him spending time with his friends or participating in his church. More than likely though, you
can find him with his tuba at a concert band performance, a football and/or basketball game or pub-crawling through Manhattan bars and
restaurants the night before a game.

ANTONIOFenton
“The hospitality management program
has been great at allowing students to get
involved and I feel like my professors really
want me to succeed. They have done a
good job at giving a purpose to our major
and showing all the opportunities we can
have within the field.”

JUNIOR, WICHITA

K-State is an Alderson family tradition. Joel
Alderson has been on campus since he was a
kid, learning about traditions and attending
football games with his grandfather, uncles
and father who are all alumni of the university.
“I started my freshman year at Butler County
Community College because I didn’t really
have a plan for school,” says Alderson. “When I
finally made the decision to come to K-State,
my parents were so excited to have me in Manhattan, which gave them a reason to
spend more time here.”

As a sophomore, Alderson transferred to K-State and began working on a degree
toward finance, however he realized he wasn’t really enjoying the program. Through
a conversation with his fraternity brother, Alderson learned about personal financial
planning and attended a student meeting to learn more about the program. It was an
instant fit. “In our jobs, we will talk to clients every day, so learning the soft skills, how to
talk and interact clients and such, is when I knew this was right for me.”

Though he had just started the program, Alderson got an internship last summer at a financial planning firm in Wichita, where he got to
learn the ins and outs of everyday business through hands-on learning and shadowing. “It’s very cool to see someone who is very good at
what they do in their element; seeing that, I can picture in my mind that could be me someday.” Alderson hopes to run his own financial
planning firm, but for now he is most looking forward to graduating in 2021, passing the CFP® exam and landing a job.

JOELAlderson
“This has been the best time of my life.
I’ve learned a lot, had a lot of fun and I
recommend the K-State experience to
anyone.”

SENIOR, WICHITA

STUDENTSpotlight

11

Brett LaFleur was sure he wanted to be an
architect in high school. He was interested in
how people perceive space and how people
behave in space. After taking a class at his high
school focused on architecture, he learned
that interior design is actually focused more
on people and how they behave and interact
in spaces. He wanted a nationally recognized
interior design program that would take him
just far enough away from home, and he found
his home at K-State.

He came in with his interest in human behavior and how it relates to space. During his
second semester he found a second passion-sustainable design. “My very first class of
my first semester was with Professor Honey and we talked about sustainability and she
completely opened up a new perspective of how unsustainable the built environment is.
Hearing her talk about all the different ways that we could help that instead of creating
more problems was really interesting.”

LaFleur finds his passion for sustainable design in the corporate and educational design fields.

“I would love to make every sector of corporate design sustainable,” LaFleur laughed. “But I would like to focus on educational spaces
because every one goes to school. If I can create spaces that reduce the impact on the environment, it should snowball and have a greater
effect. If we teach people at a young age that this building is sustainable and is practicing sustainability, maybe that will guide them toward
a more sustainable path in the future.”

LaFleur emphasizes the importance of teaching people about sustainable spaces. “If I design a space sustainably, but people don’t interact
with the space like they should be, then there is no point. Teaching people the importance of how their environment is impacting them
is really important. Along with designing comes teaching. The goal is always to design a space sustainably and that it continues to live
sustainably over the course of its lifetime.”

LaFleur is already making an impact and being noticed in the sustainability field. He is a member of the United States Green Building
Counsel student chapter on campus and is also involved in a committee looking to bring more sustainable initiatives to campus through
curriculum, organizations, leadership and operations on campus. He also achieved his Leadership in Energy and Environmental Design
green associate title, which is normally taken by those much further into their education or even careers. He hopes having achieved this
designation at such a young age will show others his passion of sustainable design and that it’s something he will bring to the table for
future internships or jobs. These achievements earned him a nomination from K-State for the Udall Scholarship, a national scholarship
for college sophomores and juniors for leadership, public service, and commitment to issues related to Native American nations or to the
environment. He was awarded honorable mention, placing him in the top 25% of the applicants among 55 winners and 54 other honorable
mentions.

LaFleur hopes to work in a large firm where he can make an impact on projects around the world within corporate and education design.
He hopes to do this after receiving a master’s degree in sustainable design with an emphasis on research.

BRETTLafleur
“As more generations come through our
university, we want to develop students
who have open minds when it comes to
sustainability and even more knowledge on
the topic. We hope to reduce the ignorance
on the topic and for people to see the
problems that are occurring.”

SOPHOMORE, OMAHA, NEBRASKA

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

professional organizations.

LYDIA BROOKS, LeRoy, KS
Apparel and Textiles

BROOKLYN BURNETT, Amarillo, TX
Interior Design

BRYNN CARLSON, Woodbury, MN
Nutrition and Health and Kinesiology

JESSICA FREUND, Great Bend, KS
Hospitality Management

EMMA HAHN, Wichita, KS
Personal Financial Planning

REMINGTON HEDGES, Garnett, KS
Family and Consumer Sciences Education

ALEXANDRA HORNUNG, Carson, CO
Early Childhood Education

MOLLY MADDY, Norton, KS
Human Development and Family Science

THOMAS MEEK, Topeka, KS
Personal Financial Planning

KENNEDY MOREY, Tonganoxie, KS
Athletic Training

PHILLIP WEGMAN, Taylor, MO
Personal Financial Planning

MCKENZIE WEIEN, Pomona, KS
Apparel and Textiles

KELLY WILKERSON, Columbia, MO
Communication Sciences and Disorders

OUTSTANDING
LEADERSHIP AWARD

Seniors

12

Blanca DeLaTorre never thought she could go to a
university. However, during her time as a community
college student, she was introduced and accepted
to the K-State Developing Scholars Program, which
offers high-achieving, serious-minded, historically
underrepresented students research projects in their
field of study with faculty mentors. Those in the program
receive academic, social, and financial support while
becoming integrated into the intellectual climate of
the university. “When I was accepted into the program,
I realized my dream of coming to college was going to

come true. I went home to tell my mom and she instantly bawled because she was so
proud of me.”

“I didn’t know what I wanted to do for research when I came to K-State", said DeLaTorre.
"My previous research experience was in the microbiology field, but on my visit I was led
to the kinesiology program (I had never heard of kinesiology or the College of Health and
Human Sciences) and I fell in love with the program after seeing the passion in the faculty
and students in the college and the program and their drive to help people.”

DeLaTorre's research mentor is Dr. Katie Heinrich and she assists Heinrich with lots of things in her lab. "My research looks at RPE (Range of
Perceived Exertion) and strategy for CrossFit. I am currently analyzing a past study that determines if there is a linear relationship between
heart rate and RPE. “

While excelling in the classroom, DeLaTorre has also made sure to take time to explore and dedicate time to some of her passions, including
the promotion of her Latin background. She is a member of the League of United Latin American Citizens, the Hispanic American Leadership
Organization and the Multicultural Student Union. “Being from Liberal, which is primarily Hispanic/Latino, coming to K-State was a bit of a
slap in the face as I was looking for my familiar culture. When I joined these clubs, it was my way of feeling more at home and remembering
of how home was. Our events are a really good time to share our culture with fellow students and community members.”

Outside of school DeLaTorre dedicates a lot of her time to gaining experience for her career. She currently serves as a rehabilitation
technician at a local physical therapy clinic. “I love my job,” she said. “I work the front desk which means I get to visit with patients all day.
I am bi-lingual, so I spend a lot of time translating for our patients and doctors. I also assist some of the physical therapists with exercises
and getting our patients set up for treatments.”

