

Refereed Journal Articles 2019

Alboloushy, H., & **Hiller Connell, K. Y.** (2019). Purchasing environmentally-sustainable apparel: The attitudes and intentions of Female Kuwaiti consumers. *International Journal of Consumer Studies*, 43(4), 390-401. doi: 10.1111/ijcs.12518

Kaup, M. L., Poey, J. L., Corneilson, L., & Doll, G. (2019, July). Environmental attributes of person-centered care. *Journal of Housing for the Elderly*. Published online <https://doi.org/10.1080/02763893.2019.1627266> doi: 10.1080/02763893.2019.1627266

Refereed Journal Articles 2018

Alboloushy, H., & **Hiller Connell, K. Y.** (2018, October). (In press). Female Kuwaitis' purchasing behavior of environmentally sustainable apparel. *International Journal of Consumer Studies*.

Hermer, L., Corneilson, L., **Kaup, M. L.**, Poey, J. L., Drake, P. N., Stone, R., & Doll, G. (2018, December). Person-Centered Care as Facilitated by Kansas' PEAK 2.0 Medicaid Pay-for-Performance Program and Nursing Home Resident Clinical Outcomes. *Innovation on Aging* 2(3), pp.1-12. doi: 10.1093/geront/igy033

Hermer, L., Corneilson, L., **Kaup, M. L.**, Poey, J. L., Stone, R., & Doll, G. (2018). The Kansas PEAK 20 program facilitates the diffusion of culture-change innovation to unlikely adopters. *The Gerontologist*, 58(3) 530-539 doi: 10.1093/geront.gnw210

Orthel, B. 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.

Wu, Y. Y., Xiao, P., & Ashdown, S. P. (2018). A cross-cultural study of college-age females' body satisfaction and clothing choices. *Journal of Textile Engineering and Fashion Technology*. 4(2), 141-146.

Wu, Y. Y. (2018). An Exploratory Study of Fashion Blogs Using Nethnography. *Invention Journal of Research Technology in Engineering & Management*. 2(1), 71-75.

Refereed Journal Articles 2017

Chen, C. F., Xu, X., **Day, J. K.** (2017). Thermal comfort or money saving? Exploring intentions to conserve energy among low-income households in the United States. *Energy Research & Social Science*, 26, 61-71. doi 10.1016/j.erss.2017.01.009

Day, J., Xu, X., Maki, A., Chen, C. F., Dong, B. (2017). Investigating willingness to save energy and communication about energy use in the American workplace with the attitude-behavior-context model. *Energy Research & Social Science*. <http://dx.doi.org/10.1016/j.erss.2017.02.011>

Ha-Brookshire, J., McAndrews, L., Kim, J., Freeman, C., Jin, B., Norum, P., **LeHew, M. L. A.**, Karpova, E., Haddall, L., & Marcketti, S. (2017). Moral education for sustainable development: Exploring morally challenging business situations within the global supply chain context. *Sustainability*, 9(9) 1641; doi:10.3390/su9091641.

- Hiller Connell, K. Y.**, Reiter, L. R., McHaney, R. (2017). Social media influence on purchase intentions: Instrument validation. *International Journal of Web Based Communities*, 13(1), 54-72.
- Kaup, M. L.** (2017). Safety, Security, and Wellbeing within the Dimensions of Health Care. *Health and Well-being for Interior Architecture* (pp. 182-198). New York, NY: Routledge Taylor & Francis Group.
- Kim, J., Yuan, Y.**, Hays, M., Harwidge, P. (2017). Surface characteristics influencing bacterial adhesion to polymeric substrates. *RSC Advances*, 7, 14254-14261.
- Kim, J., Yun, C., Patwary, S., LeHew, M. L. A.** (2017). Sustainable Care of Textile Products and Its Environmental Impact: Tumble-drying and Ironing Processes. *Fibers and Polymers*, 18(3), 590-596.
- Kwon, S. O., **Kim, J.**, Moon, M. W., Park, C. H. (2017). *Textile Research Journal*, 87(7), 807-815. doi 10.1177/0040517516639832.
- Poey, J. L., Hermer, L., Corneilson, L., **Kaup, M. L.**, Drake, P., Stone, R., & Doll, G. (2017). Does person-centered care improve residents' satisfaction with nursing home quality? *The Journal of Post-Acute and Long-Term Care Medicine*, 18(11) 974-979. [http://www.jamda.com/article/S1525-8610\(17\)30338-9/fulltext](http://www.jamda.com/article/S1525-8610(17)30338-9/fulltext)
- Yoon, J. W., Park, Y., **Kim, J.**, Park, C. H. (2017). Multi-jet electrospinning of polystyrene/polyamide 6 blend-thermal and mechanical properties. *Fashion and Textiles*, 4, 9.

Refereed Journal Articles 2016

- Doty, K., **Haar, S.**, & **Kim, J.** (2016). Black walnut, Osage orange and eastern redcedar sawmill waste as natural dyes: Effect of aluminum mordant on color parameters. *Fashion and Textiles*, 3(22). DOI 10.1186/s40691-016-0074-9
- Armstrong, C. M., **Hiller Connell, K. Y.**, Lang, C., Ruppert-Stroescu, M., & **LeHew, M. L. A.** (2016). Educating for sustainable fashion: Using clothing acquisition abstinence to explore sustainable consumption and life beyond growth. *Journal of Consumer Policy*, (), 1-23. doi:10.1007/s10603-016-9330-z
- Kaup, M. L.** (2016). A new model for Long-term care design: A household case study. *Archives of Design Research*, 29 (1) 5-17.
- Kim, J.**, Kim, H., Park, C. H. (2016). Contribution of surface energy and roughness to the wettability of nylon 6 and polypropylene film in the plasma-induced process, *Textile Research Journal*, 86: 461-471.
- Kwon, S-O., **Kim, J.**, Moon, M-W., Park, C. H. (2016). Nanostructured superhydrophobic lyocell fabrics with asymmetric moisture absorbency: moisture managing properties. *Textile Research Journal*, Online first published: doi 10.1177/0040517516639832.

- Park, S., **Kim, J.**, Park, C. H. (2016). Superhydrophobic textiles: review of theoretical definitions, fabrication, and functional evaluation, *Journal of Engineered Fibers and Fabrics*, 10: 1-18.
- Park, S., **Kim, J.**, Park, C. H., (2016). Analysis of wetting state for super-repellent fabrics to liquids in varied surface tensions, *RSC Advances*, 6, 45884-45893 (2016).
- Park, S., **Kim, J.**, Park, C. H. (2016). Influence of micro and nano-scale roughness on hydrophobicity of a plasma-treated woven fabric. *Textile Research Journal*, Online first published: doi 10.1177/0040517515627169.
- Yuan, Y., Choi, S-O., **Kim, J.** (2016) Analysis of contact area between water and irregular fibrous surface for prediction of wettability, *RSC Advances*, 6, 73313-73322.
- Yun, C.** , Islam, M. I.** , **LeHew, M. L. A.**, **Kim, J.** (2016). Assessment of environmental and economic impacts made by the reduced laundering of self-cleaning fabrics. *Fibers and Polymers*, 17, 1296-1304
- Orthel, B. D.** and **Day, J. K.** (2016). Processing beyond drawing: A case study exploring ideation for teaching design. *SAGE Open*. (July-September), 1-16.
doi:10.1177/2158244016663285
- Serrano, E.,* Gonzales, J.,* Wilkinson, C.,* & **Reeves-DeArmond, G.** (2016). Using design to support the acculturation process: The reflective pyramid process model of cross-cultural dress design. *The International Journal of Designed Objects*, 10(3), 31-52.

Refereed Journal Articles 2015

- Kaup, M. L.** & Doll, G (2015). Designing for intimacy in nursing homes. *Implications 10* (01). Available:
<http://www.informedesign.org/Portals/0/Implications/Designing%20for%20Intimacy%20in%20Nursing%20Homes%20Vol%2010%20Issue%201.pdf>
- Kwon, S. O., Park, C. H., **Kim, J.** (2015). Breathable, antistatic and superhydrophobic PET/Lyocell fabric, *Journal of Engineered Fibers and Fabrics*, 10, 46-56.
- Shim, M. H., **Kim, J.**, Park, C. H., (2015). Development of superhydrophobic fabrics by surface fluorination and formation of CNT-induced roughness, *Materials Science, Medziagotyra*, 21, 68-73.
- Han, H. R., Chung, S. E., **Kim, J.**, Park, C. H. (2015). Mechanical and physicochemical contribution in removal of different soil types: oil, protein and their mixture, *Textile Research Journal*, Online First Published, DOI: 10.1177/0040517515580515.
- Kim, J.**, Kim, H., Park, C. H. (2015). Contribution of surface energy and roughness to the wettability of nylon 6 and polypropylene film in the plasma-induced process, *Textile Research Journal*, Online first published. DOI: 10.1177/0040517515580511
- Kim, J.**, Park, Y., Yoon, C., Park, C. H. (2015). Comparison of Environmental and Economic Impacts Caused by the Washing Machine Operation of Various Regions, *Energy Efficiency*, Online First Published, DOI 10.1007/s12053-015-9333-7.
- Kim, J.**, Yun, C., Park, Y., Park, C. H. (2015). Post-consumer energy consumption of textile products during 'use' phase of the lifecycle, *Fibers and Polymers*, 16, 926-933

- Kozar, J. M., & Hiller Connell, K. Y.** (2015). The fashion internship experience: Identifying learning outcomes in preparing students for the “real world.” *International Journal of Fashion Design, Technology, and Education*, 8(1), 3-11. doi:10.1080/17543266.2014.974690
- Ruppert-Stroescu, M., **LeHew, M. L. A., Hiller Connell, K. Y., & Armstrong, C. M.** (2015). Creativity and sustainable fashion apparel consumption: The fashion detox. *Clothing and Textiles Research Journal*. 33(3), 1-16. doi:10.1177/0887302X15579990
- Orthel, B. D.** (2015). Implications of design thinking for teaching, learning, and inquiry. *Journal of Interior Design*, 40(3), 1-20. doi:10.1111/joid.12046

Refereed Journal Articles 2014

- Day, J. & Gunderson, D. E.** (2014). Understanding high performance buildings: The link between occupant knowledge of passive design systems, corresponding behaviors, occupant comfort and environmental satisfaction. *Building and Environment*, 84, 114–124. doi:10.1016/j.buildenv.2014.11.003
- Fees, B. S., Fischer, E., **Haar, S., & Crowe, L. K.** (2014). Toddler activity intensity during indoor free-play: Stand and watch. *Journal of Nutrition Education and Behavior*. doi:10.1016/j.jneb.2014.08.015
- Whang, M., & **Haar, S.** (2014). Nelly Don’s 1916 pink gingham apron frock: an illustration of the middle-class American housewife’s shifting role from producer to consumer. *Fashion and Textiles*, 1:18. <http://link.springer.com/article/10.1186/s40691-014-0018-1>
- Benson, E., & **Hiller Connell, K. Y.** (2014). Fair trade consumption from the perspective of US Baby Boomers. *Social Responsibility Journal*, 10(2).
- Eike, R. J., Armstrong, C. M., **Hiller Connell, K. Y., LeHew, M. L. A., Anderson, B. G., & Hustvedt, G.** (2014). Integrating sustainability into a social science: What are the essentials? *Journal of Sustainability Education*, 7. Available: http://www.jsedimensions.org/wordpress/content/integrating-sustainability-into-a-social-science-what-are-the-essentials_2014_12/
- Jung, H., **Kim, J.,** Lee, S., Lee, J., Kim, J., Tsai, P., & Yoon, C. (2014). Comparison of filtration efficiency and pressure drop in anti-yellow sand masks, quarantine masks, medical masks, general masks, and handkerchiefs, *Aerosol and Air Quality Research*, 14, 991-1002.
- Woo, J. H., **Kim, J., & Park, C. H.** (2014). Contributing ratio of the mechanical and the physicochemical actions to washing efficiency of oily and protein soils, *Fibers and Polymers*, 15, 645-652.
- Kwon, S. O., Ko, T. J., Yu, E., **Kim, J.,** Moon M. W., & Park, C. H. (2014). Nanostructured self-cleaning lyocell fabrics with asymmetric wettability and moisture absorbency (part I), *RSC Advances*, 4, 45442-45448.
- Lee, H. J., **Kim, J., & Park, C. H.** (2014). Fabrication of self-cleaning textiles by TiO₂-CNT treatment, *Textile Research Journal*, 84, 267-278.

