Barbara G. Anderson

Department of Apparel, Textiles, and Interior Design College of Health and Human Sciences 225 Justin, 1324 Lovers Lane Kansas State University Manhattan, KS 66506-1405 USA Telephone: 785.532.1318 barbara@ksu.edu

Education: University of Kansas, Lawrence, Kansas December 1993 Master of Architecture (terminal degree) Kansas State University, Manhattan, Kansas December 1983 Bachelor of Architecture (Cum Laude) Academic Appointments: July 1, 2017 – Present **Elizabeth Chapin Burke Chair in Human Ecology** February 2017 - Present **Professor and Department Head** Apparel, Textiles, and Interior Design, Health and Human Sciences, Kansas State University I am responsible for providing leadership in implementing the policies and procedures that inform the department's teaching, research, and service/outreach missions. I report to the Dean of the College of Human Ecology and represent the department to all constituent groups. June 2011 – February 2017 **Associate Professor and Department Head** June 2010 - June 2011 **Associate Professor and Interim Department Head** Apparel, Textiles, and Interior Design, College of Human Ecology, Kansas State University July 2008 - June 2010 **Associate Professor** (Interior Design Program Coordinator 2008-2010) Apparel, Textiles, and Interior Design, College of Human Ecology, Kansas State University August 2000 - June 2008 Assistant Professor (first year tenths less than required to count toward tenure clock) (Interior Design Program Coordinator in 2004-2005) Apparel, Textiles, and Interior Design, College of Human Ecology, Kansas State University August 1999 - June 2000 Instructor Apparel, Textiles, and Interior Design, College of Human Ecology, Kansas State University Fall 1998 **Instructor** (term appointment) Apparel, Textiles, and Interior Design, College of Human Ecology, Kansas State University 1991 - 1998Assistant Professor (term appointment; part time many semesters) College of Architecture, Planning and Design, Kansas State University August 1984 – May1985 **Instructor** (term appointment; part time) College of Architecture, Planning and Design, Kansas State University **Institutional Context for Current Position:**

Kansas State University: Land Grant; 24,000 students; Carnegie "highest research activity" classification; eight colleges and the Graduate School on the Manhattan campus; other campuses located in Salina (Technology and Aviation) and Olathe, Kansas.

College of Health and Human Sciences: 2600 undergraduate and 375 graduate students; more than 80 faculty members; five academic units (Apparel, Textiles, and Interior Design; Food, Nutrition, Dietetics and Health; Hospitality Management; Kinesiology, and School of Family Studies and Human Services.)

Department of Apparel, Textiles, and Interior Design: 300 undergraduate and 14 graduate students; 14 faculty members; 3 staff members; more than 20 student employees; Bachelor of Science degree programs in interior design and apparel and textiles; Master of Science in apparel and textiles; Master of Science in merchandising through Great Plains IDEA (online); participate in the College of Health and Human Sciences PhD offering a specialization in apparel and textiles. Departmental degree programs are accredited by the Council for Interior Design Accreditation (BS in interior design) and the National Association of Schools of Art and Design (BS in interior design and BS in apparel and textiles specialization in apparel design and production).

Professional Experience in Architecture and Historic Preservation:

January 1996 - April 2014	Historic Preservation Consultant/Owner, Barbara G. Anderson, L.L.C., 142 N. Dartmouth
	Drive, Manhattan, Kansas 66503
August 1993 - December 1995	Historic Preservation Consultant/Officer, Claybaugh Gale Anderson Preservation
5	Consultants Inc., 142 N. Dartmouth Drive, Manhattan, Kansas 66503
June 1985 - April 1993	Preservation Architect, (title of position prior to Kansas title/license act), Historic Preservation
_	Department, Kansas State Historical Society, 120 W. Tenth, Topeka, Kansas 66612
June 1983 - June 1985	Manhattan Design Project Coordinator, (2/1984-6/1985) Designer/Drafter (6/1983-1/1984),
	Manhattan Design Project, City of Manhattan, 1101Poyntz Ave., Manhattan, Kansas, 66502
October 1981 - August 1982	Architectural Intern, Albert & Wurzburger Architects, 8008 W. Third, Los Angeles,
C	California, 90048

Certification in Interior Design:

National Council for Interior Design Qualification (NCIDQ) Certificate No. 018456

Leadership and Professional Development Programs:

- Higher Education Research Services (HERS) Denver Leadership Institute, July 20-August 1, 2014, Denver, Colorado.
- 31st Annual Academic Chairpersons Conference, February 12-14, 2014, Jacksonville, Florida.
- James R. Coffman Leadership Institute, August 4-6, 2010, Kansas State University, Junction City, Kansas.
- StrengthsQuestTM Educator Seminar, June 23-24, 2009, Gallup, Inc., Omaha, Nebraska.
- Educating for the Commons Workshop by Chet Bowers, November 9, 2008, Raleigh, North Carolina.

Research Interests:

- Historic preservation of the built environment, especially questions of how we make choices about historic properties.
- Professional ethics as it relates the practice of interior design and architecture, especially in relation to environmental sustainability and historic preservation of the built environment.
- Effective teaching methods regarding the professional implications and responsibilities of environmental sustainability.

Refereed Publications in Journals and Books:

- Orthel, Bryan D. & Anderson, B. G., (2018). "This will kill that:" Technology and the social construction of preservation. In R. Wagner & d. T. P. Tiller (Eds.), *Creating historic preservation in the 21st century, (162-183)*. Newcastle upon Tyne, UK: Cambridge Scholars Publishing.
- Armstrong, C. M., Hustvedt, G., LeHew, M. L. A., Anderson, B. G., & Hiller Connell, K. Y. (2016). When the informal is the formal, the implicit is the explicit: Holistic sustainability education at Green Mountain College. *International Journal of Sustainability in Higher Education*, 17(4), 756-775. doi:1-.1108/IJSHE-02-2015-0012
- Eike, R.J., Armstrong, C.M., LeHew, M.L.A., Hiller, K.Y., Anderson, B.G., & Hustvedt, G. (2014). Integrating sustainability into the social sciences: What are the essentials? *Journal of Sustainability Education*, 7. Retrieved April 10, 2015, from <u>http://www.jsedimensions.org/wordpress/content/integrating-sustainability-into-a-social-science-what-are-theessentials 2014_12/</u>
- LeHew, M. L. A., Armstrong, C. M., Hiller Connell, K. Y., Hustvedt, G., & Anderson, B. G. (2013). Making climate change a functioning thread in the baccalaureate curriculum: Transforming fiber, textiles, and clothing education [Abstract]. North American Colleges and Teachers of Agriculture Journal, 57(Supplement 1), 106-107. Online publication: https://www.nactateachers.org/images/Oral Presentations MP 2 column.pdf
- Anderson, B.G., Honey, P.L., & Dudek, M.T. (2007). Interior design's social compact: Key to the quest for professional status. *Journal of Interior Design*, 33(2), v-xiii.
- Kaup, M.L., Anderson, B.G. & Honey, P.L. (2007). Interior design education within a human ecological framework. *Journal of Family and Consumer Sciences*, 99(2), 45-49.
- Anderson, B.G. (1998). The importance of cultural meaning in defining and preserving sense of place. In M. A. Tomlan (Ed.), *Preservation of what, for whom?: A critical look at historical significance*, (127-135). Ithaca, NY: The National Council for Preservation Education.

Refereed Publications in Proceedings:

Armstrong, C. M., Hustvedt, G., Hiller Connell, K. Y., LeHew, M. L. A., & Anderson, B. G. (2014). The implicit nature of holistic sustainability education: The student perspective at Green Mountain College [Abstract]. Proceedings of the Association for the Advancement of Sustainability in Higher Education.