What’s DeLaTorre’s end goal? “Growing up, I decided I wanted to be a physical therapist after attending physical therapy sessions with my
grandfather as he was recovering from a stroke. Looking at what they do and what I enjoy doing, I saw the match. I can’t wait to actually
be a physical therapist one day. DeLaTorre is graduating in May but will take a gap year to continue working before applying to physical
therapy school.

BLANCA DeLaTorre
“As a kid, I couldn’t wait to live in the 'big
city'. Now that I’ve grown and knowing
the community I grew up in and how hard
people in my community work, I want to go
back home and give back to what was given
to me.”

SENIOR, LIBERAL

The Engagement Award is given to
graduating seniors who have made

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

individuals in the community.

CASEY AMBROSIER, Norton, KS
Interior Design

COURTNEY BEKEMEYER, Washington, KS
Athletic Training

DEREK GIMSON, Olathe, KS
Hospitality Management

RACHEL HASKELL, Prairie Village, KS
Kinesiology

KAYLEIGH LARGE, Olathe, KS
Early Childhood Education

ALEXIS LUINSTRA, Lawrence, KS
Human Development and Family Science

MOLLY MULQUEEN, Topeka, KS
Communication Sciences and Disorders

VIRGINIA PEARSON, Town and Country, MO
Dietetics

CATELYN RICHARDS, Salina, KS
Nutrition and Health

ALLYSON SANDERS, St. Louis, MO
Athletic Training

BO STEELE, Olathe, KS
Nutritional Sciences

GERIT WAGNER, Esbon, KS
Dietetics

OUTSTANDING
ENGAGEMENT AWARD

Seniors

13

Free-spirited, intentional and unpredictable.
That’s how Emi Hayashi thinks her friends
would describe her. The kinesiology senior
is known for being the funniest person in
the room, preparing to become a physician
assistant and having a multitude of hobbies.

“I guess you could call me one of those hobby
people,” she laughed. She recently took up
learning to play the recorder so she could make her musical debut playing “Eye of the
Tiger” at her best friend’s wedding. She is also spending time learning to play the guitar;
she recently learned to ride a rip stick; she can often be found throwing a Frisbee in
the park and she is learning to perfect self-timer pictures. On top of this growing list of
hobbies, Hayashi is excelling in the classroom.

“I knew I wanted to explore being a physician assistant, PA. I had no idea what kinesiology
was until my junior or senior year of high school when I was shadowing a PA and he had
majored in kinesiology; I thought it sounded more interesting to me than chemistry or
biology, so I went with it.

“I think about my class information probably every day because it is so interesting and relevant to my life. Kinesiology is learning about
how your body works and how you can make it work better. The things that you are learning in the classroom are so relevant today and
people will always have questions about their bodies, including things like disease and exercise. It’s cool to know the physiology behind
how things work and to be able to debunk certain fads and be able to put value behind other things.” Hayashi believes she is being set up
to succeed as a PA because of the program’s emphasis on physiology. “ You can study anatomy but if you don’t understand how all systems
work together, you will have a much harder time being an efficient health care provider. I feel my background knowledge will prepare me
to take in all factors of a patient and be able to make a better-informed diagnosis.”

Hayashi is also putting her classroom knowledge to work through research. She is working on the park prescriptions project with Dr.
Gina Besenyi. The program is looking to get health care providers to work in conjunction with local parks and recreation departments to
prescribe physical activity to patients in outdoor spaces. Hayashi completed a survey for the program, polling health care providers about
their knowledge of the program and their inclination to prescribe physical activity. The program’s manuscript was recently accepted with
minor revisions by the Journal of Physical Activity and Health. “Hopefully within the year, we will be published, which will be so cool,” said
Hayashi.

“I want to be the kind of PA that encourages my patients toward physical activity because I love the exercise is medicine movement and
it’s so much better than other remedies. It’s so important to encourage individual physical activity for people without making it seem like
a chore. It’s important to find those little changes that will benefit people without them feeling like they have to be in the 'gym' stigma.”

Hayashi will apply to multiple PA schools in the near future. What specialty will she choose? She isn’t quite sure yet. “I thought I really liked
orthopedics but the more experience I have gotten in different specialties has made me rethink that, so I need to explore a little bit more.”

EMIHayashi
“It doesn’t matter what you are doing for
people when you are helping them, but
getting to interact with patients and making
a difference in their lives is really special.”

SENIOR, WICHITA

The Research/Creative Inquiry Award
is given to graduating seniors whose

research or creative activity have made a
significant contribution to his or her field

of study.

ANNA BIGGINS, Overland Park, KS
Dietetics

SHELBY BOSO, Andover, KS
Human Development and Family Science

 SARAH GABEL, Olathe, KS
Interior Design

MACKENZIE GWINNER, Manhattan, KS
Nutritional Sciences

EMI HAYASHI, Wichita, KS
Kinesiology

DANIELLE PARSON, Mulvane, KS
Hospitality Management

ANDRADA REDMOND, Manhattan, KS
Apparel and Textiles

JACEY REID, Manhattan, KS
Communication Sciences and Disorders

ALISSA TOWSLEY, Lenexa, KS
Dietetics

OUTSTANDING
RESEARCH AWARD

Seniors

14

If you’ve ever dined at LongHorn in Manhattan, there
is a good chance you have been greeted or served
by Erin Graber. She has spent the last four years with
the company, working different positions, including
hostess, server, bartender and is now an extension of the
management team working as a service professional.

When talking about her time at LongHorn, Graber lights
up. “I love my job. I love taking care of my guests and
helping my team members. I have great connections

with our guests and our management team,” she said. “I love the atmosphere of where I
am, and it just feels right.” Graber wasn’t the first person to see she has found her future
career in restaurant management. “I wasn’t the one to notice it. My mentor pulled me aside
and told me this is what I needed to be doing in the future. She said, ‘Erin, open your eyes.
You need to be in food service and restaurants.’ At the time, I was in the event management
track and the next week I switched to the food and beverage management track.”

Graber stresses how important having a mentor has been in her field. Her mentor, Mary
Montgomery Shatz, is the director of operations for 10 different LongHorn Steakhouse

restaurants – including the Manhattan location – and also an alumna of the hospitality management program. “I’ve learned a lot from
being able to talk with her as a mentee and as an employee,” said Graber. She also stresses the importance of having great connections with
those around you. “My boss Katrina is my biggest cheerleader. As an alumna of our program, she knows what I am going through and she
wants to help me get to where I want to be.”

Graber is set to graduate with her master’s degree in December. She will continue working within the LongHorn organization with the goal
of becoming a managing partner.

ERINGraber
“I wouldn’t trade my experience in the
hospitality management program for
anything. It has given me the confidence
and the connections that I need to be
successful and strive personally.”

MASTER’S CANDIDATE, NEWTON

Caylee Egbert came to K-State as a food science
major, chasing her love of cooking. After her
first year, she went to work at a summer camp
in Salina and realized she had a heart for kids
and teaching. “I really have a passion and a
heart for working with middle school and
high school students,” she said. She decided
to change her major into the education field.
She came upon family and consumer sciences
education and felt it combined both of her passions. “It is a great combination of the
food side I love and the human development side.”