- Park, Y., Park, C. H., & **Kim, J.** (2014). Quantitative analysis on surface roughness and the level of hydrophobicity for the superhydrophobic ZnO nanorods grown textiles, *Textile Research Journal*, 84, 1776-1788
- Shim, M. H., **Kim, J.**, Park, C. H. (2014). The effects of surface energy and roughness on the hydrophobicity of woven fabrics, *Textile Research Journal*, 84, 1268-1278.
- Jung, H., Lee, S., Lee, J., **Kim, J.**, Tsai, P. & Yoon, C. (2014). Total inward leakage (TIL) testing of anti-yellow sand and quarantine masks using NaCl aerosol, *Journal of the International Society for Respiratory Protection*, 31, 26-37.
- Kozar, J. M., & Hiller Connell, K. Y.** (2014). The fashion internship experience: Identifying learning outcomes in preparing students for the 'real world.' *International Journal of Fashion Design, Technology and Education*. DOI:10.1080/17543266.2014.974690.
- Armstrong, C. M., & **LeHew, M. L. A.** (2014). Barriers and mechanisms to the integration of sustainability in textile and apparel education: Stories from the front line. *Fashion Practice*, 6(1), 59-86.
- Orthel, B. D.** (2014). Ordinary wallpaper: Identity and use of history. *Interiors: Design, Architecture, Culture*, 5(3) 361-388. doi:10.2752/204191114X14126916211300
- Suh, M.**, Carroll, K., Grant, E., & Oxenham, W. (2014). Investigation into the Feasibility of Inductively Coupled Antenna for use in Smart Clothing. *International Journal of Clothing Science and Technology*, 26(1), 25-37.

Refereed Journal Articles 2013

- Haar, S.**, Fees, B., Trost, S., Crowe, L. K., & Murray, A. (2013). Design of a garment for data collection of toddler language and physical activity. *Clothing and Textiles Research Journal*, 31(2), 125-140.
- Haar, S.**, Schrader, E., & Gatewood, B. M. (2013). Comparison of aluminum mordants on colorfastness of natural dyes on cotton. *Clothing and Textiles Research Journal*, 31(2), 07-108
- Remington-Doucette, S. M., **Hiller Connell, K. Y.**, Armstrong, C. M., & Musgrove, S. L.* (2013). Assessing sustainability education in a transdisciplinary undergraduate course focused on real-world problem solving: A case for disciplinary grounding. *International Journal of Sustainability in Higher Education*, 14(4), 404-433. doi:10.1108/IJSHE-01-2012-0001
- Hiller Connell, K. Y.**, (2013). Global partner: International design exchange project (IDEP). *The International Journal of Design in Society*, 6(4), 59-66.
- Jin, B., & **Kang, J. H.** (2013). Antecedents and outcomes of global sourcing and information technology in the U.S. apparel supply chain. *Journal of the Textile Institute*, 104(1), 57-66. [SCI Expanded].
- Jin, B., Yu, H., & **Kang, J. H.** (2013). Challenges in Western-Chinese business relationships: The Chinese perspective. *Marketing Intelligence & Planning*, 31(2), 179-192.

- Kaup, M. L., & Doll, G.** (2013). Organizational and environmental fit in new models of long-term care. *Online Journal of International Case Analysis*, 4(2). Retrieve at: http://ojica.fiu.edu/index.php/ojica_journal/issue/view/12/showToc.
- Kaup, M. L., Kim, H., & Dudek, M.** (2013). Planning to learn: The role of interior design in educational settings. *International Journal of Designs for Learning*, 4(2), 41-55. *International Journal of Design in Society*, 6(4), 59-66.
- Park, S., Yun, C., **Kim, J.**, Park, C.H. (2013). The effects of the fabric properties on fabric movement and the prediction of the fabric movements in a front-loading washer, *Textile Research Journal*, 83, 1201-1212.
- Kozar, J. M., & Hiller Connell, K. Y.** (2013). Socially and environmentally responsible apparel consumption: Knowledge, attitudes, and behaviors. *Social Responsibility Journal*, 9(2), 315-324. doi:10.1108/SRJ-09-2011-0076
- Kozar, J. M., & Hiller Connell, K. Y.** (2013). The millennial graduate student: Implications for educators in the apparel and textiles discipline. *International Journal of Fashion Design, Technology, and Education*. 6(2). doi:10.1080/17543266.2013.795611
- Yu, U-J, **Kozar, J. M., & Damhorst, M. L.** (2013). Influence of multiple age identities on social comparison, body satisfaction, and appearance self-discrepancy for women across the life span. *Family and Consumer Sciences Research Journal*, 41(4), 375-392. doi: 1-1111/fcsr.12025.
- Armstrong, C. M., & **LeHew, M. L. A.** (2013). A case study in sustainability and fashion education: Adventures on the green. *Journal of Sustainability Education*, 4 (January). Retrieved from <http://www.susted.org/>
- Orthel, B. D.** (2013). The story of shoes in trees: Understanding history as an existential and social (but not temporal) narrative. *Preservation Education & Research*, 6, 59-71. ISSN: 1946-5904.
- Suh, M., Carroll, K., Grant, E., & Oxenham, W.** (2013). Effect of Fabric Substrate and Coating Material on the Quality of Conductive Printing. *Journal of Textile Institute*, 104(2), 213-222.

Books/Book Chapters 2019

- Hiller Connell, K. Y. & LeHew, M. L. A.** (2019, March). Fashion: An unrecognized contributor to climate change. In E. Karpova & S. Marketts (Eds.), *The Dangers of Fashion: Towards Ethical and Sustainable Solutions*. New York: Bloomsbury Press.
- Hiller Connell, K. Y.** (2019). Utilizing political consumerism to challenge 21st century fast fashion. In M. Micheletti, M. Bostrom, & P. Oosterveer (Eds.), *The Oxford Handbook of Political Consumerism*. Oxford Press. doi:10.1093/oxfordhb/9780790629038.013.1 2

Book/Book Chapters 2018

- Hiller Connell, K. Y.** (2018). Political consumerism within the fashion industry. In M. Micheletti, M. Bostrom, & P. Oosterveer (Eds.), *The Oxford Handbook of Political Consumerism*. Oxford Press. doi: 10.1093/oxfordhb/9780790629038.013.12

Kozar, J. M., & Huang, S. (2018). Examining Chinese consumers' knowledge, face-saving, materialistic, and ethical values with attitudes of counterfeit goods. In I. Muenstermann (Ed.), *Social Responsibility* (Chapter 8). IntechOpen.

Books/Book Chapters 2017

Kaup, M. L. (2017). Expanding our understanding of safety, security, and wellbeing within the dimensions of health care. In D. Kopek (Ed), *Health and Wellbeing in Interior Architecture*. (Chapter 15: pp 182-198). New York, NY: Routledge. Book was the recipient of the IDEC Outstanding Book Award in 2018.

Books/Book Chapters 2016

Dudek M. T., Kim, H. C., Paik, J. W. (2016). "No Travel Required: Using Technology to Create an Immersive Trans-Cultural Design Experience". Interior Design Educators Council Innovative Teaching Ideas.

Books/Book Chapters 2015

Hiller Connell, K. Y. (2015). Environmental impacts of apparel production, distribution, and consumption: An overview. (pp. 41-61). In S. S. Muthu (Ed.), *Handbook of sustainable apparel production*. New York: CRC Press. ISBN: 978-1-4822-9937-3

Kaup, M. L. (December 2015). Culture Change Movement in Nursing Homes / Person-Centered Care / Household Models. The Encyclopedia of Adulthood and Aging, edited by S. Krauss Whitbourne, <http://dx.doi.org/10.1002/9781118521373.wbeaa229>, Malden, Oxford: John Wiley & Sons, Inc

Kozar, J. M., & Hiller Connell, K. Y. (2015). Measuring and communicating apparel sustainability. In R. S. Blackburn (Ed.), *Sustainable apparel: Production, processing and recycling* (pp. 219-232). Cambridge, UK: Woodhead Publishing. ISBN: 978-1-78242-339-3

Oygun, I. & **Orthel, B. D.** (2015). Connecting the scholarship of teaching and learning to the discipline of interior design. In J.A. Thompson & N. Blossom (Eds.), *The Blackwell handbook of interior design* (pp. 446-464). Malden, MA: Wiley-Blackwell. ISBN: 978-1-4443-3628-3.

Books/Book Chapters 2014

Hiller Connell, K. Y., & Kozar, J. M. (2014). Environmentally sustainable clothing consumption: Knowledge, attitudes, and behaviors. In S. S. Muthu (Ed.), *Roadmap to sustainable textiles and clothing*. Springer Publishing. DOI: 10.1007/978-981-287-110-7_2.

Books/Book Chapters 2013

Kaup, M. L., Proffitt, M. A., & Abushousheh, A. M. (2013). Building a "practice-based" research agenda: Emerging scholars confront a changing landscape in long-term care. In R. Scheidt & B. Schwarz (Eds.), *Environmental Gerontology: What Now?* (pp.94-120) Philadelphia, PA: Taylor & Francis Group, LLC.

Orthel, B. D. (2013). Pull-out box text and illustrations: “Competing historical perspectives in the heart of Lexington, Kentucky” and “Preservation of historical identities (theoretical development).” In L.N. Groat & D. Wang, *Architectural research methods* (2nd ed.). Hoboken, NJ: Wiley.

Refereed Proceedings 2019

Jang, J., & **Wu, Y. Y.** (2019, October). What do consumers look at Airbnb accommodation? Evidence from an eye-tracking study. Proceeding of the 10th International Research Symposium in Service Management, Dubai.

Kaup, M. L. (2019, March). Changing the Game: Preparing students to an EBD future. Presented at the Interior Design Educators Council conference, Charlotte, NC.

Kozar, J. M. (in press). Chinese consumers’ attitudes of Chinese versus Western Fashion Brands: An exploration of possible predictor variables related to individual and cultural values: An abstract. Proceedings of the Academy of Marketing Science, 48. Vancouver, British Columbia, Canada.

Kozar, J. M. & Huang, S. (2019). Face-saving, materialistic, and ethical values as related to Chinese consumers’ attitudes of counterfeit fashion goods: An abstract. In P. Rossi & N. Krey (Eds.), *Finding New Ways to Engage and Satisfy Global Customers. Developments in Marketing Science: Proceedings of the Academy of Marketing Science* (pp. 673-674). Springer. DOI: 10.1007/978-3-030-02568-7_181.

Refereed Proceedings 2018

Didi, S., & **LeHew, M. L. A.** (2018, November). Establishing research action networks to address challenges in a changing marketplace. [Special Topic Session]. Proceedings of the International Textile and Apparel Association. Online publication pending.

Patwary, S. U., & **LeHew, M. L. A.** (2018, November). Consumers’ knowledge gain of environmental sustainability issues pertaining to textile and apparel industry through social networking site engagement. [Abstract]. Proceedings of the International Textile and Apparel Association Online publication pending.

LeHew, M. L. A., & Patwary, S. U. (2018, June). Investigating consumption practices of sustainable fashion bloggers: Leading the way or leading astray? [Paper]. Third International Conference of the Sustainable Consumption Research and Action Initiative (SCORAI). Online publication:
<https://drive.google.com/file/d/0B5L61s7LfvFNQXBsSVNvdjgteGhRQjlmVUx6S2JTcmZkMUow/view>

Kaup, M. L. (2018, March). “Environmental Affordances of Person-centered Care in Nursing Homes: Attributes that Contribute to Positive Outcomes. Proceedings of the Interior Design Educators Council annual conference, Acceptance Rate 46%. Top 10 finalist for Best Paper.

Kozar, J. M., & Huang, S. (2018). Face-saving, materialistic, and ethical values as related to Chinese consumers’ attitudes of counterfeit fashion goods. Proceedings of the Academy of Marketing Science, World Marketing Congress, 21. Porto, Portugal.

Wang, Y. Y., Fowler, C., **Wu, Y. Y.**, & McDonald, C. (2018, November). Basic Bodice Blocks Development for Fitting Large-Breasted Women. Proceedings of the International Textile and Apparel Association. Cleveland, OH

Refereed Proceedings 2017

Albloushy, H., & **Hiller Connell, K. Y.** (2017). A cultural examination of environmentally sustainable apparel knowledge and attitudes from the perspective of Kuwaiti women [Abstract]. Proceedings of the International Textile and Apparel Association. Online publication: https://lib.dr.iastate.edu/itaa_proceedings/2017/posters/46/

Kaup, M. L. & Poey, J. L. (2017). "Environmental Attributes of Person-Centered Care." [Abstract]. The International Association for Gerontology and Geriatrics.