- LeHew, M. L. A., Hiller Connell, K. Y., Anderson, B. G., Armstrong, C. M., & Hustvedt, G., (2014). Environmental sustainability education: Best practice assessment for application to Textile and Apparel programs. [Abstract]. Proceedings of the International Textile and Apparel Association. Online publication: http://cdm16001.contentdm.oclc.org/cdm/compoundobject/collection/p16001coll5/id/18198/rec/183
- Griswold, W. & Anderson, B. G. (2011). Pathways to transforming society: I and we. [Abstract]. AASHE2011 Conference & Expo: Creating Sustainable Campuses and Communities, Pittsburgh, PA, October 9-12, 2011.
- Anderson, B. G. & Griswold, W. (2011). Evidence of transformative learning in interior design. [Abstract]. Proceedings for the Interior Design Educators Council 2011 Annual Conference, Denver, CO, March 16-19, 2011.150-155.
- Anderson, B. G. & Griswold, W. (2010). Transformative learning in interior design: Sustainability as a professional responsibility. [Abstract]. AASHE2010: Campus Initiatives to Catalyze a Just and Sustainable World, Denver, CO, October 10-12, 2010.
- Anderson, B. G. (2010). Transforming the interior design profession for leadership in an ecologically-benign future, *Proceedings* for the IDEC 2010 Annual Conference, Atlanta, GA, March 24-27, 2010. 2-6.
- Anderson, B. G. (2009). Reconsidering our values and meeting our obligation to society, [Abstract], EDRA 40 International Conference, May 27-31, 2009, Kansas City, MO. 378.
- Anderson, B. G., LeHew, M. L. A, & Honey, P. L. (2008). Impacting ecological attitudes and material values through practical reasoning: Fostering sustainability learning in professional programs [Abstract and PowerPoint slides] AASHE 2008 Conference Session Abstracts, Retrieved from http://www2.aashe.org/conf2008/sessionD.php#D6 (no page number).
- Honey, P. & Anderson, B. (2008). Millennials as students: Why they're the way they are! [Abstract] *Proceedings for the 2008 IDEC Midwest Regional Conference*, October 17-18, 2008, Lincoln, NE and Oxford, OH, 1.
- Honey, P. & Anderson, B. (2008). Adapting instruction to today's design students: A roundtable discussion [Abstract] Proceedings for the 2008 IDEC Midwest Regional Conference, October 17-18, 2008, Lincoln, NE and Oxford, OH, 14-15.
- Skabelund, L. R., Gabbard, R. T. & Anderson, B. G. (2008). Shifting gears: Kansas State University's recent effort to meaningfully address green building and sustainable use of resources on campus and in the broader community [PowerPoint slides], Greening the Heartland: Embracing Change 2008.
- Anderson, B. G. (2008). Redefining beauty in interior design. Proceedings of the 2008 Interior Design Educators Council 45th Annual International Conference, March 4-9, 2008, Montreal, Canada, 48-59. <u>This paper was one of nine nominated for best</u> paper by reviewers.
- Anderson, B. G. (2007). Redefining beauty: Interior design's role in transforming cultural ideals in the conceptual age. [Abstract] *Proceedings for the 2007 IDEC Midwest Regional Conference*, October 12-13, 2007, Chicago, IL, 8.
- Anderson, B. G., Honey, P. L., Dudek, M. T. (2007). Interior design's social compact: The missing aspect of our quest for professional legitimacy, *Proceedings of the 2007 Interior Design Educators Council 44th Annual International Conference*, March 6-11, 2007, Austin, TX, 91-98.
- Anderson, B. G. (2006). An exercise to encourage articulation of a personal ethical position in matters of interior design, [Abstract] *Proceedings of the IDEC Midwest Regional Conference*, October 20-22, 2006, Manhattan, KS.
- Anderson, B. G. (2006). Environmental ethics and interior design education, [Abstract] Proceedings of the IDEC Midwest Regional Conference, October 20-22, 2006, Manhattan, KS.
- Anderson, B. G., LeHew, M. L. A., White, C. P. (2006). Preliminary investigation of the disconnect between consumer behavior and sustainability attitudes, [Abstract] *Proceedings of the 13th International Conference on Recent Advances in Retailing and Consumer Services Science*, July 10-12, 2006, Budapest, Hungary, 12.
- Anderson, B. G. (2006). Design fundamentals for the interior design student: Promoting intentional response to the architectural context, *Proceedings of the 22nd National Conference on the Beginning Design Student*, April 6-8, 2006, Ames, IA, 31-35.
- Anderson, B. G. (2006). Teaching spatial literacy to beginning interior design students: The foundations for contextually responsive design, *Proceedings of the 2006 International IDEC Conference*, March 28-April 2, 2006, Scottsdale, AZ, 166-177.
- Anderson, B. G., Dudek, M. T., Honey, P. L., Rengel, R. J., White, M. (2005). Contextual analysis in interior design, [Abstract] Proceedings of the IDEC International Conference, March 1-6, 2005, Savannah, GA, 25-26.
- Anderson, B. G., Honey, P. L., Kaup, M. L. Zuo, J. (2005). Strategies for implementing group work and teaming in interior design education, [Abstract] *Proceedings of the IDEC International Conference*, March 1-6, 2005, Savannah, GA, 82-83.
- Anderson, B. G., Honey, P. L. (2004). Strategies for teaching group work and teaming, [Abstract] *Proceedings of the Midwest IDEC Conference*, October 15-16, 2004, Columbus, OH, no page number.
- Kaup, M. L., Anderson, B. G., Honey, P. (2004). Exploiting the FIDER review process for multiple beneficial effects, [Abstract] Proceedings of the IDEC International Conference, March 23-28, 2004, Pittsburgh, PA, 73.
- Anderson, B. G., Enslinger, D. J. (2004). Place, meaning, and intervention: Lessons from the Liberty Memorial in understanding our impact on meaningful places. *Proceedings of Land Culture Practice*, 2002 Associated Collegiate Schools of Architecture Southwest Regional Meeting, October 31-November 2, 2002, San Antonio, TX, 97-107.
- Anderson, B. G. and Enslinger, D. J. (1997). Architecture and the public trust: Design regulation in perspective, Old Urbanism, 1-D, Proceedings of the 1997 Associated Collegiate Schools of Architecture Southwest Regional Meeting, October 31-November 2, 1997, Albuquerque, NM.

Invited Publications 1997 to Present (list of earlier invited publications available upon request):

Anderson, B. G. (2018) We Cannot Deny Our Responsibilities. IDEC Exchange, Issue 1, 2018, p. 16-17.

- Anderson, B. G. (2012). Preparing students for their life's work through understanding of design history and theory. *IDEC Exchange, (Spring 2012)*, p. 22.
- Kucko, J., Clemons, S. A., Anderson, B. G., Drab, T., Pickett, M. (2011). Educator-to-student strategies related to the declaration. In D. Guerin & S. Caan (Ed.), *Exploration of interiors educational strategies in North America*, 10-13. International Federation of Interior Architects/Designers (IFI), Design Frontiers: The Interiors Entity (DFIE) Phase III Initiative 2011.
- Skabelund, L. R., Gabbard, R. T., Anderson, B. G., & Champion, B. L., (2010). Turning a corner: Kansas State University seeks to meaningfully address green building and the sustainable use of energy and resources on campus and in the broader community. *Journal of Green Building*, 5(4), 34-66.
- Anderson, B. G. (2008). Theoretical and practical expertise, Journal of Interior Design, 33(3), iii-iv.
- Anderson, B. G. (2008). Historic preservation and sustainability, Manhattan/Riley County, Kansas Preservation Alliance Newsletter, January, 2-4.
- Anderson, B. G. (2007). Decoration ≠ design AND information ≠ knowledge ≠ wisdom. [Abstract] Proceedings for the 2007 IDEC Midwest Regional Conference, October 12-13, 2007, Chicago, Illinois, 3.
- Anderson, B. (2007). Protecting your family and pets from lead poisoning, *Manhattan/Riley County, Kansas Preservation Alliance Newsletter*, February, 5.
- Anderson, B. (2006). Preparing for winter in Kansas: Understanding the freeze/thaw cycle, *Manhattan/Riley County, Kansas Preservation Alliance Newsletter*, November, 1.
- Anderson, B. G., Dudek, M., Honey, P. L., Day, M. & Gatewood, B. (2006). *Behind design: Chairs as icons of modernism*. Manhattan, KS: Department of Apparel, Textiles and Interior Design, College of Human Ecology.
- Anderson, B. G. (2006). A two-edged sword, Journal of Interior Design, 31(2), iv.
- Anderson, B. G. & McMillan, B. E. (2004). *Kansas main street design manual parts I-XII*, Topeka, KS: Kansas Department of Commerce and Housing.
- Anderson, B. G. (2004). Historic preservation. In Maryrose McGowan & Kelsey Kruse (Eds.), *Interior graphic standards: Student edition* (35-36). New York: John Wiley & Sons, Inc.
- Anderson, B. G. (1997). Educating city hall, *NCPTT Notes*, April, 1997, Number 17, National Center for Preservation Technology and Training, United States Department of the Interior, National Park Service.