Egbert decided to pursue the honors program, which requires students to do a research
project, though research wasn’t something she had initially been interested in. She
decided to pursue a project within her major with her advisor, Janine Duncan, and fellow
student, Alex Wulfkuhle.

The group is looking at the history of the Illinois Teacher of Home Economics journal,
which was written for home economics professionals by teachers or people in the
profession from the 1960s to the 1990s and distributed nationwide. When the journal was discontinued, there was no longer an avenue for
those in the industry to have a voice and share thoughts among colleagues. The research team is exploring the need to bring back a place
for family and consumer science educators to share their ideas and expertise. “My portion of the research will look at the nutritional side of
things; where they started, how they taught it, how did it transition over the years into today’s programs,” she said.

Outside of her program of study, Egbert volunteers her time to Girls on the Run. She has been a runner since middle school and knows
it can help build confidence in young women. “It’s helping girls have confidence in themselves, how to control emotions and teaches
them teamwork.” If she’s not running, you are likely to find her painting. She prefers to paint with acrylics and focuses on landscapes. “My
grandmother’s art inspired me to learn a skill. I would go to her house and she would have crafts for me to do. She enjoyed painting so I
decided that was something I wanted to do. She has been a great encourager and supporter.”

Egbert wants to teach after graduating but aspires to return to school to earn a master’s degree in counseling.

CAYLEEEgbert
“I am open to go anywhere and teach. I
think it would be cool to live in different
places and make the most of traveling while
I can.”

JUNIOR, GIRARD

15

For some, college is a time to leave home and
develop yourself as an individual, away from
your parents and siblings. For others, college
is a time to grow that bond closer. This was
the case for Ashlyn and Madison Imel. Why
K-State? Well, their parents both graduated
from K-State, but it was their brother deciding
to study engineering that brought them here.
Knowing they didn’t want to be separated, the
sisters followed. “Being triplets, we have never
been away from each other,” said Ashlyn.

Madison had the initial interest in interior design. Both women always enjoyed being
artistic and had strong math and technical skills they thought could be utilized through
interior design. “I got interested in interior design after seeing an interior designer at a
friend’s house in the sixth grade. I originally thought it was decorating but when I got to
K-State, I was so excited to learn it was much more than that,” said Madison. The sisters
also share a common interest in helping kids. Ashlyn’s favorite project was designing
a pediatric clinic. “A lot of students feel this their scariest project, but I really enjoyed it
because it was my biggest learning curve. We got to render, draw 3D spaces on the computer and do programming. It was really the first
time you got a taste of all areas of interior design.” This led her to her research project which looks at interiors focused on children with
chronic illnesses that encourages well-being and family connectivity.

Madison’s project is looking at modern-day orphanages that prepares youth for aging out of foster care. The project looks to combine the
positives from both foster homes and orphanages and creates a community of 16 homes with a common community space in the middle.
“I care a lot about kids and families, so I chose a topic that was about kids that didn’t have a family, because I know that is so important.”

The sisters will graduate in May and plan to return to Overland Park to look for jobs. Ashlyn hopes to work in an architectural firm. Madison
would like to work in a firm that is supportive of ideas and has good office culture. Their family dynamic will still be intact as their brother
has already secured employment in the engineering field in the area.

ASHLYN &
MADISONImel

“Madison always had a plan of doing
interior design, so I kind of followed her. It
all worked out.” – Ashlyn

SENIORS, OVERLAND PARK

PROGRAM

JOIN OURMentor
MISSION
The College of Health and Human
Sciences Professional Mentoring Program
provides students with the opportunity
to learn from highly successful and
experienced professionals in their field.

IMPORTANT INFORMATION
Website: hhs.k-state.edu/mentoring
Application: wildcatlink.ksu.edu

mentoradmin@k-state.edu
119 Justin Hall | 785.532.2552

HOW IT WORKS
Apply to be in the HHS Mentoring Program using WildcatLink.

Mentoring pairs are matched based on field, academic study,
location, and interests.

Pairs are matched for one full year with the option to continue the
current pairing.

MENTOR REQUIREMENTS 
Be in your professional field for at least one year.

Commit at least one hour each month to the mentoring
relationship.

Provide professional development and career information with your
mentee.

16

HEALTH AND HUMAN
SCIENCES
MAY 2020 GRADUATES

BACHELOR OF SCIENCE IN
APPAREL AND TEXTILES

Leah Michelle Bartels, Tonganoxie, KS (MCL)

Abigail Boyd, Olathe, KS

Lydia Eden Brooks, LeRoy, KS

Carole Ann Brown, Shawnee, KS

Rachel Lee Morgan, Great Bend, KS (CL)

Dawson Joanne Chaney, Olathe, KS

Sierra Monet Chase, Fort Riley, KS

Cameron Milan Cirino, Olathe, KS

Lauren Elizabeth Cooper, Olathe, KS (CL)

Abigail Marie Crawford, Overland Park, KS

Hannah Noel Custer, Junction City, KS

Addison Jo Dick, Lawrence, KS

Kelly Elizabeth Grogan, Manhattan, KS (MCL)

Abby Dean Harmeyer, Smithville, MO

Christine Elizabeth Harris, Leawood, KS

Jamie Caroline Hoffman, Spring Hill, KS (CL)

Emilee Nicole Holloway, Salina, KS

Caroline Leigh Lassman, Tulsa, OK

Ally Marie Lonker, Wamego, KS

Macy Katherine Menges, Ellinwood, KS

Andrea Lauren Metzger, Olathe, KS

Diana Meza, Liberal, KS

Diana Meza, Liberal, KS

Regan Lee Mosier, Ellinwood, KS

Melanie Murray, Lenexa, KS (MCL)

Kaylor Catherine Drouhard
Nordhus, Wichita, KS (MCL)

Abby Lynn Pfannenstiel, Kansas City, MO

Andrada Redmond, Manhattan, KS

Hannah Davene Richey, Topeka, KS

Mary Beth Thill, Ellinwood, KS

Chylia Michelle Denise Thomas,
Kansas City, MO

Brooke Lauren Toedman, El Dorado, KS

Rachel Ann Walker, Wichita, KS

McKenzie Nicole Weien, Ottawa, KS

Kamrin Joelyn Wells, Topeka, KS (SCL)

BACHELOR OF SCIENCE IN
INTERIOR DESIGN

Brynn Madison Alloway, Wichita, KS

Casey Lee Ambrosier, Norton, KS

Theodora Riris Arthauli,
Bekasi Selatan, Jawa Barat [Djawa Barat]

Jennifer Lynn Ast, Hutchinson, KS

Jacqueline Lizeth Ayala-Cruz,
Emporia, KS

Brooklyn Kate Burnett, Amarillo, TX

Makinzi R. Collins, Manhattan, KS

Michaela Lynn Crawford, Osage City, KS

Madison Rose Denison, Norman, OK

Suzanne D. Fehr, Waverly, KS

MAY 2020 GRADUATES

FATTOUSH

Congratulations

Lacey's Fresh Fare
DRESSING
2 oz		 Lemon Juice
1 Tbsp		 White Wine Vinegar
2 Each 		 Garlic Cloves (minced)
4 oz		 Olive Oil
2 Tbsp		 Fresh Thyme Chopped
½ tsp		 Cayenne Pepper
2 tsp		 Sugar
To Taste		 Salt
To Taste		 Pepper

VEGETABLES
4 each 		 Chopped Scallions
1 Cup		 Chopped Parsley
6 Each		 Plum tomatoes, medium dice
1 Each		 Cucumber, medium dice
1 Each		 Bell Pepper (Red, Yellow or Green) Small Dice

Prepare all ingredients and mix in bowl. Serve with pita bread or chips. Enjoy!