Lim, H., Adams, M., & **Hiller Connell, K. Y.** (2017). Best practices for mentoring graduate students [Abstract]. Proceedings of the International Textile and Apparel Association. Online Publication.

Islam, M. I., **LeHew, M. L. A.** (2017, November). Exploring expert opinion regarding energy consumption in apparel assembling process: A qualitative approach [Abstract]. Proceedings of the International Textile and Apparel Association. Online publication: https://lib.dr.iastate.edu/itaa_proceedings/2017/presentations/78/.

Islam, M. I., Patwary, S. U., & **LeHew, M. L. A.** (2017, November). Energy consumption model for apparel assembling process: An approach to environmental sustainability [Abstract]. Proceedings of the International Textile and Apparel Association. Online publication: https://lib.dr.iastate.edu/itaa_proceedings/2017/posters/155/.

Wu, Y. Y., & Ashdown, S. P. (2017, November). A cross-cultural study of consumer perceptions of clothing fit: expanding fit education to consumers. Proceedings of the International Textile and Apparel Association. St. Petersburg, FL.

Wu, Y. Y. (2017, July). Comparing Real Garment Fitting and 3D Virtual Fitting. Featured Presentation. Proceedings of the Eleventh International Innovation Forum of Textiles & Clothing. Shanghai, China.

Refereed Proceedings 2015

Day, J. (2015, October). Occupant Behaviors, Energy Use, and Education: Creating high performance people for high performance buildings. The First International Symposium on Sustainable Human-Building Ecosystems (ISSHBE). Carnegie Mellon University Pittsburgh, PA.

Day, J. (2015, June). LearnxDesign 3rd International Conference. Chicago, IL (28-30 June). High performance building pedagogy.

Day, J., & **Orthel, B. D.** (2015, June). LearnxDesign 3rd International Conference. Chicago, IL (28-30 June). Processing through drawing: a case study of student ideation.

Day, J. (2015, March). Barriers to energy efficient behaviors in high performance office buildings. Interior Design Educators Council (IDEC) annual conference, Dallas, TX. Abstract accepted for presentation

Day, J., & Orthel, B. (2015, March). Detailing Design Thinking. Interior design educators council (IDEC) annual conference, Dallas, TX. Abstract accepted for presentation.

Stehl, K., & **Kozar, J. M.** (2015). Consumer knowledge, attitudes, and purchase intentions of counterfeit fashion goods: An initiative to curbing consumer demand in the marketplace!? Proceedings of the Academy of Marketing Science, 44. Denver, CO

Reiter, L., & Hiller Connell, K. Y. (2015). Investigating the role of social networking sites in creating consumer demand for environmentally sustainable apparel: An exploratory study. [Abstract]. *Proceedings of the AMA/ACRA Triennial Conference*. Miami, FL.

Refereed Proceedings 2014

Day, J. (2014, March). Occupant education for energy efficiency: An interdisciplinary perspective. Interior Design Educators Council (IDEC) annual conference, New Orleans, LA. (abstract accepted and published, but unable to present)

Parsons, J., **Haar, S.**, Orhn-McDaniel, L., McClean, T., Parillo-Chapman, L., Sun, S. (2014, November). Design practice/design research: Retrievable, contextualized and making a contribution to knowledge. Selected to present based on top-rating of juried design. Panel presentation at the conference of 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). 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*. Portland, OR

Lang, C., Armstrong, C. M., **Hiller Connell, K. Y.,** Ruppert-Stroescu, M., & **LeHew, M. L. A.** (2014). Fashion detox: The challenges and benefits of consumption abstinence among college students. [Abstract]. Proceedings of the International Textile and Apparel Association.

Kang, J. H., & Kozar, J. M. (2014). Purchase intention of socially responsible apparel goods: Investigating consumers cross-culturally. *Proceedings of the Academy of Marketing Science, World Marketing Congress, 17*. Lima, Peru.

Kaup, M. L. & Doll, G. (2014). Exploring the role of interior design as a support for intimacy and human wellbeing in long-term care. Paper presented at the Interior Design Educators Council Annual Conference, New Orleans, LA. *Acceptance Rate 42%*

Park, Y., **Kim, J., & Park, C. H.** (2014). Analysis on the superhydrophobicity of ZnO nanorods grown textiles- focused on the surface roughness, Korean Society of Clothing and Textiles Spring Conference, Seoul National University, Seoul, Korea, April 19.

Jung, H., Lee, S., Lee, J., **Kim, J.,** Tsai, P., & Yoon C. (2014). Filtration Efficiency, Pressure Drop and Total Inward Leakage in Anti-Yellow Sand Masks, Quarantine Masks, Medical Masks, General Masks, ISRP 17th International Conference, Hilton Hotel Old Town Prague, Prague, Czech Republic, Sep 21-25.

Park, Y., Yoon, C., **Kim, J.**, Park, C. H. (2014). Cross-national comparison of environmental impacts caused by electricity and water consumption during washing machine operations, ITAA-KSCT Joint Symposium, Hilton Charlotte Center City, Charlotte, USA, Nov 12-16.

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.

Orthel, B. D., & Day, J. (2014, October). Detailing Design Thinking. Interior design educators council (IDEC) Midwest Regional 2014 conference, Manhattan, KS. Abstract accepted for presentation.

Orthel, B. D. (2014). Ordinary wallpaper: The use of history and interior space in identity. Paper presentation at the Raison D'Étre 2: Crafting a Global History of Interior Decoration and Design conference, New Orleans, LA (34.6% acceptance).

Orthel, B. D. (2014). Design is funny: Using comedy to teach design thinking. Presentation at the Interior Design Educators Council annual conference, New Orleans, LA (30% acceptance).

Ramawamy, M., & Hiller Connell, K. Y. (2014). An analysis of benefits sought within the smart clothing market: A case study of smart sportswear. [Abstract]. Proceedings of the International Textile and Apparel Association.

Reiter, L., Hiller Connell, K. Y., & LeHew, M. L. A. (2014). Clothing care practices of young adults: An exploratory study [Abstract]. Proceedings of the American Association of Family and Consumer Sciences.

Reiter, L., & Hiller Connell, K. Y. (2014). Social networking sites viability for increasing consumer demand of environmentally sustainable apparel [Abstract]. Proceedings of the American Association of Family and Consumer Sciences.

Reiter, L., & Hiller Connell, K. Y. (2014). Understanding the effects of social networking sites on consumer purchase intentions of environmentally sustainable apparel: A preliminary study [Abstract]. Proceedings of the International Textile and Apparel Association.

Refereed Proceedings 2013

Hiller Connell, K. Y., (2013). Exploration of the environmentally sustainable apparel purchase decision-making process. *Proceedings of the International Textile and Apparel Association*, 70. New Orleans, LA.

Armstrong, C. M., Hawley, J., **Hiller Connell, K. Y., LeHew, M. L. A.,** & Ruppert-Stroescu, M. (2013). Fashion detox: The sustainable living challenge [Abstract]. *Proceedings of the FASHION and Social Responsibility Symposium*. University of Minnesota, St. Paul, MN.

Hiller Connell, K. Y., Armstrong, C. M., **LeHew, M. L. A.,** Stroescu Ruppert, M., & Hawley, J. (2013). You are doing what? Motivations for fashion acquisition abstinence process. *Proceedings of the International Textile and Apparel Association*,

70. New Orleans, LA.

- Kaup, M. L. & Doll, G.** (2013) Organizational and environmental fit in new models of long-term care. Online *Journal of International Case Analysis* 4(2). Retrieve at: http://ojica.fiu.edu/index.php/ojica_journal/issue/view/12/showToc.
- Jung, H. J., **Kim, J.**, Lee, S. J., Lee, J. H., & Yoon, C. S. (2013). Evaluation of yellow sand masks and quarantine masks by face seal leakage rate, Korea Industrial Hygiene Association, 2013 Spring Conference, Changwon, Korea, April 11-12.
- Kwon, S. O., Ko, T. J., Yu, E. U., **Kim, J.**, Moon, M. W, & Park, C. H. (2013). Moisture management properties of superhydrophobic lyocell fabric, The Korean Fiber Society, 2013 Fall Conference, Welli Hilli Park, Hoengseong, Korea, Oct 17-18.
- Kozar, J. M.**, Babin, B. J., Hair, J. F., Crittenden, V., Ford, J. B., & Ortinau, D. (2013). Words of wisdom: Drawing on the past experiences of marketing scholars to shape future leaders within the academy. *Proceedings of the Academy of Marketing Science, World Marketing Congress, 16*. Melbourne, Australia.
- Kozar, J. M.**, Marcketti, S. B., & Wang, X. (2013). A reexamination of factors contributing to apparel majors' stress and abilities to effectively manage their time. *Proceedings of the International Textile and Apparel Association, 70*. New Orleans, LA.
- Kozar, J. M.**, & **Hiller Connell, K. Y.** (2013). Socially and environmentally responsible apparel consumption: Knowledge, attitudes, & behaviors. *Social Responsibility Journal, 9*(2), 315-324. DOI: 10.1108/SRJ-09-2011-0076.
- Kozar, J. M.**, & **Kang, J. H.** (2013). Socially responsible apparel purchasing, intention, knowledge, and attitudes: Cross-cultural comparison of U.S. and Korean consumers. *Proceedings of the International Textile and Apparel Association, 70*. New Orleans, LA.
- 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), 92. LA.
- LeHew, M. L. A.**, Armstrong, C. M., **Hiller Connell, K. Y.**, (2013). Infusing Environmental Sustainability into Textile and Apparel Curriculum: Professional Development Needs for a Discipline in Transition. *Proceedings of the International Textile and Apparel Association, 70*. New Orleans, LA. Online publication: <http://www.nactateachers.org/vol-57-nacta-journal-abstracts.html>
- Sun, L.**, & **LeHew, M. L. A.** (2013). 70 Years of Fashion in the Chinese Dress: Exploring Sociocultural Influences on Chinese Qipao's Hemline Height and Waistline Fit in 1920s-1980s. *Proceedings of the International Textile and Apparel Association, 70*. New Orleans, LA

Refereed Paper and Poster Presentations 2019

- Kaup, M. L.**, & Abushousheh, A. (2019). *Person-centered care: Translating Research into Evidence-based Design Strategies*. Environments for Aging, Salt Lake City, UT.
- Kaup, M. L.**, & Carpenter, A. (2019). *Notes from the Field: A SAGE Post-Occupancy*

Evaluation. Environments for Aging, Salt Lake City, UT.

Kozar, J. M. (2019, May). *Chinese consumers' attitudes of Chinese versus Western fashion brands: An exploration of possible predictor variables related to individual and cultural values*. Paper presented at the annual meeting of the Academy of Marketing Science, Vancouver, British Columbia, Canada.

Kaup, M. L. (2019, March). *Changing the Game: Preparing students for an EBD future*. Presented at the Interior Design Educators Council conference in Charlotte, NC.

Kaup, M. L., Roehl, A., Fisher, E., Miller, B., Temple, J. (2019, March). *Developing competent professionals in today's digital world*. Moderated by S. Swearingen. Presented at the Interior Design Educators Council conference in Charlotte, NC.

Oertling, E., **Hiller Connell, K. Y., & Haar, S.** (2019, July). *Investigating the role of experiential learning in obtainment of sustainable knowledge: The incorporation of social, economic, and environmentally sustainable resources into apparel production course work*. Poster presented at Sustainability in Fashion, Regents University London & ITAA Joint Conference, July 30-Aug 1, 2019.

Patwary, S., & **LeHew, M. L. A.** (2019, July). *Dissemination of textile and apparel environmental information on facebook*. Poster presented at Sustainability in Fashion: Regent's University and ITAA Joint Conference. London, UK.

Saha, K., & **LeHew, M. L. A.** (2019, July). *A shift from fossil fuel to renewable energy in the fashion industry: A potential sustainability solutions?* Poster presented at the Sustainability in Fashion: Regent's University and ITAA Joint Conference. London, UK.

Refereed Paper and Poster Presentations 2018

Didi, S. & **LeHew, M. L. A.** (2018, November). *Establishing research action networks to address challenges in a changing marketplace*. Special Topic Session presented at the annual conference of the International Textile and Apparel Association. Cleveland, OH.