Refereed Presentations—* indicates the presenter(s):

- LeHew, M. L. A.*, Hiller Connell, K. Y., Anderson, B. G., Hustvedt, G. (2017, March). Creating a climate change professional development program: Identifying and implementing best practices for sustainability education. Paper presentation at the International Federation of Home Economics World Congress, International Federation of Home Economics, Sligo, Ireland.
- Anderson, B. G. (Moderator),* Mohr, C.,* Campos, A.,* Riehm, W.* (2017, March). Early Career Issues for Promotions and Promotions with Tenure. Panel presentation at the Interior Design Educators Council 2017 Annual Conference, Chicago, IL, United States.
- Orthel, Bryan D.* & Anderson, B. G.,* (2016, March). "This will kill that:" Technology and the social construction of preservation. Paper presented at The 7th National Forum on Historic Preservation Practice: A Critical Examination of the Next 50 Years (Goucher College) Baltimore, MD.
- LeHew, M. L. A.*, Hiller Connell, K. Y., Anderson, B. G., Armstrong, C. M., & Hustvedt, G., (2014, November). Environmental sustainability education: Best practice assessment for application to Textile and Apparel programs. Paper presented at the annual meeting the International Textile and Apparel Association, Charlotte, NC.
- Armstrong, C. M.*, Hustvedt, G., Hiller Connell, K. Y., LeHew, M. L. A., & Anderson, B. G. (2014, October). The implicit nature of holistic sustainability education: The student perspective at Green Mountain College. Paper presented at the annual meeting of the Association for the Advancement of Sustainability in Higher Education, Portland, OR.
- Anderson, B. G., LeHew, M. L. A., Hiller Connell, K. Y., Hustvedt, G.*, & Armstrong, C. (2014, October). The contributing role of diverse perspectives in making climate change a functioning thread in the baccalaureate curriculum. Paper session presented at the XXth International Conference of the Society for Human Ecology, Bar Harbor, ME.
- LeHew, M. L. A.*, Armstrong, C. M., Hiller-Connell, K. Y., Hustvedt, G., Anderson, B. G. (2013, June). Making climate change education a functioning thread in the baccalaureate curriculum: Transforming fiber, textiles, and clothing education. [Poster]. Presented at the North American Colleges and Teachers of Agriculture Conference, Blacksburg, VA.
- Armstrong, C.M.*, LeHew, M. L. A.*, Hiller-Connell, K. Y.*, Hustvedt, G., Anderson, B. G. (2012, July). Making climate change education sexy: Weaving environmental competencies into the fashion curriculum. [Poster]. Presented at the 4th International Conference on Climate Change Education, Seattle, WA.
- Griswold, W.* & Anderson, B. G. (2011, October). *Pathways to transforming society: I and we*. [Poster]. Presented at AASHE2011 Conference & Expo: Creating Sustainable Campuses and Communities, Pittsburgh, PA.
- Anderson, B. G.* & Griswold, W. (2011, March). *Evidence of transformative learning in interior design*. Presented at the Interior Design Educators Council 2011 Annual Conference, Denver, CO.

- Anderson, B. G.* & Griswold, W.* (2010, October). *Transformative learning in interior design: Sustainability as a professional responsibility*. Presented at AASHE 2010: Campus Initiatives to Catalyze a Just and Sustainable World, Denver, CO.
- Anderson, B. G.* (2010, March). *Transforming the interior design profession for leadership in an ecologically-benign future*. Presented at IDEC 2010 Annual Conference, Atlanta, GA.
- Griswold, W.* & Anderson, B. G.* (2010, January). Teaching sustainability as a professional responsibility: Transformative learning in interior design. [Poster]. Presented at Kansas Advancing Sustainability in Higher Education, Kansas State University, Manhattan, KS.
- Anderson, B. G.* (2009, May). *Reconsidering our values and meeting our obligation to society*. [Poster]. Presented at EDRA 40 International Conference, Kansas City, MO.
- Anderson, B. G.* (2009, January). *Infusing sustainability across the interior design curriculum*. [Poster]. Presented at Leading Kansas in Sustainability, Kansas State University, Manhattan, KS.
- Anderson, B. G.*, LeHew, M.L.A,* & Honey, P.L. (2008, November). Impacting ecological attitudes and material values through practical reasoning: Fostering sustainability learning in professional programs. Presented at AASHE 2008 Conference, Raleigh, NC.
- Honey, P.* & Anderson, B.* (2008, October). *Millennials as students: Why they're the way they are!* Presented at IDEC Midwest Regional Conference, Lincoln, NE and Oxford, OH.
- Honey, P.* & Anderson, B.* (2008, October). Adapting instruction to today's design students: A roundtable discussion. Presented at IDEC Midwest Regional Conference, Lincoln, NE and Oxford, OH.
- Skabelund, L. R.,* Gabbard, R. T.* & Anderson, B. G.* (2008, June). Shifting Gears: Kansas State University's Recent Effort to Meaningfully Address Green Building and Sustainable Use of Resources on Campus and in the Broader Community. Presented at Greening the Heartland, USGBC Conference, St. Louis, MO
- Anderson, B. G.* (2008, March). Redefining beauty in interior design. Presented at the 2008 Interior Design Educators Council 45th Annual International Conference, Montreal, Canada.
- Anderson, B. G.* (2007, October). *Redefining beauty: Interior design's role in transforming cultural ideals in the conceptual age*. Presented at the 2007 IDEC Midwest Regional Conference, Chicago, IL.
- Anderson, B. G.*, Honey, P. L., Dudek, M. T. (2007, March). Interior design's social compact: The missing aspect of our quest for professional legitimacy. Presented at the Interior Design Educators Council 44th Annual Conference, Austin, TX.
- Anderson, B. G.* (2006, October). An exercise to encourage articulation of a personal ethical position in matters of interior design. Presented at the IDEC Midwest Regional Conference, Manhattan, Kansas.
- Anderson, B. G.* (2006, October). *Environmental ethics and interior design education*. Presented at the IDEC Midwest Regional Conference, Manhattan, KS.
- Anderson, B. G.*, LeHew, M. L. A.*, White, C. P. (2006, July). Preliminary investigation of the disconnect between consumer behavior and sustainability attitudes. Presented at the13th International Conference on Recent Advances in Retailing and Consumer Services Science, Budapest, Hungary.
- Anderson, B. G.* (2006, April). Teaching cross-disciplinary design fundamentals to the beginning design student to prepare them to read and respond with intention to the architectural context. Presented at the 22nd National Conference on the Beginning Design Student, Ames, Iowa.
- Anderson, B. G.* (2006, March/April). Teaching spatial literacy to beginning interior design students: The foundations for contextually responsive design. Presented at the 2006 International IDEC Conference, Scottsdale, AZ. <u>IDEC Award of Excellence: Best Presentation, 2006.</u> IDEC makes one award for Best Presentation at the annual conference through a process involving peer judges and conference participants. This presentation was selected the best of 36 paper presentations at the 2006 Conference.
- Anderson, B. G.*, Dudek, M. T., Honey, P. L., Kaup, M. L. (2005, October). Integrating environmental ethics into interior design curricula. Presented at the IDEC Midwest Regional Conference, Chicago, IL.
- Anderson, B. G.*, Dudek, M. T.*, Honey, P. L.*, Rengel, R. J.*, White, M.* (2005, March). Contextual analysis in interior design. Presented at the IDEC International Conference, Savannah, GA.
- Anderson, B. G.*, Honey, P. L.*, Kaup, M. L.*, Zuo, J.* (2005, March). *Strategies for implementing group work and teaming in interior design education*. Presented at the IDEC International Conference, Savannah, GA.
- Anderson, B. G.*, Honey, P. L.* (2004, October). *Strategies for teaching group work and teaming*. Presented at the Midwest IDEC Conference, Columbus, OH.
- Kaup, M. L.*, Anderson, B. G., Honey, P. (2004, March). *Exploiting the FIDER review process for multiple beneficial effects*. Presented at the IDEC International Conference, Pittsburgh, PA.
- Anderson, B. G.*, Enslinger, D.* (2002, October/November). Place, meaning, and intervention: Lessons from the Liberty Memorial in understanding our impact on meaningful places. Presented at Land Culture Practice, 2002 Associated Collegiate Schools of Architecture Southwest Regional Meeting, San Antonio, TX.
- Anderson, B. G.*, Enslinger, D.* (1997, October/November). Architecture and the public trust: Design regulation in perspective. Presented at the 1997 Associated Collegiate Schools of Architecture Southwest Regional Meeting, Albuquerque, NM.