Serves 12, ½ cup servings

17

Kaitlin Claire Foley, Red Wing, MN

Sarah Christine Gabel, Olathe, KS (MCL)

Alyssa Dylane Garcia, Olathe, KS

Rachel Sophia Hardin, Parkville, MO

Ashlyn Bailey Imel, Overland Park, KS (CL)

Madison Nicole Imel, Overland Park, KS (CL)

Marena Ailene Modica, Omaha, NE

Emily Anne Newson, Olathe, KS

Jessica Jayne Pennington, Wichita, KS (MCL)

Pailyn Schroeder, Bangkok, THA

Conner Jameson Sigel, Cottonwood Falls, KS

Olivia Leigh Taylor, Topeka, KS

Emily Suzanne Tozier, Overland Park, KS

Lexi Danielle Wenger, Sabetha, KS

Patience Nikole Westby, Hutchinson, KS

BACHELOR OF SCIENCE
IN FAMILY STUDIES AND
HUMAN SERVICES

COMMUNICATION SCIENCES
AND DISORDERS

Madison Lynn Bowers, Basehor, KS (MCL)

Taylor Brandenberger, Wichita, KS (S)

Neal Jay Eller II, Topeka, KS (SCL)

Riley Michele Houston, Americus, KS

Addison Nicole Hungate, Kechi, KS

Kristen Elizabeth Jones, Cheney, KS

Jessie Lynn Kingrey, Barboursville, WV (MCL)

Halle Ann Knigge, Fairbury, NE (CL)

Kaitlyn Elizabeth Kuhl, Shawnee, KS (SCL)

Alivia Pauline McKinney, Weskan, KS (SCL)

Samantha Elaine Moore, Olathe, KS

Molly Claire Mulqueen, Topeka, KS (SCL)

Olivia Oneslager, Wichita, KS

Sydney Lynn Pater, Derby, KS (SCL)(S)

Ashley Rose Pringle, Yates Center, KS (MCL)(S)

Chloe Rose Reed, Salina, KS

Jacey Ann Reid, Manhattan, KS (SCL)

Victoria Grace Robinson, Shawnee, KS (MCL)

Megan Marie Stoa, Scottsdale, AZ

Shayna Vincent, Long Island, KS (SCL)

Kelly Ann Wilkerson, Columbia, MO (MCL)

Sydney Marie Zafran, Manhattan, KS (SCL)

EARLY CHILDHOOD
EDUCATION

Alexandra Teresa Hornung, Kit Carson, CO

Kyrstyn Kay Kinzie, Wichita, KS

Kayleigh M. Large, Olathe, KS

Taegan Rose Lund-Winter, Valley Falls, KS

Jessica Jeanne Murray, Lyman, ME

Tara Lynn Perez, Garden City, KS

Melinda Chang Rodenbaugh,
San Diego, CA

FAMILY STUDIES AND
HUMAN SERVICES

Yesenia J. Anderson, Manhattan, KS

Jessica LaJoie, Barboursville, VA

Brianna Genae Jackson, Topeka, KS (D PSYCH)

Jordan Johnson, Le Roy, KS (MCL) (D Socwk)

Lauren Ashlyn Lauffer, Winfield, KS

Shardia Tashanna Lawrence,
Manhattan, KS

Merani Rivarola-Gragg, Lenexa, KS (SCL)

Alyssa Rocha, Huntington Beach, CA

Makenna Aly Terrazas, Maryville, TN

Amara Washington, Olathe, KS

BACHELOR OF SCIENCE IN
HUMAN DEVELOPMENT AND
FAMILY SCIENCE

Lindsay Nicole Amick, Overland Park, KS (CL)

Cydney L. Barber, Lenexa, KS

Paige N. Becker, Olathe, KS

Shelby Tyler Boso, Andover, KS (CL)

Emily Jennifer Burtis, New Orleans, LA

Donna Jean Chappell, Marysville, KS

Kaleigh Danielle Cobb, Liberal, KS

Shelby McCall Day, Topeka, KS (MCL)

Kelly Ann Quijano Delacruz,
Junction City, KS (MCL)

Cartier Ducati Diarra, New York, NY

Hannah Sophia Doolittle Sr.,
Manhattan, KS

Vanessa Escobar, Sioux City, IA (CL)

Macy Elaine Flory, Quenemo, KS

Brooklyn Nycole Flower, Augusta, KS (CL)

Kendra Ila-Rose Foley, Beattie, KS

Suzanna Maerene Gevock,
Manhattan, KS (CL)

Alyssa Graben, Clarksville, TN

Katherine Grasse, Leawood, KS

Adeleine Rose Griffith, Prairie Village, KS

Adrianna Mae Hahner, Junction City, KS

Kelci Kay Hall, Larned, KS

Emily Annabelle Hankinson,
Kansas City, KS

Brittany Jo Hardten, Topeka, KS

Dana Scott Heidrick, Salina, TX

Jonathan Christian Hoard,
St. Francis, KS

Lisa M. Hoffman, Salina, KS (MCL)

Justin Anthony Johnson, Overland Park, KS

Sarah Jeanette Keegan, Overland Park, KS

Haley Elizabeth Kirkendoll,
Manhattan, KS (S)

Kelsey Nicole Klema, Lenexa, KS (MCL)

Kaylee Elizabeth Konda, Colwich, KS (MCL)

Jordan Kubicki, Overland Park, KS

Brianna Ella Lambert, Olathe, KS

Hope Bradley Lancaster, Overland Park, KS

James Kelly Love III, Fort Lauderdale, FL

Alexis Renae Luinstra, Lawrence, KS

Erin Elizabeth Macadam, Topeka, KS (CL)

Molly Ann Maddy, Norton, KS

Mike Jerome McCoy, Topeka, KS

Zoe Kate Miller, Wichita, KS (MCL)

Darreyl D. Patterson, Lawton, OK

Allison Grace Rood, Wichita, KS

Emma Jean Schwertfeger, Turon, KS

Montezia Denise Shakespear,
Leavenworth, KS

Carly Piper Smith, Manhattan, KS

Daelyn Anne Smith, Hutchinson, KS

Kassidy Hope Smith, Manhattan, KS

Breanna Jeanette Sundeen,
Wichita, KS (CL)

Jennifer Ann Switzer, Manhattan, KS

Nicholas D. Taylor, Topeka, KS

Gabriel Pight Thomas, Topeka, KS

Courtney Elizabeth Van Deven,
O’Fallon, MO

Angelica Faith Webster, Wichita, KS

Chloe Megan Weir, Belfast, NIR (S)

Meredith Kaila Wesley,
Colorado Springs, CO

(MCL)

Lacy Jane Wiechman, Salina, KS

BACHELOR OF SCIENCE
IN PERSONAL FINANCIAL
PLANNING

Justin Becker, Junction City, KS (SCL)

Caleb Steven Brond, Liberal, KS

Mackenzie Lynn Buysse, O’Fallon, MO

Joshua Scott Chapman, Manhattan, KS

Emma Nicole Hahn, Wichita, KS (MCL)

Carleton Hardy V, Fremont, CA

Caitlin Mikaela Herrmann, Kinsley, KS (SCL)