Ejeimi, S., & **Haar, S.** (2018, November). *Scent of permanence*. Application of Fibonacci rose for a naturally dyed, zero waste design. Poster presented at the conference of the International Textile and Apparel Association. Cleveland, OH.

Haar, S., Patwary, S., Doty, K., & Green, D. (2018, November). *Natural dyes for volume dyeing: Colorfastness to laundering*. Poster presented at the conference of the International Textile and Apparel Association. Cleveland, OH.

Patwary, S. U. & **LeHew, M. L. A.** (2018, November). *Consumers' knowledge gain of environmental sustainability issues pertaining to textile and apparel industry through social networking site engagement*. Paper presented at the annual conference of the International Textile and Apparel Association. Cleveland, OH.

Saha, K., Islam, M. M., & **Haar, S.** (2018, November). *Investigating marigolds as a dyestuff for a small business: Extraction, colorfastness, and care of silk and linen*. Poster presented at the conference of the International Textile and Apparel Association. Cleveland, OH.

Kozar, J. M., & Huang, S. (2018, July). *Face-saving, materialistic, and ethical values as related to Chinese consumers' attitudes of counterfeit fashion goods*. Paper presented at the Academy of Marketing Science, World Marketing Congress. Porto, Portugal.

Kaup, M. L. (2018, June). *Creating Social Equity through Environmental Affordances in Skilled Care Settings*. Presented at the Environmental Design Research Association conference. Oklahoma City, OK.

LeHew, M. L. A. & Patwary, S. U. (2018, June). *Investigating consumption practices of sustainable fashion bloggers: Leading the way or leading astray?* Paper presented at the Third International Conference of the Sustainable Consumption Research and Action Initiative (SCORAI). Copenhagen, Denmark.

Saha, K. & LeHew, M. L. A. (2018, June). *Durable fashion apparel: A potential sustainability solution?* Paper presented at the Third International Conference of the Sustainable Consumption Research and Action Initiative (SCORAI). Copenhagen, Denmark.

Reeves, G. (2018, April). *Satire and Sacha Baron Cohen in a stereotypes and assumption unit within a dress and human behaviour undergraduate course*. National Popular Culture Association/American Culture Association Conference. Indianapolis, Indiana.

Kaup, M. L. (2018, March). *Environmental Affordances of Person-centered Care in Nursing Homes: Attributes that Contribute to Positive Outcomes*. Presented at the Interior Design Educators Council Annual Conference. Boston, MA. Top 10 finalist for Best Paper.

Abushousheh, A., & Kaup, M. L. (2018). *Form Follows (Dys)Function: A Critical Appraisal of Best Practices in Long-term Care*. Environments for Aging. Savannah, GA.

Corneilson, L., Doll, G., & Kaup, M. L. (2018). Participant survey feedback strengthens Kansas' pay-for-performance program. *Measuring Person-centered Care Outcomes in Long-term Services and Supports*. Presented as part of symposium at the Gerontological Society of America's annual Conference. Boston, MA.

Kaup, M. L. & Carpenter, A. (2018). The Annual SAGE Post-Occupancy Evaluation. Environments for Aging. Savannah, GA.

Kaup, M. L. (2018). *Old Nursing Home and Person Centered Goals: Changes that Make the Most Impact*. Environments for Aging. Savannah, GA.

Pascoe, E., Ejeimi, S., & Haar, S. (2018). *Seeking Easter Ambrosia*. Designing home goods for socially responsible production. Research and the State. Topeka, KS.

Refereed Paper and Poster Presentations 2017

Albloushy, H., & Hiller Connell, K. Y. (2017, November). *A cultural examination of environmentally sustainable apparel knowledge and attitudes from the perspective of Kuwaiti women*. Poster presented at the annual meeting of the International Textile and Apparel Association. St. Petersburg, FL.

- Islam, Md. I. & **LeHew, M. L. A.** (2017, November). *Exploring energy consumption phenomenon in the apparel assembling process from expert opinion: A qualitative approach*. Paper presented at the annual conference of the International Textile and Apparel Association. St. Petersburg, FL.
- Islam, Md. I., Patwary, S. U., & **LeHew, M. L. A.** (2017, November). *Energy consumption model for the apparel assembling process” An approach to environmental sustainability*. Poster presented at the annual conference of the International Textile and Apparel Association. St. Petersburg, FL.
- White, S, & **Reeves, G.** (2017, November). *Reviving the development of hypermedia resources for historic dress courses*. International Textile and Apparel Association Annual Conference. St. Petersburg, FL.
- Kaup, M. L.** & Poey, J. L. (2017, July). *Environmental Attributes of Person-Centered Care*. Presented as part of symposium: Environmental Gerontology: Older Adult Participation in Design from Nursing Home to Neighborhood at the 21st IAGG World Congress of Gerontology and Geriatrics. San Francisco, CA.
- Poey, J. L., Hermer, L., Corneilson, L., **Kaup, M. L.**, Stone, R. I., & Doll, G. (2017, July). *Satisfaction with Quality of Life in Nursing Homes with Person-Centered Care*. Poster presented at the 21st IAGG World Congress of Gerontology and Geriatrics. San Francisco, CA.
- Lim, H., Adams, M., & **Hiller Connell, K. Y.** (2017). *Best practices for mentoring graduate Students*. Special topics session presented at the annual meeting of the International Textile and Apparel Association. St. Petersburg, FL.
- Corneilson, L., Doll, G., Higgings, A., **Kaup, M. L.**, McBride, T., and Poey, J. L. (2017, March). *The Little Home that Could: A Traditional Home Person-Centered Success Story*. American Society on Aging. Chicago, IL.
- Carpenter, A., and **Kaup, M. L.** (2017, February). *Observations from Home: Evaluating Design Impact on Life through a Household POE*. Presented at SFCS by Design 2017 Conference. Roanoke, VA, United States.
- Kaup, M. L.**, Abushousheh, A. (2017, February). *Learning from Doing: Applying Post-Occupancy Evaluation Strategies in the Pursuit of Advancing Effective Person-centered Environments*. Environments for Aging. Las Vegas, NV.
- Haar, S.** (2017, February). *Plant palette: Creating color, pattern and print on textiles using slow methods*. Presentation for Students for Environmental Action group. Kansas State University.
- Hiller Connell, K. Y.** (2017, February). *The environmental secret hidden in your closet*. Natural Resources and Environmental Sciences Seminar Series. Kansas State University.
- Kaup, M. L.**, and Abushousheh, A. (2017, February). *Learning from Doing: Applying Post-Occupancy Evaluation Strategies in the Pursuit of Advancing Effective Person-centered Environments*. Environments for Aging, Las Vegas, NV.
- Kaup, M. L.**, Gregory, S., and Carpenter, A. (2017, February). *Learning from Las Vegas. A SAGE post-occupancy evaluation*. Presented at Environments for Aging 2017 Conference. Las Vegas, NV, United States.

- Anderson, B. G.,** 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.
- Cornelison, L., Doll, G., Higgins, A., **Kaup, M. L.,** McBride, M. L., Poey, J. L. (2017, March). The Little Home that Could: A Traditional Home Person-Centered Success Story. American Society on Aging. Chicago, IL, United States.
- Day, J.** (2017, March). Variable Window Shading Strategies Occupant Impressions of Thermal Comfort, Visual Comfort and Productivity. Paper Presented at the Interior Design Educators Council 2017 Annual Conference. Chicago, IL, United States.
- Day, J., Orthel, B. D., Day, J. K.,** Siedler, D., Radke, R., Vo, K., Peck, J. (2017, March). Why we teach. Interior Design Educators Council 2017 Annual Conference. Chicago, IL, United States.
- Dudek, M. T. & Kim, H. C.** (2017, March). Crossing borders in real time: Utilizing readily available technology to create an immersive multi-cultural design experience. Paper presented at the Interior Design Educators Council 2017 Annual Conference. Chicago, IL, United States.
- Hiller Connell, K. Y. and LeHew, M. L.** (2017, March). Initial steps in the development of a scale to measure environmental sustainability knowledge related to fiber and textile production. Paper presentation at the International Federation of Home Economics World Congress. Sligo, Ireland.
- 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. Sligo, Ireland.
- Orthel, B. D.,** Vaux, D. E., Turpin, J. C., Tucker, L. (2017, March). Designers are historians: Critical discussion about history's relevance in contemporary design education. Panel presentation at the Interior Design Educators Council 2017 Annual Conference. Chicago, IL, United States.
- Orthel, B. D., Day, J. K.,** Peck, L. J., Radtke, R., Seidler, D., Vo, K. (2017, March). What we teach is changing: A critical discussion about the future of interior design education. Panel presentation at the Interior Design Educators Council 2017 Annual Conference. Chicago, IL, United States.
- Orthel, B. D.** (2017, June). *Scraping the Clover Tract: Morphology of a 20th century, agricultural cultural landscape.* Paper presentation at the Vernacular Architecture Forum annual conference. Salt Lake City, Utah, United States.
- Orthel, B. D.** (2017, June). *Sustaining heritage in divided, contemporary America: A case study of neo-traditional development on the Front Range.* Paper presentation at the Connecting (to) Heritage Studies in the United States Conference. U.S. Chapter of the Association of Critical Heritage Studies. Jonesboro, Arkansas, United States.

Refereed Paper and Poster Presentations 2016

- Day, J.** (2016, July 12-13). Attended and presented update for research tasks at NSF I/UCRC for Sustainably Integrated Buildings and Sites (SIBS) Industrial Advisory Board (IAB) Meeting. New York, New York.
- Day, J.** (2016, March). Snuggies at work: Case study examples of thermal [dis]comfort, behaviors, and environmental satisfaction in the workplace. Interior design educators council (IDEC) annual conference, Portland, OR. Abstract accepted for presentation. (33.0% acceptance).
- Day, J. & Heschong, L.** (2016). "Understanding Behavior Potential: the Role of Building Interfaces" ACEEE Summer Study on Energy Efficiency in Buildings 2016 (Panel 8). Pacific Grove, CA. (*presented paper with mentor Lisa Heschong, who I met last year after receiving the ADLS award from K-State*)
- Theodorson, J. & **Day, J.** (2016, July). *Occupant Perceptions of Daylit Spaces: A Comparative analysis of north- and south-facing classrooms*. PLEA 2016 Proceedings, Los Angeles, CA.
- Haar, S.** (2016, November). *Color from within: Plant insertion resist methods*. Paper presented at the 10th International Shibori Symposium, Oaxaca, MX.
- Haar, S., & Doty, K.** (2016, November). *Pounded plants on cotton: Methods, outcomes, and colorfastness of post-treatments*. Paper presented at the 10th International Shibori Symposium, Oaxaca, MX.
- Patwary, S. U., **Haar, S., & Kim, J.**, (2016, November). Investigation of sumac (*Rhus glabra* L.) leaves as a natural mordant on the colorfastness of laundering for weld-dyed cotton batiste. Poster presented at the conference of the International Textile and Apparel Association, Montreal, Canada.
- Schofield, S., Salusso, C., **Haar, S.** et al. (2016, April). *Breaking free of the prism. Fashion, the body, and the halfscale forum*. Presentation at the 2016 Symposium: Fashion and the Body, St. Paul, Minnesota.
- Hiller Connell, K. Y., & Kozar, J. M.** (2016, November). *Development and implementation of an apparel retail pop-up store: An undergraduate apparel marketing capstone experience*. Paper presented at the annual meeting of the International Textile and Apparel Association, Vancouver, BC, Canada.
- Reiter, L., McHaney, R., & **Hiller Connell, K. Y.** (2016, November). *Psychometric testing of TAM within a social media context*. Paper presented at the annual meeting of the Decision Sciences Institute, Austin, TX.
- Yan, R., Hawley, J., Chapman, B., Li, Y., & **Hiller Connell, K. Y.** (2016, November). *Where did your jeans go? Exploring issues and impacts of post-consumer textile wastes*. Special topics session presented at the annual meeting of the International Textile and Apparel Association, Vancouver, BC, Canada.
- Yuan, Y. Choi, S.-O., **Kim, J., Day, J.** (2016, November 8-11). Influence of electrospun morphology on superhydrophobicity, *International Textile and Apparel Association (ITAA) 2016 Annual Conference*, Vancouver, BC, Canada.
- Kaup, M. L., Poey, J. L., Cornelison, L., and Doll, G.** (2016, November 18). A Strategy for Environmental Assessment to Capture the Place and Practice of Person-Centered Care. Poster session presented at the annual meeting of the Gerontological Society of America, New Orleans, LA.