Anderson, B. G.* (1997, March). *The importance of cultural meaning in defining and preserving sense of place*. Presented at Preservation of What, for Whom?: A Critical Look at Historical Significance, Goucher College, Baltimore, MD.

Invited Presentations—all by Anderson unless otherwise noted:

- Anderson, B. G., Hiller Connell, K., Harrington, J., Hutchinson, S., Prasad, V., & Rice C. (2015, December). Panelist on Climate Change "Ask-the-Expert" Event, Kansas State University, Manhattan, Kansas on December 2, 2015.
- Anderson, B. G., Kim, H-C., Kaup, M. L., Orthel, B. D., (2015, September). Introduction to Apparel, Textiles, and Interior Design at Kansas State University. Inje University, Gimhae, Korea on September 17, 2015.
- Anderson, B. G. (2014, January). Panel: Sustainability Education at Bethany College, University of Kansas, K-State, and European Universities. Sustainability and Sustainable Development, Kansas State University, January 7-9, 2014.
- An Overview of ATID's Focus on Sustainability at Sunchon National University in Sunchon, Korea on November 7, 2012.

An Overview of ATID's Focus on Sustainability at Yeungnam University in Gyeongsan, Korea on November 5, 2012.

Interior design's social compact: Making curriculum decisions based on a philosophical perspective of the role of the profession, College of Design, Inje University, Gimhae, Korea June 13, 2012.

- *Practice as scholarship and the scholarship of practice in interior design*, Panel Moderator, IDEC 2010 Annual Conference, Atlanta, GA, March 24-27, 2010.
- *Professional ethics: A quick overview*, Professional Ethics Panel, Ethical Reasoning Workshop, Kansas State University, Manhattan, KS, April 9, 2009.

Integrating sustainability content across a program curriculum, Horticulture, Forestry and Recreational Resources Seminar, Kansas State University, Manhattan, KS, November 18, 2008.

Sustainability and interior design, CHE 670 Sustainability Seminar, Kansas State University, Manhattan, KS, October 30, 2008.

Presentation on assessment for externally accredited programs (with Robert Garcia), Assessment Showcase, Kansas State University, Manhattan, KS, October 24, 2008. [PowerPoint slides]

- *Recommendations for teaching studio and one-on-one*, Graduate Students with Teaching Responsibilities Orientation, Kansas State University, Manhattan, KS, August 20, 2008.
- Panelist, sustainability initiatives & opportunities at K-State, 2008 Dialog on Sustainability, July 17, 2008, Kansas State University, Manhattan, KS.
- Interior design and sustainability, ARLIS Central Plains Chapter, Spring Meeting, April 3-5, 2008, Kansas State University, Manhattan, KS.
- Decoration \neq Design AND Information \neq Knowledge \neq Wisdom. 2007 IDEC Midwest Regional Conference, October 12-13, 2007, Chicago, IL.

Panelist for K-State's participation in The 2010 Imperative: Global emergency teach-in (a live web-cast), February, 20, 2007.

- *Guidelines for classic design*, (with Bruce McMillan). Main Street an American Classic, 2004 Kansas Main Street Conference, October 5-7, 2004, McPherson, KS.
- Atchison, Kansas: Understanding character of place through historic resources, April 23, 2004, Funded by the Atchison Preservation Alliance and the Kansas Arts Commission, Atchison, KS.
- Panelist for "The KSU Campus and its Future," Centennial Symposium: One Hundred Years of Architectural Education in Kansas, College of Architecture Planning & Design, Kansas State University, October 16, 2003, Manhattan, KS.
- Panelist for historic preservation panel discussion, Centennial Symposium: One Hundred Years of Architectural Education in Kansas, College of Architecture Planning & Design, Kansas State University, October 17, 2003, Manhattan, KS.
- Preserving and maintaining your historic structure (a one-day workshop), Heritage League of Greater Kansas City, October 21, 2003, Shawnee, KS.
- Trends and resources for rehabilitation projects, Topeka Professional Remodelers Council, Topeka, KS, June 1, 2001.

Quality of life in Manhattan: The role of historic preservation, Manhattan Rotary Club, Manhattan, KS, March 29, 2001.

Maintenance programs for historic structures, Collections Care and Maintenance Training Program, A program of the Heritage League of Greater Kansas City, Kansas City, MO, July 13, 1998.

Masonry deterioration: Detection and treatment, AIA Kansas, Salina, KS, June 5, 1998.

- Masonry building construction and maintenance, AIA Kansas 1997 Conference and Exhibition, September 11-12, 1997, Manhattan, KS.
- Maintenance programs for historic structures, Collections Care and Maintenance Training Program, A program of the Heritage League of Greater Kansas City, Kansas City, MO, July 7, 1997.

The preservation and repair of Missouri brick buildings, Jefferson City, MO, June 19, 1997.

- *Work-in-progress report: Public official education survey for the national center for preservation technology and training,* Certified Local Government Coordinators' Forum, Berkeley, CA, August 12, 1996.
- Protecting the environs of historic properties: Past, present, and future, Lawrence, KS, August 3, 1996.
- The preservation and repair of native Missouri stone buildings, Jefferson City, MO, July 19, 1996.

Planning a rehabilitation project, Lee's Summit, MO, October 8, 1994.

The pros and cons of historical designation, Riley County Historical Museum, Manhattan, KS, February 23, 1994.

- *Evaluating existing conditions: The first step*, Panel Moderator, Conference on Technology of Existing Buildings, Kansas State University, Manhattan, KS, March 12, 1993.
- Where did that penny go?, Annual Meeting of the Kansas Registers of Deeds, Overland Park, KS, November 16, 1992.
- How to win friends and influence people in state government: Effective lobbying for preservation at Missouri's Sixth Annual Local Preservation Conference, Hannibal, MO, April 6 and 7, 1991.
- Section 106 Review and HABS/HAER documentation, Workshop on HABS/HAER Documentation, Kansas State Historical Society and the School of Architecture and Urban Design, University of Kansas, Lawrence, KS, July 31, 1990.
- *The State Historic Preservation Officer's perspective*, Section 106 Review training workshop, Advisory Council on Historic Preservation, Kansas City, MO, June 11, 1990.
- Using cultural resources in education, HOME ON THE RANGE: The Creation of Community in Kansas, Washburn University, Kansas Committee for the Humanities, and Kansas State Historical Society, Topeka, KS, July 13, 1989.

Not listed here are numerous presentations on various preservation topics to neighborhood associations, museum volunteers, local and county historical societies, university students, landmark commissions, Main Street cities, state legislative committees, military installations, professional organizations, and statewide organizations such as the Kansas League of Municipalities, the Kansas Association of Counties, Kansas Arts Commission, and the Kansas Downtown Development Association.

Professional Development Website

Anderson, B. G., LeHew, M. L. A., Hiller Connell, K. Y., Sutheimer, S., & Hustvedt, G. (2016, January 11). Professional Development and Education for Apparel and Textiles Educators. Retrieved from <u>athenas.ksu.edu</u>

Academic Workshops --*indicates presenter(s):

- Hiller Connell, K. Y.*, Anderson, B. G.*, & LeHew, M. L. A.* (2015, June). *Dyeing for fashion*. EXCITE! Summer Workshop presented through the Office for the Advancement of Women in Science and Engineering at Kansas State University, Manhattan, KS
- Hiller Connell, K. Y., Anderson, B. G.*, LeHew, M. L. A.*, & Sutheimer, S.* (2014, November). *Climate change and apparel & textiles education*. Workshop presented in Charlotte, NC.
- Anderson, B. G., LeHew, M. L. A., Hiller Connell, K. Y., Hustvedt, G., Armstrong, C. M. (2014, March) ATHENAS Dallas Roundtable. Gathering of apparel and textiles industry experts, environmental science educators, and apparel and textiles educators to gain input to define the key environmental sustainability issues that should be included in a professional development program for apparel and textiles post-secondary educators.