Jessica Lee Lickteig, Olathe, KS

Blake Andrew Matzke, Silver Lake, KS

Thomas Milo Meek, Topeka, KS (SCL)

Winston Alan Meyer, Seneca, KS

Emma Dawn Milan, Mulvane, KS

Jacob Moeder, Derby, KS

18

Chase Austin Vander Hart, Topeka, KS

Philip Wesley Wegman, Taylor, MO (SCL)

Emma Christine Wyllys, Ellensburg, WA

BACHELOR OF SCIENCE IN
ATHLETIC TRAINING

Courtney Anne Bekemeyer,
Washington, KS

Douglas Henry Chace, Mulvane, KS (D)

Kendra Elaine Claflin, Harper, KS

Samantha Rose Clark, Colorado Springs, CO

Abigail Brooke Crawford,
Hugoton, KS (SCL)(S)

Paige Lyn Doebele, Hanover, KS (SCL)

Wesley Farrell Hullinger,
Conway Springs, KS

Nash Drury Johnson, Salina, KS

Maura Elizabeth Kennedy,
Frankfort, KS (CL)

Takayuki Kijima,
Higashimurayama-shi, Tokyo-To, JPN

Dominick Lewis Lucito, Kansas City, MO

Kennedy Janae Morey, Tonganoxie, KS (SCL)

Tana Marie Pearson, Meriden, KS (MCL)

Brett Wayne Purnell, Wichita, KS

Macy Claire Putnam, Hoyt, KS

Yasmine Ariel Ramos, Chicago, IL

Allyson Wilford Sanders, St. Louis, MO

Blake Thomas Uphaus, Seneca, KS (SCL)

BACHELOR OF SCIENCE IN
DIETETICS

Jennifer Christina Afana, Long Beach, CA (D)

Martha Mary Barnes, Hartland, MI (D)

Anna Marie Biggins, Overland Park, KS (MCL)(S)

Sarah Alice Borisky, Stilwell, KS (D)

Amanda Chloe Brown, Leawood, KS (SCL)

Reid Woodrow Bunde, Valley Falls, KS

Rebecca Lynn Byerly, Boise, ID

Ellen Marie Carp, Wichita, KS (SCL)

Carley Joann Deege, Kinsley, KS (MCL)

Holly Du Plessis, Durban, ZAF

Aaron Michael Erdman, Oak Grove, MO

Kaci Ann Evans, Collinsville, TX

Kimberly Rose Gonzalez, Garden Plain, KS

Toni Goodvin, Haysville, KS

Jill Elizabeth Greer, Tampa, FL

Marissa Kay Harris, Lawrence, KS

Abigail Katherine Hughes,
Shawnee, KS (MCL)

Janee’ Michelle Kassanavoid,
Lawson, MO

Hailie Ann Klocke, Manhattan, KS

Amy Catherine Lawson, Sanford, NC

Emily Bever Lefler, Mulino, OR

Heidi Nicole Lohmann-Schrader,
Independence, MO (D)

Brooke Lauren McCullough,
Forest Lake, MN

Kristen Myers, Seffner, FL

Renee Lynn Naumann, Sidney, OH

Jonathan Daniel Wesley Oldaker-
Bahnsen, Fulton, IL

Michael John Partipilo, Chicago, IL

Baily Ann-Marie Partridge,
Garden City, KS (SCL)

Virginia Pearson, Los Angeles, CA

Gina Elise Reeves, North Kansas City, MO (D)

Abigail Lynne Satzler, Riley, KS (SCL)

Eun-Jeong Scott,
Seoul, Soul-t’ukpyolsi (Special City), KOR

Jenna Mae Slaven, Derby, KS

Sarah Marie Sudduth, Pinellas Park, FL

Alissa Nicole Towsley, Lenexa, KS

Gerit Wayne Wagner, Esbon, KS (MCL)

Sandra Theresia Williams, Fountain, CO

BACHELOR OF SCIENCE IN
HUMAN NUTRITION

NUTRITION AND HEALTH

Jennifer Christina Afana,
Long Beach, CA (D)

Martha Mary Barnes, Hartland, MI (D)

Sarah Alice Borisky, Stilwell, KS (D)

Teresa A. Bowen, St. Louis, MO

Jenna Renee Brockel, Wichita, KS (CL)

Rebecca Lynn Byerly, Boise, ID

Brynn Mandell Carlson, Woodbury, MN (SCL)

Sarah Rose Crouse, Lindsborg, KS

Paige Michelle Dacus, Junction City, KS

Holly Du Plessis, Durban, ZAF

Aaron Michael Erdman, Oak Grove, MO

Kaci Ann Evans, Collinsville, TX

Madison Constance Fief, Manhattan, KS (CL)

Macie Rae Fulton, Lenexa, KS (S)

Jessica Renee Gonzalez, Pensacola, FL

Toni Goodvin, Haysville, KS

Marissa Kay Harris, Lawrence, KS

Alexandria Christine Herb, Eureka, KS

Joshua Ryan Lawless, Laguna Niguel, CA

Amy Catherine Lawson, Sanford, NC

Emily Bever Lefler, Mulino, OR

Jiawei Liu, Manhattan, KS

Heidi Nicole Lohmann-Schrader,
Independence, MO (D)

Brooke Lauren McCullough,
Forest Lake, MN

Emily McDonald, Olathe, KS

Alexis Hope McGonigle, Lyndon, KS

Amy Leah McKinzey, Olathe, KS

Kristen Myers, Seffner, FL

Renee Lynn Naumann, Sidney, OH

Emily Ann Nicholas, Garden City, KS

Jonathan Daniel Wesley Oldaker-
Bahnsen, Fulton, IL

Michael John Partipilo, Chicago, IL

Virginia Pearson, Los Angeles, CA

Orion James Paul Razo, Topeka, KS

Gina Elise Reeves, North Kansas City, MO (D)

Catelyn Kinlee Richards, Salina, KS (CL)(S)

Samantha M. Riley, Limington, ME

Katlyn Leann Ruth, McPherson, KS

Bryce Wesley Sayre, Vienna, WV

Eun-Jeong Scott,
Seoul, Soul-t’ukpyolsi (Special City), KOR

Dakota Katherine Smith, Vienna, VA

Sera Nicole Sperke, Olathe, KS

Hannah Marie Steinert, Derby, KS (MCL)(S)

Sarah Marie Sudduth, Pinellas Park, FL

Jordan Woody, Louisville, KY

Holli Lee Woodyard, Topeka, KS (MCL)(S)

Heidi Leigh Wylie, Lawrence, KS

Haley Lauren Young, Arlington, TX

NUTRITION AND
KINESIOLOGY

Brandt Kyle Blixt, Chapman, KS (D)

Jordan LeeAnn Carinder,
Cherryvale, KS (CL)(D)

Theresa Marilee Koch, Baileyville, KS (S)(D)

Ranae Ladicia McKenzie,
Manchester, JAM (D)

Shanae Kadicia McKenzie,
Manchester, JAM (D)

William Joseph Willox, Manhattan, KS (D)

NUTRITIONAL SCIENCES

Mikaela Eileen Bennett, Kansas City, KS (CL)

Spencer Kennedy Fortney, Topeka, KS

MacKenzie Gayle Gwinner,
Manhattan, KS (SCL)

Abigail Kay Murray, Olathe, KS (SCL)

Robert Randall Steele, Olathe, KS (SCL)(S)