Kaup, M. L. (2016, March). The History and Future of Design for Dementia in Long-term Care Environments: An Application of Theory and Evidence-Based Design Strategies. Poster session presented at the annual conference of the Interior Design Educators Council, Portland, OR. Acceptance Rate 41%. Rated as Top 10 Submission

Cornelison, L., Doll, G., and **Kaup, M. L.** (2016, November). *The Success of Pay-for-Performance and Person-Centered Care: PEAK 2.0 in Kansas*. Presented as part of symposium, Successful Value-based Purchasing Programs to Improve Nursing Home Quality: Lessons from MN and KS. At the Gerontological Society of America's annual Conference, New Orleans, LA.

Paik, J. W., **Kim, H. C., Dudek, M. T.** (2016, May). Crossing borders in real time: Utilizing technology to create an immersive multi-cultural design experience. Environmental Design Research Association (EDRA) EDRA47 International Conference. Raleigh, North Carolina

Orthel, B. D., Vaux, D., & Cunningham, E. (2016, March). *Interior design history: An environmental and contextual story*. Panel presentation at the Interior Design Educators Council annual conference, Portland, Oregon (33.0% acceptance).

Orthel, B. D. (2016, March). *The PDX carpet: An interdisciplinary micro-history of design and culture*. Pecha Kucha presentation at the Interior Design Educators Council annual conference, Portland, Oregon (57.1% acceptance).

Orthel, B. 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.

Ventura, R., Vo, K., Vaux, D., Tibbits, S., Smith, E., Sickler, S., Seidler, D., Rothfield, K., Radtke, R., Peck, J., **Orthel, B. D.,** Nordues, J., Gale, A., **Day, J. K.,** and Boersma, A. (2016, March). *Why we teach: Interior design matters*. Pecha Kucha presentation at the Interior Design Educators Council annual conference, Portland, Oregon.

Reeves-DeArmond, G., Mower, J., McBee-Black, K., Burns, L., & Brown, P. (Coordinators). Manikowske, L., Lyons, N., **LeHew, M. L. A.,** Bennur, S., Gannon, T., Paulins, A., Stanley, A.E., McKinney, E., Romeo, L., Christman, L., Lopez, T.A., Martinez-Palacios, J., Johnson, O., & Johnson-Forst, T. (Presenters). (2016, November). Best practices for online teaching in textile and apparel education. Seminar session conducted at the annual meeting of the International Textile and Apparel Association, Vancouver, BC, Canada.

Refereed Paper and Poster Presentations 2015

Day, J. (2015, December 1). *Untapped Savings: Occupant Behaviors*. Department of Defense (DOD), Defense Innovation Summit. Austin, TX. Abstract/poster accepted for presentation.

Day, J. (2015, August 06). *Occupant Cx: Learning from Occupants to Improve Building Designs*. Delivered to the Energy Trust of Oregon Allies for Efficiency in Portland, OR (also broadcast via webinar to 5 additional sites). 2.5 hour training. 184 attendees (*this is the highest number of attendees they have ever had at the event*).

<http://energytrust.org/trade-ally/updates-and-events/calendar/event-detail.aspx?eventid=1758&eventdateid=7131>

- Day, J.** (2015, April 2). *Barriers to high-performance behaviors in high-performance buildings: a case study*. National Science Foundation (NSF) Research Coordination Network (RCN) in Science, Engineering and Education for Sustainability (SEES) Workshop: Human Behavior & Building Energy Model Integration and Validation, Berkeley, CA. Abstract accepted for presentation.
- Day, J.** (2015, April 1). *Barriers to energy efficient behaviors in high performance office buildings*. Center for the Built Environment, University of California, Berkeley, CA. *Invited Lecture*.
- Day, J.** (2015, March 30). *Occupant education & energy efficiency: a case study of high-performance buildings*. International Energy Agency/Energy in Buildings and Communities Programme/Annex 66: First expert meeting, Lawrence Berkeley National Laboratory: Berkeley, CA.
- Day, J.** (2015, March). *Barriers to energy efficient behaviors in high performance office buildings*. Interior Design Educators Council (IDEC) annual conference, Dallas, TX. Abstract accepted for presentation.
- Day, J. & Orthel, B. D.** (2015, March). *Detailing design thinking: Evidence and application*. Presentation at the Interior Design Educators annual conference, Fort Worth, Texas.
- Day, J., & Orthel, B. D.** (2015, March). *Detailing Design Thinking*. Interior design educators council (IDEC) annual conference, Dallas, TX. Abstract accepted for presentation
- Day, J., & Orthel, B. D.** (2015, June 30). *Processing through drawing: a case study of student ideation*. LearnxDesign 3rd International Conference. Chicago, IL (28-30 June). Paper accepted for presentation.
- Day, J.** (2015, June 28). *High performance building pedagogy*. LearnxDesign 3rd International Conference. Chicago, IL (28-30 June). Paper accepted for presentation.
- Day, J.** (2015, October). *Occupant Behaviors, Energy Use, and Education: Creating high performance people for high performance buildings*. The First International Symposium on Sustainable Human-Building Ecosystems (ISSHBE). Carnegie Mellon University Pittsburgh, PA. Paper accepted for presentation. (forthcoming)
- Haar, S.** (2015, November). *Plant placement: Imagery from plant chlorophyll and mechanical methods*. Oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM. Awarded **Hutton Award for Continuing Fiber Traditions Research**.
- Haar, S.** (2015, November). *The craft and science of natural dyes*. Invited oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.
- Hiller Connell, K. Y., & Kozar, J. M.** (2015, November). *The role of a formal internship experience in the career ambitions of apparel and textile undergraduate students*. Paper

accepted for oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Kaup, M. L., (2015, November 22) *Origins and Influences on Advancing Person-Centeredness in Long-term Care: Contributions of Gerald Weisman*. presented as part of symposium People, Place, and Experience: The Intellectual Legacy of Gerald Weisman in Environmental Gerontology organized by Keith Diaz-Moore, Discussant, Phillip Sloane, at the Gerontological Society of America's annual conference. Orlando, FL.

Kaup, M. L., (2015, November 21) *A Conceptual Framework for Defining the Roles and Place Experiences of Person-Centered Care*. presented as part of symposium Person-Centered Care: Policy and Practice (A State-wide Perspective) organized by Gayle Doll, Discussant, Susan Miller, at the Gerontological Society of America's annual conference. Orlando, FL.

Kaup, M. L. & Abushousheh, A. M. (2015, April 20). *Small Changes that Make a Big Difference: Maximizing Your Return on Person-Centered Investment*. Environments for Aging, Baltimore, MD. *Acceptance Rate 50%*.

Kim, J., Yun, C., Park, Y., Park, C. H. (2015, April 25). *Sustainability indexes of textile products focused on 'use' phase of the life cycle*. The Korean Home Economics Association 68th Spring Conference. Poster Presentation.

Kim, H. **Kim, J.**, Park, C. H. (2015, April 24). *Superhydrophobicity of nylon 6 and polypropylene film in plasma-induced process*. The Korean Fiber Society Spring Conference, Seoul National University. Poster Presentation.

Kozar, J. M., & Stehl, K. (2015, May). *Consumer knowledge, attitudes, and purchase intentions of counterfeit fashion goods: An initiative to curbing consumer demand in the marketplace*. Paper presented at the Academy of Marketing Science Annual Conference, Denver, CO.

McGill, A., Hyland, M., Jackson, A., Laub, R., **Orthel, B. D.**, Shaprio, A., Wilie, N, & Vasile, E. (2015, April). *Meeting at the edges of heritage preservation: Interdisciplinary perspectives on protecting history at risk*. Roundtable discussion at the National Council on Public History annual meeting, Nashville, Tennessee.

Orthel, B. D. (2015, March). *Patterns of living and history: Cultural landscapes in a New Urbanist and a historic neighborhood*. Presentation at the annual conference of the Council of Educators in Landscape Architecture, Manhattan, Kansas.

Orthel, B. D. (2015, February). *Present experience and place on the Clover Tract: Understanding ordinary individual history*. Paper presented at the 9th Savannah Symposium: Architecture of Trade, Savannah, GA.

Reiter, L., & **Hiller Connell, K. Y.** (2015). *Investigating the role of social networking sites in creating consumer demand for environmentally sustainable apparel: An exploratory study*. Paper accepted for oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Wallis, J. M., **Kozar, J. M.**, & **Hiller Connell, K. Y.** (2015). *The effects of social media on the body satisfaction of adolescent and young adult females*. Paper accepted for oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Refereed Paper and Poster Presentations 2014

- 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.
- Day, J.** (2014, March). *Occupant education for energy efficiency: An interdisciplinary perspective*. Interior design educators council (IDEC) annual conference, New Orleans, LA. (abstract accepted, but unable to present)
- Day, J., & Gunderson, D.** (2014, February). *Reducing energy use in high performance buildings through teaching*. Washington State University Wiley Research Exposition, Pullman, WA.
- Doty, K., & Haar, S.** (2014, March). *Exploration of natural dyes derived from native Kansas black walnut, Osage orange, and cedar sawdust on mordanted and nonmordanted cotton yarn for use in a hand woven textile*. Poster presented at the Kansas State University Graduate Research Forum, Manhattan, KS. *Awarded Third Place*.
- Pasons, J., Haar, S., Orhn-McDaniel, L., McClean, T., Parillo-Chapman, L., & Sun, S.** (2014, November). *Design practice/research: Retrievable, contextualized and making a contribution to knowledge*. Invited Special Topics Session panel member. International Textiles and Apparel Association annual conference, 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.
- Lang, C., Armstrong, C. M., Hiller Connell, K. Y., Ruppert-Stroescu, M., & LeHew, M. L. A.** (2014, November). *Fashion detox: The challenges and benefits of consumption abstinence among college students*. Paper session presented at the annual meeting of the International Textile and Apparel Association, Charlotte, NC.
- Islam, M. I., Hasin, M. A. A., & LeHew, M. L. A.** (2014, June). *Double shifting in apparel industry: An approach to sustainability in Bangladesh*. [Abstract]. Paper session presented at the American Association of Family and Consumer Sciences, St. Louis, MO.
- Islam, M. I., & Hiller Connell, K. Y.** (2014, March). *Antecedents of acquiring reused jeans: Developing hypotheses and a research model on the role of perceived consumer effectiveness, self-efficacy, and ego-defensiveness*. Poster presented at the Kansas State University Graduate Research Forum, Manhattan, KS.
- Hong, H. & Kang, J. H.** (2014, November). *Moral intensity and purchase behavior of unethical fashion products*. ITAA-KSCT Joint Symposium. International Textiles and Apparel Association annual conference, Charlotte, NC.
- Kang, J. H., & Kim, S. Y.** (2014, November). *The effect of cross-cultural online collaboration in college students' global competence*. ITAA-KSCT Joint Symposium.

