


The College of Human Ecology

2018 Fall Update with the President and Provost

K-STATE
2025

KANSAS STATE
UNIVERSITY


KANSAS STATE **UNIVERSITY**

College of Human Ecology

The mission of the College of Human Ecology is to discover, disseminate, and apply knowledge to meet basic human needs and improve the human condition. This knowledge advances professions, public policies, human service, business and industry.

	Spring 2016-2017	Spring 2017-2018
Undergraduate	2344	2197
Secondary Major	220	185
Graduate	386	403

Nationally Ranked Programs

Program	Rank and Source
BS Early Childhood Education	#2 College Choice
BS Early Childhood Education (online)	#3 Successfulstudent.org
BS Nutritional Science	#2 TheBestSchools.com
BS Nutrition and Health (online)	#2 TheBestSchools.com #5 AffordableColleges.com
BS Human Development and Family Science	#16 Best College Reviews
BS Hospitality Management	#32 QS World University Rankings
MS Family Studies and Human Services (online)	#6 TheBestSchools.org
MS Gerontology	#3 TheBestSchools.org
MS/PHD Personal Financial Planning	#3 Top 20 Best Online CFP programs
BS Interior Design	#3 Interior Design at a Public University

13 accredited, registered and professionally approved degree programs by 13 separate professional entities

Nationally Recognized Faculty


David Poole: University Distinguished Professor; Adolph Distinguished Lectureship, American Physiological Society; Exercise Councillor, American Physiological Society – Environmental & Exercise Section


Linda Hoag: Kansas Speech and Language Pathologist of the Year


Carl Ade: APSelect, American Physiological Society


Migette Kaup: Gerontological Society of America Fellow; IDEC Book Award Interior Design Educators Council


Jennifer Hanson: Member of the Year, Academy of Nutrition and Dietetics


Maggie Syme: Early Career Achievement Award, American Psychological Assoc.


Rob Pettay: Excellence in Teaching; National Society of Leadership and Success


Martin Seay: AARP Public Policy Institute Financial Services and the Older Consumer Award


Kevin Sauer: Fellow, Academy of Nutrition and Dietetics

Nationally Recognized Faculty


David Thompson: State and Regional Teacher of the Year, K-ACTE; Teacher of the Year KATFCS


Anthony Ferraro: Prudential Productivity Award; Proposal Award, National Council on Family Relations


Elizabeth Kiss: Social Networking Award – NEAFCS


Sandra Stith: Service to the Profession – Kansas Assoc. for MFT


Michelle Toews: Career Achievement Award, Ohio State University


Erin Yelland: Best Paper Award, National Council on Family Relations


Tim Musch: Environmental & Exercise Physiology Section Honor Award – American Physiological Society


Craig Harms: Vice President American College of Sports Medicine


John Buckwalter: Chair, Board on Human Sciences, APLU


Accomplishments

- Approval by administration to develop MS Physician Assistant Studies
- Human Development and Family Science Minor
- Apparel and Textiles Minor
- MS Athletic Training (effective Fall 2020)
- BS Personal Financial Planning (online)


*Gwen Ferdinand-Jacobs named
Physician Assistant Program Director*

Foundation Fundraising Totals By Year:

2016	2017	2018
\$3,836,400	\$5,806,790	\$9,713,497

Accomplishments

- Opening of Lacy's Fresh Fare and Catering in Justin Hall, Hoffman Lounge
- Approval of student supported course fees in Kinesiology and Personal Financial Planning
- College-wide training on Intercultural Development Inventory
- Renovation of Lafene for Athletic Training program
- Renovation of Animal Housing facility in Justin Hall
- Hosted international scholars


Lacy's Fresh Fare and Catering, operated by the Department of Hospitality Management opened February 2018.


Accomplishments

Faculty Prominent in their Disciplines


216 PEER REVIEWED
JOURNAL ARTICLES


129 POSTER
PRESENTATIONS


37 PAPERS


17 PANELS


2 BOOKS;
25 BOOK CHAPTERS


1 EXHIBIT


122 ORAL PRESENTATIONS - 18 LECTURES - 9 KEYNOTES

State-wide, national and international statistics


Accomplishments

Research, Scholarship, Creative Activity & Discovery

External funding

FY 2016-2017	FY 2017-2018
\$12,527,245	\$12,683,488

Internal funding for curriculum and student access

	FY 2016-2017	FY 2017-2018
Global Campus Development	\$63,000	\$107,399


Accomplishments

Nationally Recognized Students

Student	Co-Authored Publications	Co-Authored Presentations
Undergraduate	20	26
Graduate	145*	197*

**Several students may co-author*

- 4 national awards for best mentored faculty-graduate student papers
- 1 outstanding graduate paper at professional conference
- 1 outstanding undergraduate paper at professional conference
- 6 student fellows in Couple and Family Therapy
- 3 American Kinesiology Association Scholar Awards
- 1 Golden Key Outstanding Graduate Teaching Award
- 1 MAGS Outstanding Graduate Teaching Award


Accomplishments

Extension, Engagement, Outreach, & Service

- 12 clinics, centers, institutes and museum providing **Outreach** to the public;
- Over 70 discrete **Engagement** activities state-wide with industry, public schools, community organizations;
- 52 faculty **Serve** as editors/editorial board members for 83 publications;
- 45 faculty **Serve** as reviewers for over 300 journals, written publications, & juried shows;
- **Extension** specialists produced 3 curricula; 14 Extension publications;
- Center for Food Safety in Child Nutrition Programs offers **outreach** nationally;
- 15 Undergraduate student awards for **Engagement**

Accomplishments

Commitment to Student Success

- 109 students participated in international travel experiences
- 8 funded undergraduate research assistants across programs
- 127 undergraduate students participate in research
- 716 students participated in Internship experiences
- 70 students (UG/GR) received travel awards (\$28,330)
- 185 student-mentor pairs in Professional Mentoring program
- 1 Fulbright Scholar; 1 Marshall Scholar


College of Human Ecology students on a faculty led trip to Paraguay


Key Metrics

- Diverse opportunities for a transformational undergraduate experience;
- New programs/minors/certificates across campuses to meet student and employer needs and shape practice;
- Research, scholarship, and creative activity among faculty with state, national and international impact on disciplines and professional practice;
- Evidence of discipline-related scholarship by graduate students;
- Faculty and student engagement state-wide and professionally.


Moving Forward

- Adjusting to the new budget model.
- Enrollment management including student recruitment, retention, and graduation.
- Develop masters in Physician Assistant Studies.
- Develop Nursing program in partnership with WSU.
- Examine new academic opportunities based on student demand, state need and financial sustainability.
- Evaluate facilities to accommodate and expand programs.
- Propose College name change: Health and Human Sciences.


*In a world focused on things,
we focus first on PEOPLE.*


College of Human Ecology


CHE Pre-Health Students

Among the 1285 pre-health students in CAS & CHE, CHE is home to:

20%	Pre-medicine
94%	Pre-physical therapy
37%	Pre-nursing
47%	Pre-physician assistant
17%	Pre-dental
81%	Pre-occupational therapy
13%	Pre-pharmacy
10%	Pre-optometry
82%	Pre-chiropractic