Rachel Reid Stetson, Overland Park, KS (SCL)

Kyle Allen Thompson, Manhattan, KS (S)

19

Kristyn Marie Utech, El Dorado, KS (S)

BACHELOR OF SCIENCE IN
HOSPITALITY MANAGEMENT

Hope Marie Bryant, Manhattan, KS

Xinjie Chen, Kunming, CHN

Natalie Grace Crimmins, Topeka, KS (CL)

Jessica Susan Freund, Great Bend, KS

Emily Beth Grisham, Newton, KS

Qiyun Gu, Shanghai, CHN (CL)

Jayce Harmer, Marysville, KS

Danielle Mikayla Ann Parson,
Mulvane, KS (MCL)

Talia Rose Ramsey, Chanute, KS (SCL)

Abby Elise Sarvis, Manhattan, KS (D, MLANG)

Erika Ann Schafer, Garden City, KS

Lydia Ann Supe, Fort Collins, CO (MCL)

Laura Leigh Watkins, Lawrence, KS

Tinaris Marie Watson, Shawnee Mission, KS

Ellen Elizabeth Woods, St. Charles, IL

Yaxing Zi, Manhattan, KS

BACHELOR OF SCIENCE IN
HUMAN ECOLOGY

FAMILY AND CONSUMER
SCIENCES EDUCATION

Christina M. Craig, Derby, KS

Megan Nicole Esquibel, Dodge City, KS (CL)

Janetta Ann Haines, Topeka, KS

Remington Elaine Hedges, Garnett, KS (SCL)

Lisa A. Turnbull, Abilene, KS (SCL)

GENERAL HUMAN ECOLOGY

Emily Marie Brummett, Manhattan, KS (CL)

BACHELOR OF SCIENCE IN
KINESIOLOGY

Annaka Rae Applequist, Hays, KS (MCL)

Victor Cortez Armstrong, Kansas City, MO

Adriana Shea Athon, Overland Park, KS

Luke Crispen Bay, McKinney, TX

Hope Rileigh Beach, Pierceville, KS

Josephine Anne Beaver, Wichita, KS

Brandt Kyle Blixt, Chapman, KS (D)

Raeann Cay Bramwell, Manhattan, KS

Emery Elizabeth Braun,
Overland Park, KS (CL)(D,MLANG)

Hannah Jane Brewster, Leavenworth, KS

Taylor Nicole Capko, Port Arthur, TX (S)

Jordan LeeAnn Carinder,
Cherryvale, KS (CL)(D)

Brynn Mandell Carlson, Woodbury, MN (SCL)

Kailee Marie Carter, Salina, KS (MCL)

Douglas Henry Chace, Mulvane, KS (D)

Kendra Elaine Claflin, Harper, KS

Alice Margaret Collins, Olathe, KS

Seth A. Coltrane, Overbrook, KS

Rebecca Costello, Wichita, KS

Katie Marie Cramer, Wichita, KS (MCL)

Jesse Holbrook Crawford, Manhattan, KS

Evan Dean Crenshaw, Belle Plaine, KS (CL)

Drew Wesley Darr, Wichita, KS

Riley Terese Davis, Olathe, KS

Blanca Patricia DeLaTorre, Liberal, KS

Elizabeth Ann Eber, Shawnee, KS

Kristin Louise Ekholm, Windom, KS (CL)(S)

Zachary Rank Finch, Garden City, KS

Austin Morris Foley, Lansing, KS

Kasey Todd Ford, Bentonville, AR

Landon James Fry, Wichita, KS

Olivia Marie Fugarino, Wichita, KS

Joseph S. Galvan, Yuma, AZ (S)

Caroline Marie Geither, Shawnee, KS

Havilah Beth Ginsburg,
Colorado Springs, CO

Ethan Alexander Hale, Fort Scott, KS (S)

Rachel Ann Haskell, Prairie Village, KS (CL)

Emi Breanne Hayashi, Andover, KS (SCL)

Hailey Brianne Hunter, Overland Park, KS (S)

Darryl Lawrence Jewell Jr., Bakersfield, CA

Hunter Dean Jobbins, Goddard, KS (CL)

Makenzie Rae Kack, Salina, KS (MCL)(S)

Katelyn Rose Kluge, Topeka, KS

Theresa Marilee Koch, Baileyville, KS (S)(D)

Caleb Michael Lanker, Hutchinson, KS

Joshua Albert Lee Larson, Browerville, MN

Joshua Timothy Laughlin, Manhattan, KS

Caleb Frank Littlejim, LittleAxe, OK

Madelyn Noel Madrigal, Emporia, KS

Jacob Edward Matney, Salina, KS

Ranae Ladicia McKenzie,
Manchester, JAM (D)

Shanae Kadicia McKenzie,
Manchester, JAM (D)

William Alexander Mead, Overland Park, KS

Sean Robert Miller, Shawnee, KS

Amy Paige Molstad, Ellis, KS

Cole Mason Moses, Wichita, KS

Sara Elisabeth Nestler, Prairie Village, KS (S)

Madison Rae Newell, Stilwell, KS (S)

Kelan Riley Newton, Dodge City, KS

Luke Michael Oberrieder, Lawrence, KS

Andrea Danielle Olson, Overland Park, KS

Tyler Lewis Olson, Louisburg, KS

Madelyn Gayle Oosterink, California, MD

Arlando Dwayne Parker Jr.,
Bartlesville, OK

Douglas James Pence, Augusta, KS

Jesse Nicholas Peterson, Lansing, KS

Kelsey Lynn Priddy, Silver Lake, KS (SCL)

Larissa Lynn Ramsey, Salina, KS

Julia Nora Reisert, Danbury, CT

Brooke Alexa Riedy, Olathe, KS

Jason Travis Sartor, Paris, TX

Alexis Dayne Schwalm, Hiawatha, KS

Aaron Keith Shamburg, Beloit, KS (CL)

Rachael Mattison Shelton,
Manhattan, KS (SCL)

Anastasia Vonbeck Shriber, Leawood, KS

Katelynn Marie Smith, Cheyenne Wells, CO

Hunter Lee Stephenson, Spearville, KS

Raegan Terrill, Manhattan, KS (CL)(S)

Katlynn Brooke Treff, Waterville, KS (S)

Charles Harry Hayes Trotter, Atchison, KS

Austin Gregory Valcoure, Wichita, KS

Antonio Vega, Topeka, KS

Austin Daniel Ward, Baldwin City, KS

Callie Janay Webster, Olsburg, KS

Greta Ann Wehrman, Sylvan Grove, KS (S)

Madison Rose Weinman, Wichita, KS (SCL)(S)

Alex Eugene Wesselowski,
Independence, KS

Josie Joann Wilson, Jewell, KS (SCL)(S)

Mary Elizabeth Winship, Gypsum, KS (SCL)

Colby Davis Works, Iola, KS

Ashley Ann Zane II, Wichita, KS

Jonathan Aaron Zappa, Lansing, KS

CL = Cum Lade
MCL = Magna Cum Lade
SCL = Summa Cum Lade
S = secondary major
D = dual major

Expendable
16%

Endowment
84%

$46,338,690 total gifts

Outright gifts
$19,762,082

Future gifts
$21,057,716

Pledge gifts
$5,518,892

How donors designated gifts

FUTUREOUTRIGHT

ENDOWED*EXPENDABLE

*Expendable funds are made available to campus for immediate use. Endowed funds are invested for the future.