- Kang, J. H., & Kozar, J. M.** (2014, August). *Purchase intention of socially responsible apparel goods: Investigating consumers cross-culturally*. Paper presented at the Academy of Marketing Science, World Marketing Congress, Lima, Peru.
- Doll, G., Cornelison, L., **Kaup, M. L.**, & Sullivan, S. (2014, November). *PEAK 2.0: A Medicaid pay-for-performance incentive for nursing homes adopting person-centered care*. Poster session presented at the annual meeting of the Gerontological Society of America, Washington, DC.
- Kaup, M. L.**, Norstrand, J., Hong, M., Lien, L. & Ryvicker (2014, November) *Health, care, and community: An environmental gerontology perspective* Symposium organized by M.L. Kaup & J. Norstrand, with Discussant S. Golant, presented at the Gerontological Society of America's annual conference. Washington, D.C. Acceptance Rate 80%
- Kaup, M. L.**, Norstrand, J., Scharlach, A., Glass, A., Webster, N. J., Antonucci, T. C. & Ajrouch, J. (2014, November) *Communities that care: An environmental gerontology perspective* Symposium organized by M.L. Kaup & J. Norstrand, with Discussant K. Diaz Moore, presented at the Gerontological Society of America's annual conference. Washington, D.C. Acceptance Rate 80%
- Abushousheh, A., & **Kaup, M. L.** (2014, May). *The Household Model in Long-term Care (Uncensored)*. Presented at the Environments for Aging Conference, Anaheim, CA.
- Kaup, M. L.** & Doll, G. (2014, May). *The Space of Intimacy: Understanding the Role of Design in Supporting Relationships for Adults Living in Long-term Care*. Presented at the Environments for Aging Conference, Anaheim, CA.
- Jung H., Lee S., Lee J., **Kim J.**, Tsai P., Yoon C.* (2014, September) *Filtration Efficiency, Pressure Drop and Total Inward Leakage in Anti-Yellow Sand Masks, Quarantine Masks, Medical Masks, General Masks*, ISRP (International Society for Respiratory Protection) 17th International Conference, Prague, Czech Republic.
- Park, Y., Yoon, C., **Kim, J.**, & Park, C. H. (2014, November). *Cross-national comparison of environmental impacts caused by electricity and water consumption during washing machine operations*. ITAA-KSCT Joint Symposium. International Textiles and Apparel Association annual conference, Charlotte, NC.
- Park, Y., **Kim, J.**, & Park, C. H. (2014, April 19). *Analysis on the superhydrophobicity of ZnO nanorods grown textiles- focused on the surface roughness*, Korean Society of Clothing and Textiles Spring Conference, Seoul National University, Seoul, Korea.
- LeHew, M. L. A.**, Hiller Connell, K. Y., **Anderson, B. G.**, Armstrong, G. H. (2014, November). *Environmental sustainability education: Best practice assessment for application to fiber, textile, and clothing programs*. Paper session presented at the annual meeting of the International Textile and Apparel Association, Charlotte, NC.
- Reeves-DeArmond, G., Mower, J., Nishida, K., **LeHew, M. L. A.**, Rees, K., West, A., & Becker, J. (2014, November). *To MOOC or not to MOOC: Future implications of online courses for ITAA and the Clothing/Textile discipline*. [Abstract]. Special Topics Session presented at the International Textile and Apparel Association, Charlotte, NC.
- Orthel, B. D.** (2014, March). *Ordinary wallpaper: The use of history and interior space in identity*. Paper presentation at the Raison D'Être 2: Crafting a Global History of

Interior Decoration and Design conference, New Orleans, Louisiana (34.6% acceptance).

Orthel, B. D. & Day, J. K. (2014, October). *Detailing design thinking: A theoretical framework*. Presentation at the Interior Design Educators Council, Midwest regional conference, Manhattan, Kansas.

Ramawamy, M., & Hiller Connell, K. Y. (2014, November). *An analysis of benefits sought within the smart clothing market: A case study of smart sportswear*. Paper presented at the annual meeting the International Textile and Apparel Association, Charlotte, NC.

Ramasamy, M., & Hiller Connell, K. Y., (2014, March). *An analysis of benefits sought within the smart clothing market: A case study of smart sportswear*. Poster presented at the Kansas State University Graduate Research Forum, Manhattan, KS.

Reiter, L., Hiller Connell, K. Y., & LeHew, M. L. A. (2014, June). *Clothing care practices of young adults: An exploratory study*. Paper presented at the annual meeting of the American Association of Family and Consumer Sciences, St. Louis, MO.

Reiter, L., & Hiller Connell, K. Y. (2014, June). *Social networking sites viability for increasing consumer demand of environmentally sustainable apparel*. Poster presented at the annual meeting of the American Association of Family and Consumer Science, St. Louis, MO.

Reiter, L., & Hiller Connell, K. Y., (2014, March). *Exploration of the effect of social networking sites on environmental sustainable apparel purchase intentions*. Poster presented at the Kansas State University Graduate Research Forum, Manhattan, KS.

Refereed Paper and Poster Presentations 2013

Crowe, L. K., Fees, B., & **Haar, S.** (2013, November). *Frequency and type of responses preschool teachers provide when toddlers misarticulate*. Poster presentation at the conference of the American Speech-Language-Hearing Association, Chicago, IL.

Hiller Connell, K. Y. (2013, October). Exploration of the environmentally sustainable apparel purchase decision-making process. Paper presented at the annual meeting of the International Textile and Apparel Association. New Orleans, LA.

Hiller Connell, K. Y., Armstrong, C. M., **LeHew, M. L. A.,** Ruppert-Stroescu, M. & Hawley, J. (2013, October). *You are doing what? Motivations for fashion acquisition abstinence process*. Paper session presented at the annual meeting of the International Textile and Apparel Association, New Orleans, LA.

Armstrong, C. M., Hawley, J., **Hiller Connell, K. Y.,** **LeHew, M. L. A.,** & Ruppert-Stroescu, M. (2013, April). *Fashion detox: The sustainable living challenge*. In K. K. P. Johnson and B. Hokanson (Chairs), FASHION and Social Responsibility Symposium. Symposium conducted at the University of Minnesota, St. Paul, MN.

Norstrand, J., **Kaup, M. L.,** Glass, A., Marottoli, R., Genderson Pruschno, Wilson R., & Teaford, M. (2013, November). *Aging in multiple environmental settings: What factors contribute to optimal aging?* Symposia organized by J. Norstarnd & **M. L.**

- Kaup**, presented at the Gerontological Society of America's annual conference, New Orleans, LA.
- Kaup, M. L.**, Abushousheh, A. M. & Proffitt, M. (2013, October). *Advancing methods and measures in long-term care*. Paper presented as part of symposia organized by Scheidt, R. & Schwarz, B. at the Gerontological Society of America's annual conference, New Orleans, LA.
- Kaup, M. L.** (2013, September). *The Future of Long-term Care Service Models for Aging Elders in the United States*. Paper presented at the World Congress on Gerontology & Health Industries International Conference, Suzhou, China.
- Kaup, M. L.**, (2013, May). *Reconsidering the Regulatory Structures of Long-Term Care*. Paper presented at annual meeting of the Environmental Design Research Association, Providence, RI.
- Moore, Diaz K., **Kaup, M. L.**, Kader, S., Smith, E., & Ferdous, F. (2013, May). *Placemaking in the third and fourth ages*. Symposium presented at annual meeting of the Environmental Design Research Association, Providence, RI.
- Kaup, M. L.**, & Abushousheh, A. M. (2013, January). *Evaluating organizational and environmental design strategies in long-term care households: A multi-method approach*. National webinar presented as part of pre-conference educational sessions for the Annual conference of Environments for Aging, New Orleans, LA.
- Kim, H-C.** (2013, July). *The post evaluation: The CIDA standard 2; Global perspective for design*. Paper presented at the Interior Design Educators Council Annual Conference, Indianapolis, IN.
- Jung, H. J., **Kim, J.**, Lee, S. J., Lee, J. H., & Yoon, C. S. (2013, April 11-12). Evaluation of yellow sand masks and quarantine masks by face seal leakage rate, Korea Industrial Hygiene Association, 2013 Spring Conference, Changwon, Korea.
- Kwon, S. O., Ko, T. J., Yu, E. U., **Kim, J.**, Moon, M. W., & Park, C. H., (2013, October 17-18). *Moisture management properties of superhydrophobic lyocell fabric*, The Korean Fiber Society, 2013 Fall Conference, Welli Hilli Park, Hoengseong, Korea.
- Kozar, J. M.**, Marcketti, S. B., & Wang, X. (2013, October). *A reexamination of factors contributing to apparel majors' stress and abilities to effectively manage their time*. Paper presented at the annual meeting of the International Textile and Apparel Association, New Orleans, LA.
- Kozar, J. M.**, & **Kang, J. H.** (2013, October). *Socially responsible apparel purchasing intention, knowledge, and attitudes: Cross-cultural comparison of U.S. and Korean consumers*. Paper presented at the annual meeting of the International Textile and Apparel Association, New Orleans, LA.
- Kozar, J. M.**, Babin, B. J., Hair, J. F., Crittenden, V., Ford, J. B., & Ortinau, D. (2013, July). *Words of wisdom: Drawing on the past experiences of marketing scholars to shape future leaders within the academy*. Special session conducted at the Academy of Marketing Science, World Marketing Congress, Melbourne, Australia.
- LeHew, M. L. A.**, Armstrong, C. M., & **Hiller Connell, K. Y.**, (2013, October). *Infusing*

environmental sustainability into textile and apparel curriculum: Professional development needs for a discipline in transition. Paper session presented at the annual meeting of the International Textile and Apparel Association, New Orleans, LA.

LeHew, M. L. A., Armstrong, C. M., Hiller Connell, K. Y., Hustvedt, G., & Anderson, B. G. (2013, June). *Making climate change a functioning thread in the baccalaureate curriculum: Transforming fiber, textiles, and clothing education.* Poster session presented at the annual meeting of the North American Colleges and Teachers of Agriculture, Blacksburg, VA.

Monfort-Nelson, E. M., & Hiller Connell, K. Y. (2013, March). *Development of a conceptual model and empirical definition of socially responsible apparel consumer behavior.* Paper for presentation at the 2013 Kansas State University Graduate Research Forum. Manhattan, KS. (Awarded 2nd Place in the Social Sciences and Humanities Research Category)

Orthel, B. D. (2013, October). *Sustaining self and culture: Examples of self-identity in three American communities.* Presentation at the American Folklore Society annual meeting, Providence, RI.

Orthel, B. D. (2013, April). *An audience of one (thousand): Historical consciousness as negotiation and statement.* Paper presented in a panel session, "Living, contesting, and shaping cultural landscapes of conflict and community identity in the American West," at the National Council on Public History annual meeting, Ottawa, Ontario.

Orthel, B. D. (2013, February). *Teaching creativity? Design thinking with non-designers.* Presentation at the Interior Design Educators annual conference, Indianapolis, IN.

Orthel, B. D. (2013, February). *Interior design optimism about the future among emerging educators.* Panel discussion at the Interior Design Educators annual conference, Indianapolis, IN.

Orthel, B. D. (2013, February). *Re-creating and collapsing time: Negotiation of history, identity, and space in the heart of Lexington, Kentucky.* Paper presented at the 8th Savannah Symposium: Modernities Across Time and Space, Savannah, GA.

Sun, L. & LeHew, M. L. A. (2013, October). *70 Years of Fashion in the Chinese Dress: Exploring Sociocultural Influences on Chinese Qipao's Hemline Height and Waistline Fit in 1920s-1980s.* Poster session presented at the annual meeting of the International Textile and Apparel Association, New Orleans, LA.

Juried Exhibitions 2019

Haar, S., (2019, October). *Beneath the Surface.* Plant pounded, reverse applique, and naturally dyed apparel. International Textile and Apparel Association's conference exhibit, Las Vegas, NV.

Juried Exhibitions 2018

Haar, S., Andrews, A., Martin, T., Hankerson, J., & Sanford, B. (2018, November). *Celestial Indigo.* Organically dyed indigo gown; responsible for dyeing gown. Book cover front and back of: Martin, T. (2018), *Sustainability in stilettos: A style-conscious guide to navigating the evolving world of fashion and beyond.* Exhibited at the International Textile and Apparel Association Design Exhibition, Cleveland, OH.

Juried Exhibitions 2017

Haar, S. *Garden Series. Burial Pantsuit Half-Scale Prototype.* (2017, November). Plant printed and dyed sustainable burial garment exhibited. International Textile and Apparel Association Design Exhibition, St. Petersburg, FL.

Wu, Y. Y. (2017). *SILKISM Yoga Collection: Development and Innovative Use of Natural Materials for Active Wear.* Featured design at The First International Annual Carnival of Nature, Education, and Design. Hangzhou, China.

Juried Exhibitions 2016

Haar, S. (2016). *Mineral Strata: Green Burial Robe.* Juried Exhibition, Contemporary Art of Shibori and Ikat, Centro de las Artes de San Agustín, Oaxaca, MX. November 15, 2016 – January 8, 2017.

Juried Exhibitions 2015

Doty, K. & (Haar, S., faculty mentor). (2015, November). *Catalpa Leaves.* Naturally dyed, handwoven and sustainable fashion completed as part of MS degree with Haar as major professor.

Doty, K. & (Haar, S., faculty mentor). (2015, November) Sunrise in the Orchard. Naturally dyed, handwoven and sustainable fashion completed as part of MS degree with Haar as major professor.

Haar, S. (2015, November). *Summer Harvest.* Natural dye design exhibited at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM. Awarded Educators for Socially Responsible Apparel Practices Award for Sustainable Design. Awarded ATEXINC Award for Excellence in Marketable Textile Design.