Grants and Financial Awards for Scholarship (\$904,291):

- LeHew, M. L. A., Armstrong, C. M., Hiller-Connell, K. Y., Hustvedt, G., & Anderson, B. G. (2012). *Making climate change a functioning thread in the baccalaureate curriculum: Transforming fiber, textiles, and clothing education*. Funded by the U. S. Department of Agriculture, Higher Education Challenge Grant Program Total: \$900,729 (Federal \$713,847 and Non-Federal \$186,882).
- ATID AES Team member Fall 2008-present (Funds scholarship activities—as a result I am not eligible to apply for various other forms of institutional support for research)
- CHE SRO Funds for Support of Faculty Scholarship, (with Peggy Honey) (2005), \$1,000
- CHE SRO Funds for Support of Faculty Scholarship, (with Dr. Melody LeHew) (2002), \$1,062
- University Small Research Grant, (2001), \$1,500

Grants and Financial Awards for University/College/Department Advancement (\$9,750):

- Funds to purchase an iPad and two mini iPads to advance use of social networking sites for recruitment of students and public relations, Kansas State University Academic Excellence program, (2012), \$1,500
- International Incentive Grant to travel to South Korea, November 3-12, (2012), \$3,000
- Funds to travel to visit Universities in South Korea, Kansas State University Academic Excellence program, (2012), \$2,500
- Awards for Projects that Advance Assessment, (with other ID faculty) (2002), \$2,000
- Awarded for research to develop design guidelines for KSU campus buildings, (2002), \$750.

Grants and Financial Awards for Professional Service Activities (\$12,000):

IDEC Strategic Initiatives Grant for development of Continuing Education Courses through the IDEC Academy, (Summer 2009) \$12,000. (My role as the IDEC Academy Chair required that I manage the awarding of sub-grants through RFP, selection, contract management, promotion, etc.)

Grants and Financial Awards for Professional Development (\$10,558):

- Selected to attend HERS (Denver) (Summer 2014), Kansas State University support \$4,500 and College of Human Ecology support \$2,000 for total support of \$6,500.
- College of Human Ecology provided support to attend the Recent Advances in Retailing and Consumer Services Conference, Budapest, Hungary, (Spring 2006), \$1,500.
- KSU Faculty Development Award to attend the Recent Advances in Retailing and Consumer Services Conference, Budapest, Hungary, (Spring 2006), \$700.
- Big 12 Faculty Fellowship, (with Ryadi Adityavarman) (2001), \$1,858

Professional Practice in Historic Preservation, 2002-2012:

This is a list of professional practice done as scholarship while in a full-time faculty position. A complete list of professional practice projects is available upon request.

Projects in 2012

 Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2010-2012 contract, Consultant to Bruce McMillan Architects) During this year of our fourth consecutive contract we provided services to Overland Park, which was the only new Main Street City in 2012. (There were no Main Street projects in 2011.)

Projects in 2010

- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2010-2012 contract, Consultant to Bruce McMillan Architects) During this first year of our fourth consecutive contract we provided services to Dodge City, which was the only new Main Street City in 2010.
- CAP (Conservation Assessment Program) Assessment for the Cherokee Strip Museum, Alva, OK. Assessed the condition of two historic buildings and one non-historic building and made recommendations for future treatment.

Projects in 2009

- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2010-2012 contract, Consultant to Bruce McMillan Architects) The State of Kansas selected Bruce McMillan Architects, to whom I am the preservation consultant, for a fourth consecutive three-year contract with a total value of \$165,000.
- CAP (Conservation Assessment Program) Assessment for the Dickinson County Historical Society's Heritage Center Museum, Abilene, KS. I assessed the condition of five historic buildings at the museum and made recommendations for future treatment.

Projects in 2008

 Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2007-2009 contract, Consultant to Bruce McMillan Architects) During the third year of the contract (July 2008-June 2009), I participated in preparation of design strategies reports for Phillipsburg and Holton, Kansas.

Projects in 2007

- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2007-2009 contract, Consultant to Bruce McMillan Architects) During the second year of the contract (July 2007-June 2008), I participated in preparation of design strategies reports for Coffeyville and Seneca, Kansas.
- Dzewaltowski House Rehabilitation, Manhattan, Kansas Prepared designs for reconfiguration of kitchen and bathrooms, advised on historic material and feature treatments, new finish selections, and fixture selections. Construction was completed in December 2007.

Projects in 2006

- Atchison County Courthouse, Atchison, Kansas Part II—Prepared technical specifications for window repair and sash replacement.
- Elverson House Design, Sherman, South Dakota Consulted regarding design development and material selections for a single-family house.
- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2007-2009 contract, Consultant to Bruce McMillan Architects), During the first year of the contract (July 2006-June 2007) I participated in preparation of a design strategies report for Stafford, Kansas.

Projects in 2005

- Atchison County Courthouse, Atchison, Kansas Part I—Prepared a window condition survey and began to write the technical specifications for window repair/replacement.
- Stamey House Rehabilitation, Manhattan, Kansas Prepared schematic designs and worked with the kitchen designer to facilitate remodel of the kitchen and family room conversion of the back room.
- Elverson House Design, Sherman, South Dakota Prepared schematic designs for a 3600 square-foot single-family house.

 Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2004-2006 contract, Consultant to Bruce McMillan Architects) During the third year of the contract (July 2005-June 2006), I participated in the site visit and preparation of a design strategies report for Hoisington Kansas.

Projects in 2004

- Amelia Earhart Birthplace Museum, Atchison, Kansas Conducted research and provided initial recommendations for preservation treatments for the Dining Room.
- Atchison Educational Program, Atchison, Kansas Conducted a three-day educational program for the community of Atchison, April 22-24, 2004. The program was funded by a grant from the Kansas Arts Commission to the Atchison Preservation Alliance, Inc.
- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2004-2006 contract, Consultant to Bruce McMillan Architects) During the first year of the contract (July 2004-June 2005), I worked with Bruce McMillan to complete revisions to the Kansas Main Street Program Design Committee Training. During the second year of the contract, I was a member of the "Resource Team" for Garden City and prepared a report with recommendations for design initiatives.
- Smoky Valley Roller Mill Completed technical assistance to the architect for the preservation and repair of the Smoky Valley Roller Mill in Lindsborg, Kansas.

Projects in 2003

- Amelia Earhart Birthplace Museum CAP Assessment, Atchison, Kansas Prepared a Conservation Assessment report for the Birthplace Museum under a grant from Heritage Preservation, Inc. The report was used to secure funding and begin projects to make building repairs.
- Building Maintenance Workshop, Shawnee, Kansas Prepared and presented a one-day workshop on inspecting and maintaining historic buildings entitled "Preserving and Maintaining Your Historic Structure." The workshop was sponsored by the Heritage League of Greater Kansas City.
- Damon Runyan House, Manhattan, Kansas Provided technical assistance on appropriate exterior color schemes and interior wallpapers.
- **Downtown Manhattan Redevelopment Plan** Provided technical assistance on preservation and design issues for Brent Bowman and the consulting team he assembled to plan the future of downtown Manhattan.
- Kansas Main Street Program Design Assistance to New Main Street Cities, (FY 2001-2003 contract, Consultant to Bruce McMillan Architects) Participated in a team to provide general design guidelines and specific recommendations for façade and streetscape improvements in Belleville and Augusta, Kansas.
- Kansas Main Street Program Design Assistance to New Main Street Cities (FY 2001-2003 contract, Consultant to Bruce McMillan Architects) During the last year of the contract (July 2002-June 2003) I worked with Bruce McMillan to re-write the Kansas Main Street Program Design Committee Training Manual that I originally co-authored in 1993.
- Old Shawnee Town, Shawnee, Kansas Prepared recommendations for two buildings (Monticello Cabin and a one-room school) owned by the City of Shawnee and managed by Old Shawnee Town.
- Smoky Valley Roller Mill Provided technical assistance to the architect for the preservation and repair of the Smoky Valley Roller Mill in Lindsborg, Kansas.
- Wilson Downtown Nomination Provided assistance to Brenda Spencer in writing two district nominations to the National Register of Historic Places for downtown Wilson, Kansas.

Projects in 2002

- (Old) Carnegie Library, Manhattan, Kansas Provided technical assistance to the architect for exterior improvements to the building, which is currently a Riley County Kansas courthouse annex.
- Kansas Main Street Program Design Assistance to New Main Street Cities, (FY 2001-2003 contract, Consultant to Bruce McMillan Architects) Participated in a team to provide general design guidelines and specific recommendations for façade and streetscape improvements in Parsons, Kansas.
- Mueller-Schmidt House, Dodge City, Kansas Prepared a Conservation Assessment for the historic stone house under a contract funded by Heritage Preservation.