CAMPAIGN IMPACT REPORT
July 1, 2010, to December 17, 2019
Campaign concludes June 30, 2020

Student
Success $22,177,381

Faculty
Development $8,841,006

Facility
Enhancement

$1,826,835

Excellence $13,493,468

1800 Kimball Avenue, Suite 200  |  Manhattan, Kansas 66502-3373
785-775-2000  |  ksufoundation.org

20,000 square feet in
Mary and Carl Ice Hall

29,000 square feet in Justin Hall 10,000 square feet supporting
academic teaching space

PHILANTHROPY IN ACTION:

Facilities enhancements
More than 59,000 square feet of upgraded or new facilities have been completed.

What’s next?
• �The Department of Apparel, Textiles, and

Interior Design became the Department of
Interior Design and Fashion Studies on
Jan. 1, 2020.

• �The physician assistant program will offer its
first class in spring 2021.

• �New master’s program for athletic training
starting the summer of 2021.

• �Wichita State University and Kansas State
University have combined resources and
started the planning phase of a program
that will give students the opportunity to
earn both a Bachelor of Science degree from
the College of Health and Human Sciences
at K-State, and a Bachelor of Science degree
in nursing (BSN) from the College of Health
Professions (CHP) at WSU.

Academic success
• �693 first-generation students enrolled in the

college

• �46% increase in degrees conferred since 2010

• �96% of students are employed at graduation
or pursuing continuing education

• �Greater than 90% pass rate on professional
board exams

• �463 students with a declared pre-health focus

Student support
• �150%+ increase in the college’s endowment

• �More than $814,595 in scholarships awarded
annually

• �716 undergraduate students participated in
internship experiences

10,468 donors

 4,133 first-time donors

Alumni 73%

Estates and trusts 12%

Corporations 6%

Friends 5%

Foundations 3%

Other 1%

22

AROUND
COLLEGEthe

WICHITA STATE UNIVERSITY LAUNCHES SATELLITE NURSING PROGRAM AT KANSAS STATE UNIVERSITY

THOMPSON-LASWELL AWARDED TOP AUTHOR AWARD BY TOP HAT

Wichita State University and Kansas State University will launch a dual-degree program that will give students the opportunity to
earn both a Bachelor of Science from the College of Health and Human Sciences at K-State and a Bachelor of Science in nursing
from the College of Health Professions at WSU. This is the first and only program of its kind in Kansas.

Students in the program will spend the first three years in the College of Health and Human Sciences, then submit an application
for WSU’s traditional Bachelor of Science in nursing program. Accepted students will spend the next two years in the program and
earn their nursing degree from WSU. Upon completion of the program, graduates earn two bachelor’s degrees, one from each
institution. Both degree programs will be based in Manhattan.

WSU will welcome students enrolled in the K-State College of Health and Human Sciences to its nursing satellite program in fall
2021. Twenty students will be accepted into the program each semester. Students will initially work with a K-State advisor, then a
WSU nursing advisor when they are accepted into the nursing program.

“This unique program gives students the opportunity to earn two degrees from two prestigious universities in just five years,”
said Voncella McCleary-Jones, associate dean of the WSU College of Health Professions and chair of the School of Nursing. “This
program will shorten the overall time to graduation, which is a huge benefit for students. Healthcare outcomes in Kansas will be
positively impacted with more bachelor’s-prepared registered nurses in our state.”

“This program is a milestone for both universities, and we are excited to be moving forward,” said John Buckwalter, the Betty
L. Tointon dean of the College of Health and Human Sciences at K-State. “This program represents our innovative approach to
providing students with more opportunities while making an immense contribution to local health care.”

Katie Thompson-Laswell, senior instructor in human development and family science, was recently awarded the Top Author
Award from Top Hat at their annual Engage user conference. This award is designed to recognize educators who have raised the
bar to improve learning experiences for students before, during and after class.

Thompson-Laswell received the Top Author Award, recognizing her own interactive digital courseware for her human development
classes through the Top Hat platform. Through the platform, she enables her students to engage with course materials in an
effective way that facilitates mastery of the subject matter. She has developed a curriculum focused on interactive content,
video, discussion questions and in-class engagement that is motivating, thoughtful and improves students learning. Through her
course design and insightful instruction using the Top
Hat platform, she supports students in building a strong
foundation for success.

Thompson-Laswell was nominated for the award by
her students. “The way she presents the material in my
human development class gives all students a chance
for success now and in the future,” said one of her
nominators.

Top Hat is education software built for professors
and teaching faculty. They provide easy-to-use tools
to engage the classroom, adopt and author next
generation interactive textbooks, create assignments
and securely administer tests. More information on the
platform can be found at tophat.com. The college’s academic advisors were celebrated in December for all

of their work with both prospective and current students.

23

Fees, associate dean for academic affairs and professor of early childhood education, is among
the 38 American Council on Education fellows selected across the nation for the 2020-2021
academic year.

To be selected a fellow by the council, which is known as ACE, candidates must be nominated
by the senior administration at their institutions and go through a rigorous selection process.
Since its inception in 1965, the ACE Fellows Program has strengthened institutions in American
higher education by identifying and preparing over 2,000 faculty, staff and administrators
for senior positions in college and university leadership through its distinctive and intensive
nominator-driven, cohort-based mentorship model. Of the fellows who have participated to
date, more than 80% have gone on to serve as chief executive.

The ACE Fellows Program combines retreats, interactive learning opportunities, visits to
campuses and other higher education-related organizations, and placement at another higher
education institution to condense years of on-the-job experience and skills development into
a single year. During her placement, Fees will observe and work with the president and other

senior officers at her yet-to-be-named host institution, attending decision-making meetings and focusing on issues of interest.
As a fellow, Fees also will conduct projects of pressing concern for K-State and seek to implement her findings upon completion
of her fellowship placement.

Fees has been in her current position since May 2015, after serving as the interim associate dean since 2013. In her job, Fees works
with faculty on courses and curriculums in academic programs, ensuring they comply with university academic policy. This work
includes undergraduate, graduate and distance education as well as serving as program chair for the human ecology degree. She
also leads the college’s strategic plan. Fees has been recognized for her leadership as one of K-State’s Women of Distinction and
as a HERS Summer Institute participant in 2015.

Joining K-State in 1998, Fees was promoted to full professor in 2015 and has taught at both the undergraduate and graduate
levels. She also has helped undergraduate and graduate students present their work at local, state, national and international
conferences, and has led international study tours to China, Tanzania, Paraguay and Hungary.

Active in research, Fees’ work deals with physical activity of young children within programs, early care and education programs,
affordances of the physical environment for children with autism and international perspectives on early education. Her work has
been presented and published internationally and nationally, including a collaborative study cited in the Institutes of Medicine
Early Childhood Obesity Prevention Polices. She is principal investigator for Kansas Child Care Training Opportunities, a sponsored
project providing professional development and technical assistance to early childhood professionals across Kansas. In addition
to campus leadership, Fees currently serves as chair of the Human Sciences Board in the Great Plains IDEA, chair of the Council of
Administrators of Family and Consumer Sciences and vice president for Assembly of Higher Education for the AAFCS. She is a past
board member for the World Organization for Early Childhood Education-USA, a nongovernmental organization with consultative
status with the U.N. and UNESCO.