Juried Exhibitions 2014

Doty, K. & Haar, S. (faculty mentor). (2014, November) First Snow. Natural dye fashion outcome from Haar's Research in Design course exhibited

Haar, S. (2014, December 9-14). Garden Harvest. Natural dye art form exhibited at 8th Natural Dyeing Biennale, Aichi, Japan.

Haar, S. (2014, November). Ebb and flow. Design exhibited at the International Textiles and Apparel Association Design Exhibition, Charlotte, NC.

Haar, S. (2014, November). Kapa wrap. Design exhibited at the International Textiles and Apparel Association Design Exhibition, Charlotte, NC.

Haar, S. (2014, November). Layered impressions. Design exhibited at the International Textiles and Apparel Association Design Exhibition, Charlotte, NC.

Juried Exhibitions 2013

Haar, S. (2013, October). *Sunflower Saddened* [Apparel/textile design]. International Textile and Apparel Association Design Exhibition, New Orleans, LA.

Monfort-Nelson, E. (Graduate student designer), & **Haar, S.** (Faculty mentor). (2013, October) Memory Marks [Textile design]. International Textile and Apparel Association Design Exhibition, New Orleans, LA.

Sigvaldson, H. (Undergraduate student designer), & **Haar, S.** (Faculty mentor). (2013, October) Winter Running Gear [Active sportswear design]. International Textile and Apparel Association Design Exhibition, New Orleans, LA.

Sun, L. (Graduate student designer) & **Haar, S.** (Major professor). (2013, October) *Naturally Refined Series: Rippled*. [Apparel/textile design]. International Textile and Apparel Association Design Exhibition, New Orleans, LA.

External Competitive Grants/External Sponsored Research Contracts 2019

Hiller, K. Y., LeHew, M. L. A., Crane, A., Doty, K., Wigglesworth, J., & Eakins, E. (2019). Animal Fiber Production for the Fashion Supply Chain: Developing Sustainable Agriculture Curriculum for High School Young Women. NCR – SARE Research and Education Grant Program. **\$148,715.**

External Competitive Grants/External Sponsored Research Contracts 2018

Dollarhide, P., Kwon, J., & **LeHew, M. L. A.** (2018). Linking Supply Chains through a Framework of Sustainability: Initiating a Multidisciplinary, Multi-Industry Approach using the Case of Beef Cattle. Higher Education Challenge Grant Program. *USDA National Institute of Food and Agriculture (NIFA)*. **\$30,000.**

External Competitive Grants/External Sponsored Research Contracts 2017

Ha-Brookshire, J., Freeman, C., **Kim, J.,** McAndrews, P., Norum, P., Jin, B., Karpova, E., **LeHew, M.,** Marcketti, S. (2017). Development of case studies for morally responsible agricultural product supply chain education (MoRAPSC), Higher Education Challenge Grant, *US Department of Agriculture* (02.01.2017-01.31.2019). **\$37,500.**

External Competitive Grants/External Sponsored Research Contracts 2016

Day, J. (2016) Subcontract received from University of North Carolina – Charlotte for work under NSF Center for Sustainably Integrated Buildings and Sites (SIBS). *Wireless Sensor Network Architecture for Monitoring and Control in Buildings*, **\$38,158**

Day, J. (2016) International Incentive Grant received for "4th Expert Meeting of the International Energy Agency (IEA) Energy in Buildings and Communities Program (EBC) Symposium: Annex 66 & NSF workshop," **\$1,550**

External Competitive Grants/External Sponsored Research Contracts 2015

Day, J., Eckels, S., **Kim, J.,** & Manzo, C. (2015). Net Zero Energy Air Filtration: Innovative Filter Media Applications for Improved Indoor Air Quality and Energy Efficiency. Environmental Protection Agency (EPA) P3, **\$14,997.**

Day, J. (2015). Awarded Travel Stipend to attend invited meeting with the Department of Energy Sunshot working group — funded by *American Academy of Arts & Sciences (U.S. Department of Energy)*, **\$750.**

Day, J. Knoxville, TN - funded by National Science Foundation (NSF) Research Coordination Network (RCN) on Sustainable Human-Building Ecosystems (SHBE), November 2015. **\$900.**

Day, J. Pittsburgh, PA - funded by National Science Foundation (NSF) Research Coordination Network (RCN) on Sustainable Human-Building Ecosystems (SHBE), October 2015. **\$600.**

Day, J. Portland, OR - funded by Energy Trust of Oregon, August 2015. **\$2600.**

Day, J. Knoxville, TN - funded by National Science Foundation (NSF) Research Coordination Network (RCN) on Sustainable Human-Building Ecosystems (SHBE), August 2015. **\$700.**

Day, J. Berkeley, CA - funded by National Science Foundation (NSF) Research Coordination Network (RCN) on Sustainable Human-Building Ecosystems (SHBE), March 2015. **\$900.**

Doll, G., **Kaup, M. L.**, Kulcsar, L., Cornelison, L., & Gfeller, S. (2015). PEAK 2.0 evaluation. Kansas Department on Aging and Disability Services, **\$480,850.**

External Competitive Grants/External Sponsored Research Contracts 2014

Doll, G. & **Kaup, M. L.**, Kulcsar, L., Cornelison, L., & Gfeller, S. (2014). PEAK 2.0 evaluation. Kansas Department on Aging and Disability Services, **\$444,642.**

External Competitive Grants/External Sponsored Research Contracts 2013

Doll, G., & **Kaup, M. L.** (2013). PEAK 2.0 evaluation. Kansas Department on Aging and Disability Services. Funded **\$241,598.**

Doll, G., & **Kaup, M. L.** (2013). Revisions to 2012 PEAK 2.0 contract. Kansas Department on Aging and Disability Services. Funded **\$77,316.**

Internal Competitive Grants 2017

Honey, P. (2017). FY 2018: K-State Global Campus Online Course Development grant, **\$7,600.**

Day, J. (2017) K-State Campus Dorms Energy Competition: Reducing Energy Consumption on Campus. K-State Green Action Fund. *Student Project Leaders: Seth Heronemus (Mechanical Eng. Grad Student) & Rhianna Martin (undergraduate Interior Design Student).* **\$1,850.**

Day, J. (2017) Living Green. K-State Green Action Fund. *Student Project Leaders: Melina Cope & Makenzie Hutley (undergraduate Interior Design students).* **\$800.**

Internal Competitive Grants 2016

Kim, J. Nonwoven antibacterial patch for local wound treatment, CHE Sponsored Research Overhead Awards (SRO), Kansas State University (\$5,000)

Kim, J., Multi-drug-loaded nanofibers for postsurgical local treatment of melanoma skin cancer, *Innovation Award*, Johnson Cancer Research Center, Kansas State University (04.01.2016-03.31.2017). **\$15,000.**

Internal Competitive Grants 2015

Day, J. (2015). K-State Faculty Development Award (FDA): Funding to attend the 3rd Expert Meeting of the International Energy Agency (IEA) Energy in Buildings and Communities Program (EBC) Symposium: Annex 66 & NSF workshop, Vienna AU 2016, \$2709.62 (requested funds from FDA), ATID finds: \$700, total funds received: **\$3,409.62.**

Kim, J., S-O. Choi, Breathable omniphobic nanoweb fabrication via electrospinning and plasma process, University Small Research Grant (USRG) sponsored by the Kansas State University, Participation period Dec 1, 2015-Nov 30, 2016 (2015). **\$5,000.**

Kim, J., J. Jang, Environmental and economic impacts made by the reduced maintenance needs for selfcleaning table cloths in the hotel restaurant context, College of Human Ecology Sponsored Research Overhead Awards (CHE-SRO), Kansas State University, Participation period July 1, 2015-June 30, 2016 (2015). **\$4,600.**

Kim, J. (2015) Award Received for an International Incentive Grant sponsored by the Office of International Programs at Kansas State University: “Research collaboration with Seoul National University (SNU, Korea) and partnership building with universities in China.” **\$2,310.**

Kim, J., Quantitative method development for assessing functional sustainability of self-cleaning textiles, University Small Research Grant (USRG) sponsored by the Kansas State University, Participation period Jan 1, 2015-Dec 1, 2015 (2015). **\$1,000.**

Day, J., (2015, November) Faculty Development Award to participate in EBC Annex 66: 3rd Expert Meeting of the Working Phase, 3/30 - 4/1/2016, Vienna, Austria. **\$2,710.**

Kim, J., S-O. Choi (2015, November) Breathable omniphobic nanoweb fabrication via electrospinning and plasma process, *University Small Research Grant (USRG)* sponsored by the Kansas State University, Participation period Nov 1, 2015-Nov 30, 2016 **\$5,000.**

Kim, H., & Dudek, M. (2015) Award Received for an International Incentive Grant sponsored by the Office of International Programs at Kansas State University: “Support to develop collaborative intersession class with Korean University.” **\$4,000.**

Kim, J. & Jang, J. Award Received for College of Human Ecology SRO: “Environmental and economic impacts made by the reduced maintenance needs for self-cleaning table cloths in the hotel restaurant context.” **\$4,600.**

Kim, J. (2015) Award Received for the University Small Research Grant (USRG), sponsored by the Kansas State University: “Quantitative method development for assessing functional sustainability of self-cleaning textiles.” **\$1,000.**

Internal Competitive Grants 2014

Anderson, B. G. Selected to attend HERS (Denver) (Summer 2014), Kansas State University support \$4,500 and College of Human Ecology support \$2,000 for total of **\$6,500**.

Day, J. Award Received for the ADVANCE Distinguished Lecture Series (ADLS), sponsored by the Office for the Advancement of Women in Science and Engineering (KAWSE).— Speaker: Lisa Hescong, TRC Energy Services **\$1,200**.

Kim, J. Invitation of Professor Stephen Michielsen at North Carolina State University, May 7-8, 2015, ADVANCE Distinguished Lecture Series (ADLS) Award sponsored by the Office for the K-State Advancement of Women in Science and Engineering (KAWSE), Kansas State University (2014). **\$1,200**.

Internal Competitive Grants 2013

Haar, S. (2013). Office of International Programs International Incentive Grant for Relationship with a Women's Training Center in Kerala, India. Awarded **\$2,500**.

Hiller Connell, K. Y., & Kang, J. H. (2013). Office of International Programs International Incentive Grant to develop international educational programs with Korean Universities: A workshop on interior design and in-class collaboration for global apparel brand project. Kansas State University. Funded **\$3,400**.

Kaup, M. L. (2013). Faculty Development Award (out of cycle) for international presentation at that Chinese Congress on Gerontology and Health Industry, Suzhou China **\$500.00**.

Kozar, J. M. (2013). Office of Research and Sponsored Programs, President's Faculty Development Award to travel to Melbourne, Australia, to present at the Academy of Marketing Science World Marketing Congress. Kansas State University. Funded **\$1,500**.

Suh, M. (2013). ADVANCE Distinguished Lecture Series, Office for the Advancement of Women in Science and Engineering, Kansas State University. Funded **\$1,200**.

Faculty Honors and Awards 2019

Kaup, M. (2019). Fellow, Interior Design Educators Council (IDEC).

Faculty Honors and Awards 2018

Kaup, M. (2018). Fellow, Gerontological Society of America (GSA).

Faculty Honors and Awards 2017

Hiller Connell, K. Myers-Alford Teaching Award, College of Human Ecology, Kansas State University.

Kim, J. (2017). 2017 3M Non-Tenured Faculty Award. **\$15,000**.

Wu, Y. Y. (2017, October). ITAA Optitex Student Award – Design and Business Strategy. International Textile and Apparel Association & Optitex, **\$500**.

Faculty Honors and Awards 2016

Anderson, B. G. in her second year as a Director, was elected to the office of Vice President for Fundraising of the Interior Design Educators, Foundation, Inc.

Day, J. (2016). ADLS speaker award: Gail Brager, UC Berkeley: ADVANCE Distinguished Lecture Series (ADLS), sponsored by the Office for the Advancement of Women in Science and Engineering (KAWSE), **\$1,200**.

Day, J., & Irwin, B. (2016). Received Dean Barbara Stowe Award from the College of Human Ecology, **\$8,173.00** total (including department matches).

Kim, J. has been selected to receive the 2016 3M Non-Tenured Faculty Award. Kim is an assistant professor in the apparel, textiles, and interior design department in the College of Human Ecology.