Expert Testimony:

Expert witness for the U. S. Department of Defense on paint removal from historic buildings in a claim regarding the removal of lead paint at the Custer House, Fort Leavenworth, Kansas (1994).

Courses Taught between August 2000 and December 2018:

Apparel and Textiles Orientation--AT 110 (lecture): one contact hr/week, 1 credit hour. Fall semesters 2011-2018.

First Year ID Student Assembly--ID 015/115 (lecture): one contact hr/week, 1 credit hour. Fall semesters 2011-2018. (Conducted assemblies in fall 2010 for students who came voluntarily.)

Environmental Design Studio 1--DSFN 201 (studio): nine contact hrs/week, four credit hours. Fall semesters 2005 & 2006. (Coordinated this course for Interior Design Program 2002-2006.) (revised)

Environmental Design Studio 2--DSFN 202 (studio): nine contact hrs/week, four credits. Spring semesters 2006 & 2007. (Coordinated this course for Interior Design Program 2002-2007.) (revised)

Interior Design Studio 1--ID 225 (studio): nine contact hrs/week, four credit hours. Fall semester 2007 (Coordinated this course for ID faculty) (new course) and Fall 2018

Interior Design Studio 2--ID 245 (studio): nine contact hrs/week, four credit hours. Spring semester 2008.

- Methods and Materials of Construction--ID 310 (lecture/lab): two hours lecture and four hours lab per week, three credit hours. Fall semesters 2000-2004. (thoroughly revised)
- Advanced Interior Design Graphic--ID 315 (studio): six contact hours per week, three credit hours. Fall semesters 2000-2001. (thoroughly revised)

Interior Design Studio 3--ID 325 (studio): six contact hours per week, three credit hours. Fall semester 2008-2009. (revised)

Space and Activity Planning I--ID 345 (studio): six contact hrs/week, three credit hours. Last half of Spring 2002.

History of Interior Design II--ID 360 (lecture): three contact hrs/week, three credit hours. Spring semesters 2004-2011. (thoroughly revised)

Space and Activity Planning II--ID 425 (studio): six contact hrs/week, three credit hours. Fall 2002. (revised)

Interior Design Contract Documents--ID 445 (studio): six contact hrs/week, three credit hours. Spring semesters 2001-2005. (thoroughly revised)

Senior Interior Design Studio 1--ID 545 (studio): six contact hrs/week, three credit hours. Fall semester 2004. (revised)

Topics in Advanced ID Theory: Design Conceptualization--ID 630 (lecture/studio): six contact hrs/week, three credits. Fall 2006 (new course)

Topics in Advanced ID Theory: Sustainability Design and Interiors--ID 630 (lecture): three contact hrs/week, three credits. Fall 2008 (new course)

Historic Preservation and Restoration of Interiors--ID 760 (lecture/seminar): three contact hrs/week, three credit hours. Fall semesters 2003, 2005, 2007, & 2009. (thoroughly revised)

Problems/Interior Design--ID 499: Content and credit hours varies by student. I instructed a total of sixteen independent study courses for interior design students from 2000 to the present.

Practicum--ARCH 790: Fall 2008 (one student).

Readings--AT 855: Fall 2009 (two students) and spring 2011 (one student).

Problems in Apparel and Textiles--AT 870: Spring 2008 (one student) and Fall 2009 (two students).

Graduate Student Supervisory Roles:

Outside Chair

Chang Liu, PhD, Electrical Engineering, College of Engineering, Kansas State University. (2012-2016).

Tulu Toros, PhD, Environmental Design and Planning, College of Architecture, Planning and Design, Kansas State University, (2013-2015).

Co-Major Advisor

Julia A. Bonney, Master of Science in Architecture, College of Architecture, Planning and Design, Kansas State University (2007-2008). (Co-Major Advisor with Michael McGlynn, Department of Architecture)

Committee Member

Bradley Simons, Master of Science, GPIDEA-Merchandising, College of Human Ecology, (2009-2012).

Casey Schneider, Master of Interior Architecture and Product Design, College of Architecture, Planning and Design, Kansas State University, (2009-2010).

Allison Seyler, Master of Interior Architecture and Product Design, College of Architecture, Planning and Design, Kansas State University, (2009-2010).

Wendy Barnes, PhD, College of Human Ecology, Kansas State University (2008-2012).

Cosette Armstrong, PhD, College of Human Ecology, Kansas State University, (2008-2011).

Mikyoung Whang, PhD, College of Human Ecology, Kansas State University, (2008-2011).

Katie L. Gall, Master of Interior Architecture and Product Design, College of Architecture, Planning and Design, Kansas State University, (2008-2009).

Stacey Schmitt, Master of Interior Architecture and Product Design, College of Architecture, Planning and Design, Kansas State University (2007-2008).

Jason M. Terry, Master of Science in Engineering, College of Engineering, Kansas State University (2007-2008).

Outside Consultant to Graduate Students

Stefanie Hetzke, Master of Historic Preservation, August, 2007. School of Architecture, Planning and Preservation, University of Maryland.

Amy Loewenstein, Master of Science in Historic Preservation, May, 1997. Graduate Program in Historic Preservation, Graduate School of Fine Arts, University of Pennsylvania.

Anjanette U. Sivilich, Thesis, Master of Architecture, College of Architecture, Kansas State University, transferred after developing thesis proposal.

Lori Tolliver, Thesis, Master of Landscape Architecture, Spring 1996, College of Architecture, Kansas State University. Brenda Spencer, Thesis, Master of Architecture, Spring 1995, College of Architecture, Kansas State University.

Undergraduate Student Supervisory Roles:

Advisor for Undergraduate Student Scholarly Publications

Cammel, E. (2013). The "growing" American dream: An analysis of historic trends in housing. *Undergraduate Research Journal for the Human Sciences*, *12*. Available: http://www.kon.org/urc/urc_research_journal12.html Co-advisor Kaup, M. L.

Faculty Mentor, Community Service Program, Kansas State University City of Ellis, Kansas (1998) and City of Manhattan, Kansas (1996)

Advisor to Fifth Year Architecture Students at Kansas State University

Rick Wilson, Architectural Design Studio 6, Spring 1994

Professional and Public Service:

- Member of Board of Directors, Interior Design Educators Council Foundation, Inc. (2015-2021).
 - Vice President for Fundraising (2016-).
 - ^D Treasurer (2015-2016 and 2018-).
- Editorial Board Member, *Journal of Interior Design* by KIID (Korean Institute of Interior Design) (January 1, 2014-December 31, 2017).
- Outside reviewer for tenure and promotion (2010-).
- Reviewer for a variety of submissions for IDEC Annual Conferences (2008-).
- Journal of Interior Design Ad Hoc Reviewer/Review Board (2008-2020).
- President, Goodnow Park Cabin Coalition, Inc. (2002-).
- Strategy Committee Member, Flint Hills Economic Development District Formation, Flint Hills Regional Council (2012-2014).
- IDEC Academy Board
 - Past Chair (May 2013-May 2014).
 - ^o Chair (May 2009- May 2013).
 - Administrator (Jan. 2008-April 2009).
- Interior Design Educators Council Conference Planning Committee (May 2009-May 2014).
- Board member, Manhattan/Riley County Preservation Alliance (2006-2009).
- Abstract reviewer for Leading Kansas in Sustainability Conference (2008).
- Advisor to the Kansas Historic Preservation Alliance, Inc. Board of Directors (2004-2008).
- Paper reviewer for the Pacific West IDEC Regional Conference (2007).
- Selected as one of five educators to participate in Future Vision 2006, a two-day forum on the future of interior design held by the Council for Interior Design Accreditation Board of Directors The Council selected fifteen visionary interior design leaders to participate with the Board of Directors in identifying the most critical implications for interior design education in 2009 and beyond (2006).
- Served on the Task Force on Sustainability, Interior Design Educators Council, Inc. (2005/2006).
- Paper reviewer for the Pacific West IDEC Regional Conference (2004).
- Served as one of eight design educators on the Advisory Board for Interior Graphic Standards—Student Edition (2002-2003).
- Advised the Kansas Historic Preservation Office on changes to the state historic preservation statute (2002).
- Judged nominations for the Manhattan/Riley County Preservation Alliance's annual historic preservation awards program (2002).