Fees earned a Bachelor of Science in education, graduating magna cum laude, and a Master of Education from the University of
Nebraska at Kearney. She earned her doctorate in Human Development and Family Studies-child development from Iowa State
University. Before joining K-State, Fees taught at the University of Nebraska at Kearney and Huron University and served as Huron’s
director for institutional assessment.

“The ACE Fellows program is unique in its ability to transform the lives and enrich the careers of its participants,” said Ted Mitchell,
ACE president. “After an intensive experience working with accomplished higher education leaders, the Fellows will return to their
home campuses prepared to address the challenges of tomorrow.”

ACE is a membership organization that mobilizes the higher education community to shape effective public policy and foster
innovative, high-quality practice. As the major coordinating body for the nation’s colleges and universities, ACE’s strength lies in
its diverse membership of more than 1,700 colleges and universities, related associations and other organizations in America and
abroad. ACE is the only major higher education association to represent all types of U.S. accredited, degree-granting institutions:
two-year and four-year, public and private.

BRONWYN FEES NAMED ACE FELLOW

24

HEALTH AND HUMAN SCIENCES IMPLEMENTS NEW INTEGRATIVE STUDIES CURRICULUM

DEPARTMENTAL AND PROGRAM CHANGES IN THE COLLEGE

When the college changed its name in June 2019, faculty expressed their desire for an enhanced college common core that
introduced students to the areas of well-being that unite the college in its mission of promoting the well-being of individuals,
families and communities through education.

The six new five-week courses are empirically based upon research by Roth and Harter from the Gallup Institute on human well-
being. The five essential elements of well-being include community, social, financial, physical and career/purpose. An introductory
course will offer an overview of the framework and the college. Courses will be coordinated and taught by a team of instructors
with expertise in the specific areas on campus and online. Instructors will be Jared Anderson, professor in couple and family
therapy; Kendra Delgado, instructor in kinesiology; Kim Hiller Connell, professor in apparel and textiles; Megan McCoy, professor
of practice in personal financial planning; Kari Morgan, teaching associate professor in human development and family science;
and Amber Vennum, associate professor in couple and family therapy.

Students in the college will be required to complete all six courses as part of their general requirements. These courses will replace
the current foundations course. Students outside the college may take the courses as unrestricted electives.

Sara Rosenkranz, associate professor in food, nutrition, dietetics and health, has been named coordinator for the integrative
studies program. “The mission of the College of Health and Human Sciences is to promote the well-being of individuals, families,
and communities through research, education and outreach. These new five-week 0.5 credit hour courses are helping us to fulfill
this mission,” said Rosenkranz. “The focus on well-being is timely, in particular with the current COVID-19 pandemic and the
related challenges we are all facing. In addition, there are several different efforts across our campus that are focused on well-
being, and we believe our integrative studies courses will align well with these campuswide efforts. I am really excited to have the
opportunity to work with such a fantastic group of individuals in creating courses that are impactful and relevant to the lives of
our students. “

•	 The Department of Apparel, Textiles, and Interior Design became the Department of Interior Design and Fashion Studies on
Jan. 1. The department name change was proposed by faculty to provide a better understanding of the program offerings for
future and current students and their parents. Adding the word “fashion” will also allow K-State to become more competitive
with similar programs in the country that offer the same type of degrees.

•	 The personal financial planning program received approval from the
Kansas Board of Regents to become its own department. The program
is currently housed in the School of Family Studies and Human
Services. A national search was conducted and Dr. Martin Seay has
been appointed the department head.

•	 On June 1, the School of Family Studies and Human Services became
the Department of Applied Human Sciences. The family and consumer
sciences education and general human ecology programs will join the
department after previously being house in the Dean's office.

•	 The Department of Kinesiology will now offer a Bachelor of Science
in integrative physiology. With the majority of current kinesiology
students interested in a health-focused career, this new degree has
been specifically designed to better prepare those students for health-
related professional schools (e.g., medicine, physical therapy, physician
assistant, nursing, etc.) and for careers in health- related professions. The
integrative physiology core curriculum will include courses focused on
major systems within the body (e.g., cardiovascular, pulmonary, neural,
muscle) and how these systems interact with each other in health and
disease (e.g. pathophysiology). A selection of upper-level courses are
then designed to meet the requirements of their respective health
discipline and the unrestricted elective options allow students to enroll
in courses outside of the department to fulfill necessary requirements
for their career aspirations. After completing the degree program,
students will be prepared for a variety of health professional schools,
as well as careers in the health field. Dean Buckwalter meets with former Dean Barbara Stowe on a recent trip.

25

•	 After four years as department head, Mark Haub will be
stepping down to return to a full-time faculty position. Haub
became department head in 2016 after serving five years as
interim department head beginning in 2011. Dr. Tandalayo
Kidd has been appointed department head.

•	 Michael Ottenbacher, hospitality management department
head, will be departing K-State after two and a half years. A
national search for his replacement will begin at a later date.

•	 The Department of Food, Nutrition, Dietetics and Health will now offer a Bachelor of Science in athletic training and rehabilitation
sciences beginning in the fall. The program will prepare students for a career as an allied health professional and prepare students
who are looking to enter a professional degree program. K-State proactively developed this degree program to respond to the
Athletic Training Strategic Alliances’ decision to require a master’s degree to become eligible for certification as an athletic
trainer, which takes effect in 2022. The department is also developing a Master of Science in athletic training program, which
will accept their first cohort of students in summer 2021.

•	 Four new minors are now available for students in the college. The K-State Center on Aging now offers a gerontology minor, a
15-credit hour program. The Department of Applied Human Sciences is offering three new minors: children in group settings,
pre-kindergarten education and an interdisciplinary conflict resolution minor.

Thomas Barstow, department of kinesiology, has been named a University Distinguished Professor,
the highest honor the university bestows on its faculty members.

Barstow directs the Human Exercise Physiology Lab, where he studies the control of muscle
metabolism, the integration of pulmonary and cardiovascular systems and the mechanisms of
fatigue and exercise intolerance.

He has advised more than 76 undergraduate students, graduate students and postdoctoral
researchers. His research has been sponsored with nearly $8.8 million in funding from organizations
such as NASA, the American Heart Association and the National Institutes of Health.

Barstow has published more than 167 peer-reviewed papers, 180 abstracts and four chapters. He
has given 65 invited lectures and presentations. He is a fellow of the American College of Sports
Medicine and the American Physiological Society. At Kansas State University, he is a three-time
recipient of the Professorial Award for Sustained Excellence and a two-time recipient of the Making
a Difference Award from the Women in Engineering and Science Program.

Before joining K-State in 1996, Barstow served in research and faculty positions at the University of California, Davis; Harbor-UCLA
Medical Center; and V.A. Wadsworth Medical Center. From 2002 to 2003, he was a visiting professor at The Manchester Metropolitan
University in Manchester, United Kingdom.

Since 2007, Barstow has served as the graduate program coordinator for the university’s department of kinesiology. He earned a
doctoral degree in physiology, a master’s degree in physical education and a bachelor’s degree with honors in nutrition — all from
the University of California, Davis.

DEPARTMENTAL LEADERSHIP CHANGES

BARSTOW NAMED UNIVERSITY DISTINGUISHED PROFESSOR

Haub Ottenbacher

Barstow

26

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

Front Left to Right: Danielle Parson, Dakota Smith, Lindsey Johnson. Back Left to Right: Natalie Crimmins,
Erika Schafer, Lydia Brooks visit St. Bénezet Bridge in Avignon, France on a recent education abroad trip.