Kansas State University Committee Appointments & Service Contributions:

Interior Design Program & Department of Apparel, Textiles, and Interior Design (ATID)

- Apparel and Textiles Graduate Student Organization faculty advisor academic years 2010-2014.
- Led the First-Year Interior Design Student Assemblies in fall 2010.
- Led the Apparel and Textiles Graduate Student Assemblies in fall 2010.
- Led the Interior Design faculty in Council for Interior Design Accreditation (CIDA) program assessment report preparation (2008/2009).
- Departmental Committee on Planning; principal author of report (2008-2009).
- Interior Design Student Symposium planning participation (2004-2005, 2008-2009, 2009-2010).
- Served on Interior Design faculty search committees—seven position searches (2000-2008).
- Developed Interior Design Student Handbook (2007).

- Leader in significant revision to the Interior Design program curriculum (2006/2007).
- Organized or participated in the First-Year Interior Design Student Orientation as ID faculty member (2002-2009).
- Selective admissions to Interior Design program management (2002-2004, 2009); participation (2005-2008).
- Coordinated First-Year studio instruction with College of Architecture, Planning and Design for the Interior Design program (2002-2007).
- Co-authored the Foundation for Interior Design Education Research (FIDER) accreditation report, participated in the display
 of student work, provided clarifications and corrections for the draft FIDER review of the K-State Interior Design Program
 Evaluation (2002-2003).
- Participated in developing a proposal for one "area of excellence" for ATID as part of strategic planning (2002).
- Served on the ATID task force to consider budget rescission issues (2002).

Directed Service (Administration of the Interior Design Program as the Coordinator)

Interior Design Program Coordinator 2004-2005 and July 2008-June 2010.

College of Health and Human Sciences (HHS)

- College Assessment Review Committee (2008-).
- Member, Search Committee for College New Student Recruiter (2018).
- Member, Search Committee for College Budget Officer (2018).
- Member, Search Committee for Accountant I (2018).
- Member, Search Committee for Accountant I (2017).
- Member, Search Committee for Communications Coordinator (2016).
- Member, Search Committee for Associate Dean of Academic Affairs (2014-2015).
- Member, Department of Hospitality Management and Dietetics Interim Head Search Committee (Summer 2014).
- Chair, Search Committee for Associate Dean of Academic Affairs and Associate Dean of Research (Fall, 2013).
- Member, Department of Kinesiology Head Search Committee (Fall 2013).
- Chair, Search Committee for Assistant Dean of Student Support, Scholarship and Research Director, and Assessment Director (Summer 2011).
- Chair, ATID Department Head Search Committee (2010-2011).
- Historic Costume and Textile Museum acquisition committee (2005-2010).
- Chair, ATID Department Head Search Committee (2006/2007).
- ATID representative to the College of Human Ecology Academic Affairs Committee (2005-2007).
- Task Force on Course Fees (2005-2006).
- Served on the ATID Department Head Search Committee (2005-2006).
- CHE Sponsored Research Overhead grant evaluation committee (substitute for Dr. Haar) (2003-2004).
- ATID representative to the College of Human Ecology Diversity Committee (2002-2004).

Kansas State University

- Selection Committee, President's Award of Excellence for Unclassified Professionals (2018-2019).
- KSU General Administration Cost Pool Team member (January-April, 2018).
- GROW, EXCITE, and SUCCEED steering committee (2017-).
- College of Human Ecology Faculty Council (2013-2018).
- College of Human Ecology representative to Faculty Senate Committee on University Planning (FSCOUP) (2012-2018)
 FSCOUP Chair (2013-2014 and 2014-2015).
 - Faculty Senate Leadership Council (2013-2014 and 2014-2015).
 - 2080 Committee (2013-2014 and 2014-2015).
- Campus Planning and Development Advisory Committee (formerly the Advisory Committee on Campus Development and Planning Policy) (2000-2017, 2018-2019).
 - Chair (2018-2019).
 - Faculty Senate Committee on University Planning Representative (2015-2017).
 - Liaison to the Stewardship Subcommittee (2007-2011).
 - Facilitated K-State Sustainability Summit (May 2006).
 - Co-Leader of Building Project Review (2000-2015).
- Experienced Department Head, New Department Heads Orientation, Fall 2016 and Fall 2017.
- Selection Committee for Kansas State University Outstanding Department Head (2015).
- North Campus Corridor Master Plan Task Force (2014-2015).
- College of Human Ecology College Committee on Planning (CCOP) (2012-2015).
- Search committee for Vice President for Administration and Finance (2013-2014 academic year).
- Member of the K-State 2025 Corporate Engagement Planning Committee (2013-2014 academic year).
- CHE/ATID Representative to the All University Campaign (2012-2013).
- Selection committee for the Coffman Chair for University Distinguished Scholars (2010-2013).

- Sustainability Conference Planning Committee (2008-2012).
- Chair and Co-Chair KSU Sustainability Task Force (November 2008-2011).
- Leadership Studies Building Planning Committee Member--LEED Gold Certified (June 2008-2009).
- Graduate Faculty status awarded (2006).
- College of Human Ecology representative to University General Education Council (2005/2006).
- Participated in K-State's Junior Days (Spring, 2002 & 2003).
- College representative to the Land Grant Heritage Center Planning Committee (2002-2009).

Conferences Attended:

- Association of Public and Land Grant Universities Annual Meeting
 - November 11-13, 2018, New Orleans, Louisiana.
 - November 15-17, 2015, Indianapolis, Indiana.
 - November 2-4, 2014, Orlando, Florida.
- Interior Design Educators Council Annual Conference
 - ^D March 7-10, 2018, Boston, Massachusetts
 - March 8-11, 2017, Chicago, Illinois.
 - ^D March 9-12, 2016, Portland, Oregon.
 - March 12-14, 2015, Fort Worth, Texas.
 - March 6-8, 2014, New Orleans, Louisiana.
 - February 17-19, 2013, Indianapolis, Indiana.
 - ^D March 19-22, 2012, Baltimore, Maryland.
 - ^D March 16-19, 2011, Denver, Colorado
 - March 24-27, 2010, Atlanta, Georgia.
 - March 25-28, 2009, St. Louis, Missouri.
 - March 4-9, 2008, Montreal, Canada.
 - ^o March 6-11, 2007, Austin, Texas.
 - March 28-April 2, 2006, Scottsdale, Arizona.
 - ^o March 1-6, 2005, Savannah, Georgia.
 - March 23-28, 2004, Pittsburgh, Pennsylvania.
 - Interior Design Educators Council Midwest Regional Conference
 - Detober 16-18, 2014, Manhattan, Kansas.
 - October 17-18, 2008, Lincoln, Nebraska.
 - Detober 12-13, 2007, Chicago, Illinois.
 - October 20-22, 2006, Manhattan, Kansas.
 - Detober 21-22, 2005, Chicago, Illinois.
 - Detober 15-16, 2004, Columbus, Ohio.
- International Textiles and Apparel Association Annual Conference
 - November 8-11, 2016, Vancouver, British Columbia, Canada.
 - November 9-13, 2015, Santa Fe, New Mexico.
 - November 12-16, 2014, Charlotte, North Carolina.
 - Detober 15-18, 2013, New Orleans, Louisiana.
 - November 2-5, 2011, Philadelphia, Pennsylvania.
- 7th National Forum on Preservation Practice: A Critical Examination of the Next 50 Years, March 18-19, 2016, Goucher College, Baltimore, Maryland.
- Home Economics: Classroom, Corporate, and Cultural Interpretations Revisited, February 27-28, 2012, University of Georgia, Athens, Georgia.
- AASHE 2010: Campus Initiatives to Catalyze a Just and Sustainable World, October 10-12, 2010, Denver, Colorado.
- Kansas Advancing Sustainability in Higher Education, January 29-30, 2010, Kansas State University, Manhattan, Kansas.
- EDRA 40 International Conference, May 27-31, 2009, Kansas City, Missouri.
- Leading Kansas in Sustainability, Kansas State University, Manhattan, Kansas, January 23, 2009.
- AASHE 2008 Conference Nov. 9-11, 2008, Raleigh, North Carolina.
- Greening the Heartland, USGBC Conference, June 22-24, 2008, St. Louis, Missouri.
- Raison d'Etre: Crafting an Historical Narrative of the History of Interior Design, March 4-5, 2008, Montreal, Canada.
- AASHE Sustainability and Curriculum: A Workshop for Campus Leaders, July 12-13, 2007, San Diego, California.
- 18th Annual Wakonse Conference for College Teachers, May 24-29, 2007, Camp Miniwanca, Michigan.
- 13th Recent Advances in Retailing & Services Science Conference, July 9-12, 2006, Budapest, Hungary.
- 22nd National Conference on the Beginning Design Student, April 6-8, 2006, Ames, Iowa.
- NeoCon: Worlds Trade Fair 2004, June 14-16, 2004, Chicago, Illinois.
- Third National Forum on Preservation Practice: A Critical Look at Cultural Landscapes and Historic Preservation, March 18-

20, 2004, Baltimore, Maryland.

- Centennial Symposium: One Hundred Years of Architectural Education in Kansas, College of Architecture Planning & Design, Kansas State University, October 16-17, 2003, Manhattan, Kansas.
- New Frontiers in Preservation: National Preservation Conference, National Trust for Historic Preservation, September 30-October 5, 2003, Denver, Colorado.
- Kansas Preservation Alliance Symposium on Historic Preservation, Kansas Preservation Alliance, May 11-12, 2003, Manhattan, Kansas. (Introduced the Keynote Speaker, Bernd Foerster.)
- Land Culture Practice, 2002 Associated Collegiate Schools of Architecture Southwest Regional Meeting, October 31-November 2, 2002, San Antonio, Texas.
- 1997 Associated Collegiate Schools of Architecture Southwest Regional Meeting, October 31-November 2, 1997, Albuquerque, New Mexico.
- Preservation of What, for Whom?: A Critical Look at Historical Significance, Goucher College, Baltimore, Maryland, March 20-22, 1997.
- 50th National Preservation Conference, Preserving Community: City, Suburb and Countryside, Chicago, Illinois, October 16-20, 1996.
- National Council for Preservation Education, Chicago, Illinois, October 19-20, 1996.
- RESTORATION/Chicago, Chicago, Illinois, October 18-20, 1996.
- Vernacular Architecture Forum Annual Meeting
 - May 22-25, 1996, Lawrence, Kansas.
 - May 12-15, 1993, Natchez, Mississippi.
 - May 15-18, 1991, Santa Fe, New Mexico.
 - May 9-12, 1990, Lexington, Kentucky.
- The Americans with Disabilities Act: What it Means for Main Street, Topeka, Kansas, June 7, 1993.
- Architecture and the Great Plains: The Built Environment, Past and Present, Lincoln, Nebraska, April 22-24, 1993.
- Conference on Technology of Existing Buildings, Kansas State University, Manhattan, Kansas, March 12, 1993.
- Restoration Engineering for Non-Engineers, by Paul Stumes, Campbell Center for Historic Preservation Studies, Mount Carroll, Illinois, June 24-27, 1992.
- Theory and Practice: Bridging the Gap, Heating, Ventilation, and Air Conditioning, The Washington Chapter of the Association for Preservation Technology, Washington, D. C., February 16-17, 1991.
- Missouri-Illinois Certified Local Government Laboratory Workshop, National Trust for Historic Preservation, University City, Missouri and Quincy, Illinois, May 20-24, 1990.
- The Interiors Conference and Exposition for Historic Buildings, National Park Service, et. al., Philadelphia, Pennsylvania, December 6-10, 1988.
- Theory and Practice: Bridging the Gap, Paint and Coatings, The Association for Preservation Technology and Columbia University, February 13 and 14, 1988.
- Midwest Regional Meeting of State Historic Preservation Officers, 1988, 1989.
- The Window Conference and Exposition for Historic Buildings, National Park Service, et. al., Boston, Massachusetts, December 2-4, 1986.
- Preservation 20/20: 40th National Preservation Conference, National Trust for Historic Preservation, Kansas City, Missouri, October 15-18, 1986.
- Maintenance and Preservation of Historic Buildings, Martin E. Weaver and Norman Weiss, Campbell Center for Historic Preservation Studies, Tucson, Arizona, February 3-7, 1986.
- Rocky Mountain Regional Office Workshop on the Investment Tax Credits for Certified Rehabilitation of Certified Historic Structures, 1985, 1987, 1988.

Honors and Awards:

- Merit Award from the Interior Design Educators Council, 2012 & 2014.
- 2013 K-State Women of Distinction Award. Kansas State Office for the Advancement of Women in Science and Engineering.
- TAAC Award Nominee for Promoting an Accessible [Kansas State University] Campus, March 10, 2011.
- Manhattan/Riley County Preservation Alliance Award of Excellence in Historic Preservation for interior project for the Dzewaltowski House Rehabilitation, 100 South Delaware Avenue, Manhattan, Kansas, May, 21, 2009.
- Manhattan/Riley County Preservation Alliance Award of Excellence in Historic Preservation for interior project for the Stamey House Rehabilitation, 608 Houston Street, Manhattan, Kansas, May, 21, 2009.
- Kansas State University Award for Excellence in Assessment for Accredited Programs, shared with Migette Kaup, Fall 2008.
- Interior Design Educators Council 2008 Conference paper nominated as one of nine considered for Best Paper Award.
 Wakonse Fellow, 2007.
- Commerce Bank Undergraduate Outstanding Teaching Award (Spring 2007).

- The Manhattan Union Pacific Depot Project, for which I was the preservation consultant, received the following awards:
 AIA Kansas 2006 Honor Award for Excellence in Renovation/Preservation (awarded October 26, 2006)
 - Manhattan/Riley County Preservation Alliance Award for Whole Building Restoration (awarded October 19, 2006),
 - Kansas Preservation Alliance Award for Excellence (awarded May 10, 2007)
- Behind Design: Chairs as Icons of Modernism was *awarded third place* in the Design Educators National Exhibition 2006 (Client-Oriented Professional Design Projects) National competition sponsored by the Department of Design, Merchandising and Textiles at Texas Christian University.
- One of 15 prominent individuals in North America selected to participate in Future Vision 2006 by the Council for Interior Design Accreditation Board of Directors.
- Interior Design Educators Council Award of Excellence: Best Presentation (2006).
- Nominated for the Myers-Alford Teaching Award (Spring 2004).
- Nominated for the Presidential Award for Excellence in Undergraduate Advising at Kansas State University (Spring 2004).
- Selected the March Faculty of the Month (2003) by the Panhellenic Executive Council and the Interfraternity Executive Council at Kansas State University.
- Nominated for the Presidential Award for Excellence in Undergraduate Teaching at Kansas State University (Spring 2003).
- Nominated for the Commerce Bank Undergraduate Teaching Award at Kansas State University (Spring 2003).
- Mortar Board Senior Honor Society award "for outstanding commitment to the students of Kansas State" 1998.
- Kansas Preservation Alliance, Inc. 1997 Award for Excellence for Mulvane Hall.
- A team of four students in the Urban Design and Community Preservation Studio, Fall, 1993 won one of two top awards in a
 national (student and professional) design competition titled "Awakening Responsibility: A Call for Creative and Visionary
 Projects" sponsored by The American Institute of Architects Colorado and the College of Architecture and Planning at the
 University of Colorado in Denver. The studio was team-taught by Barbara Anderson, Lane Marshall, and Ray Weisenburger.
- Initiated to the Omicron Chapter of Tau Sigma Delta, Honor Society in Architecture and Allied Arts, 1984.
- Recipient of Anne Waters Schepp & Leslie Wilkie Scholarship; Charles W. Shaver Memorial Scholarship; Tile Council of America Scholarship; and MFA Scholarship.
- Recipient Outstanding Contribution to the College of Architecture & Design, 1979.

Memberships in Academic, Professional, and Scholarly Organizations:

Member, American Society of Interior Designers Member, Interior Design Educators Council Member, International Interior Design Association Member, International Textile and Apparel Association Member, Association of Preservation Technology International Member, Vernacular Architecture Forum

Memberships in Selected Civic and Service Organizations:

Member, Kansas Preservation Alliance Member, Kansas State Historical Society, Inc. Member, National Trust for Historic Preservation (Forum) President, Board of the Goodnow Park Cabin Coalition, Inc., Manhattan, Kansas Member, Rotary International, Manhattan, Kansas Chapter Member, Board of the Manhattan/Riley County League of Women Voters