This award is administered by 3M's Research and Development Community in partnership with 3Mgives. This highly competitive award recognizes outstanding new faculty who are nominated by 3M researchers and selected based on the faculty member's research, experience and academic leadership. The purpose of the award is to help the selected faculty member achieve tenure, remain in teaching and conducting research. In addition to the honor, the award provides **\$15,000** per year to support Kim's research.

Orthel, B. D. was elected to a 6-year term as Director on the Board of the Interior Design Educators Foundation, Inc.

Faculty Honors and Awards 2015

Day, J. Finalist for Best Presentation: Scholarship of Design Research, Interior Design Educators Council Conference "Barriers to Energy Efficient Behaviors in High-Performance Buildings," Fort Worth, TX

Day, J. Received a travel stipend from NSF to present at workshop for ASME National Science Foundation (NSF) Research Coordination Network (RCN) on Sustainable Human-Building Ecosystems (SHBE).

Dudek, M. & Kim, H.-C. Received the 2015 Dean Barbara S. Stowe Endowed Faculty Development Fund Award. "An effort to develop new, and continue existing collaborative, multi-cultural design studio projects with Korean University partners".

The Office of Assessment recognized the **Interior Design** program's outstanding achievements in student learning outcomes assessment as demonstrated through strategies applied in ID651 Design for Supportive Environments, taught by **Migette Kaup**. This recognition was for outstanding work developing and implementing assessment measures that reflect and/or are adapted from the AAC&U Rubrics. Brian Niehoff, Associate Provost for Institutional Effectiveness, and Provost April Mason presented the award as recognition of this achievement during The Assessment Showcase event on Thursday, April 23 in the Hemisphere Room at Hale Library. Dr. Kaup shared a short statement of the program's experience with designing and using the rubrics as a way for others to learn from your successes with these measures of student learning.

Kaup, M. L. Received the College of Human Ecology–Kansas State University, Faculty Research Excellence Award

Kaup, M. L. Promoted to Professor (2015).

Faculty Honors and Awards 2014

Anderson, B. G. (2014, July-August). Selected by Kansas State University to attend the Higher Education Resource Services (HERS) Institute in Denver.

Anderson, B. G. (2014, March 8). Received a 2014 merit award for service to the Interior Design Educators Council.

Haar, S. (2014). Awarded Best Marketable Textile Design for Ebb and Flow. Sponsored by ATEXINC. Presented at the International Textile and Apparel Association Design Exhibition, Charlotte, NC.

Hiller-Connell, K. Y., Received the 2014 College of Human Ecology Excellence in Research Award.

Hiller-Connell, K. Y., (2014). Received tenure and promotion to associate professor.

Hiller-Connell, K. Y., (2014). Received Literati Network, Awards for Excellence, Highly Commended Paper of 2013

Kaup, M. (2014, March 8). Received a 2014 merit award for service to the Interior Design Educators Council.

Kaup, M. (2014), Associate Professor in Interior Design achieves EDAC recognition. EDAC (evidence-based design and accreditation) is an internationally recognized program that awards certification to individuals who demonstrate an understanding of the application of evidence-based design in the design, construction, renovation, expansion and replacement of healthcare facilities.

Kim, H.-C. (2014). Received tenure and promotion to associate professor.

LeHew, M. L. A. (2014). Great Plains Interactive Distance Education Alliance (GPIDEA) – Great IDEA Award for Assessment.

LeHew, M. L. A. (2014). Promotion to professor.

Faculty Honors and Awards 2013

Anderson, B. G. (2013) K-State Women of Distinction Award. Kansas State Office for the Advancement of Women in Science and Engineering.

Haar, S. (2013). Promotion to professor.

Haar, S. (2013). K-State Women of Distinction Award. Kansas State Office for the Advancement of Women in Science and Engineering.

Hiller-Connell, K. Y., & Kozar, J. M. (2013). Selected as a Highly Commended Award winner for the Literati Network Awards for Excellence.

Hiller-Connell, K. Y., (2013). Selected to serve on the Sustainable Apparel Coalition Higg Index Curriculum Development Committee.

Hiller-Connell, K. Y., (2013). Selected as a Highly Commended Award winner for the Lierati Network Awards for Excellence for a publication. The citation for the publication is:

Remington-Doucette, S. M., **Hiller-Connell, K. Y.**, Armstrong, C. M., & Musgrove, S. L. (2013). Assessing sustainability education in a transdisciplinary undergraduate course focused on real-world problem solving: A case for disciplinary grounding. *International Journal of Sustainability in Higher Education*, 14(4), 404-433. doi:10.1108/IJSHE-01-2012-0001

Kaup, Migette. (2013) University Distinguished Faculty Award for Mentoring of Undergraduate Students in Research at Kansas State University - Nomination 2013

McCullough, E., Emeritus Professor of ATID and Co-Director of the Institute for Environmental Research, (2013, April 19). Received the Award of Distinction from the Ohio State University Alumni Association.

Student Scholarship, Honors, and Awards 2019

Ejeimi, Sahar (2019, July). Fourth Place Apparel Design. Natural Fiber Extravaganza powered by Alpaca Owners Association. Work was completed in AT200 Fashion Illustration by **Dr. Sherry Haar**. Lebanon, TN.

Janssen, Faith (2019, July). Second Place Apparel Design. Attended Student Design Retreat at the Natural Fiber Extravaganza powered by Alpaca Owners Association. Work was completed in AT400 Fashion Illustration instructed by **Dr. Sherry Haar**. Lebanon, TN.

Student Scholarship, Honors, and Awards 2018

Lenox, Sydney (2018, sophomore in apparel and textiles). College of Human Ecology's Undergraduate and Graduate Research and Creative Inquiry Forum. Top Presenter Creative Inquiry, who presented "*Appropriate Inspiration of Fashion: Focus on Guatemala.*"

Lenox, Sydney (2018, July). Third Place Apparel Design. Attended Alpaca Owners Association conference to present design to judges. Work was completed in AT400 Fashion Illustration instructed by **Dr. Sherry Haar**. Lebanon, TN.

Allen, Kolbyn (2018). Outstanding student research and creative inquiry award. College of Human Ecology's Undergraduate Research and Creative Inquiry Forum. Kansas State University.

Orthel, B., **Rios, M., & Verzino, M.**, (2018). Report on a Community Design Meeting for a Proposed Arrow Rock Lyceum Theatre Rehearsal Building.

Stout, A., Pingel, B., & Leek, A. (2018). Third-year students in interior design took second place in the national Interior Design Educators Council video competition. The team created a three-minute video centered on the aging population. **Migette Kaup** was faculty advisor for the project.

Verzino, Meredith (2018). Senior in interior design, along with four other students from different universities, won the 2018 People's Choice Award for a project that was presented at an international conference in June.

Wallace, B., Sanders, E., Zarina Domingo, M., & Yang, Y., (2018). Undergraduate students in apparel and textiles won the EFI/Opitex Student Award for Best Use of Opitex, a computer program for digital design of apparel products.

Student Scholarship, Honors, and Awards 2017

Zayas, Allison (2017, July). First Place Apparel Design. Attended Alpaca Owners Association's Fleece Conference Design Competition. There were 76 entries and 20 schools that participated in the competition. Other students placing were **Yiya Wang**, sophomore took 11th place, **MacKenzie Larkin**, sophomore took 14th place, and **Xiwen Wei**, sophomore, took 18th place. Work was completed in AT400 Fashion Illustration instructed by **Dr. Sherry Haar**. Arlington, VA.

Andrews, Emily (2017, senior in Apparel Design and Production). College of Human Ecology's Undergraduate Research and Creative Inquiry Forum. Best creative inquiry presentation for her project "Rooted." The project involves naturally dyed meditation garments.

Brannan, Shelli (2017). College of Human Ecology's Undergraduate Research and Creative Inquiry Forum. Best apparel, textile, and interior design research poster. *Light and learning: Effects of lighting conditions on children with ASD*.

Cope, M., Hornung, C., Rios, M.K., Roth, L.C., & Winrick, D.N., (2017). Design considerations & space program for An Arrow Rock Lyceum Theatre Rehearsal Building. (**Bryan Orthel**, faculty adviser). Manhattan, KS. Kansas State University.

Day, J.K., Martin, R., & Heronemus, S., (2017). Daylight: The good, the bad, and the glary. Occupant perceptions of thermal comfort, visual comfort, and productivity. Paper presentation at PLEA (Passive and Low Energy Architecture) international conference. (**Julia Day**, faculty adviser). Edinburgh, Scotland.

Wallace, B., Sanders, E., Zarina Domingo, M., & Yang, Y. (2017). *Construct an Illusion*. ITAA Optitex Student Award of Design and Business Strategy, International Textile and Apparel Association & Optitex, \$500. Students were in AT670 Apparel Pre-production and Process instructed by **Dr. Yingying Wu**.

White, Samatha, & Reeves-DeArmond, G. (2017). Reviving the development of hypermedia resources for historic dress courses. Proceedings of the International Textile and Apparel Association. Online publication and oral presentation at annual conference. (**Genna Reeves-DeArmond**, faculty adviser).

Yuan, Y. (2017). Using nanotechnology to add functionality to fibers for protective and biomedical product. *Science on Tap*. <https://kstate.edu/today/announcement.php?id=32337>

Student Scholarship, Honors and Awards 2016

Frese, Annabelle, junior in apparel and textiles, took 1st place in the fashion design category at the 2016 Alpaca Owner's Association Fleece Conference Design Competition in Arlington, VA. There were 90 entries and 40 schools that participated in the

competition. Other students placing were **Emily Andrews**, junior took 5th place, **Karsen Overton**, junior took 6th place and **Allyson Woodard**, junior took 7th place. Work was completed in AT400 Fashion Illustration instructed by **Dr. Sherry Haar**.

Kiser, Shelby. (Faculty advisor **Kaup, M.**). (2016). Small scale living and the meaning of home. Undergraduate Research Journal for the Human Sciences, 15. Available <http://www.kon.org/urc/v15/kiser>.

Yuan, Yue (2016) received Science Communication Fellowship at Sunset Zoo.

Yuan, Y. (2016). 3rd place winner at **K-State GRAD Forum** in the interdisciplinary research poster section.

Student Scholarship, Honors and Awards 2015

Alzahrani, S. (Faculty advisor **Kozar, J.M.**). placed second in the Social Sciences, Humanities, and Education Poster Session as part of the spring 2015 K-State Research Forum.

Bruce, Courtney an interior design student from Overland Park, KS, in the College of Human Ecology was a member of the winning team in the 2015 “Design Wars” sponsored by the Mid-America Chapter of the International Interior Design Association (IIDA). This September 18th event was open to sophomore, junior and senior interior design students currently enrolled in an interior design degree program at the university level in the Midwest region. Students from different programs were assigned to teams, and the competition challenged the teams to develop a creative design for an existing interior space in downtown Kansas City. Each team had three hours to produce a spatial design, select finishes, and create a presentation of their concept. The teams presented their designs to a panel of prominent industry leaders. Other members of the winning team who shared in the \$2,000 prize included Erin Heiden, Graduate Student in Interior Architecture & Product Design, Kansas State University, Jessica Menge, Senior, University of Central Missouri Interior Design, and Maria Stevenson, Junior, Park University Interior Design. The team’s winning solution was a restaurant that placed the bar and butcher's shop in the front of the space so that it would be seen by pedestrians passing on two streets. High visual access was a key concept to encourage patronage during the evening hours. The team used a variety of materials, colors, and textures to showcase the products in the butcher shop and to foster a connection between the inside of the space and the nightlife of the streetscape. Courtney Bruce, K-State Interior Design student noted, “I really enjoyed the opportunity to work with other students in different programs because it is fun to see how other people worked and the ideas they had.” The judges were impressed by the team’s space planning, use of perspective drawings to communicate the details of design ideas, and the incorporation of a cohesive concept.

Doty, K. (Faculty mentor **Haar, S.**). (2015, November). *Catalpa Leaves*. Natural dye design exhibited at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Doty, K. (Faculty mentor **Haar, S.**). (2015, November). *Sunrise in the Orchard*. Natural dye design exhibited at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Islam, Md. Imranul, Rahman, Mohammad Faizur, & LeHew, M. L. A. (2015, November). *Predicting total assembling time for different apparel products utilizing learning curve and time study approaches: A comparative case study*. Paper accepted for oral presentation at the annual meeting of the International Textile and Apparel Association, Santa Fe, NM.

Islam, Md. Imranul, & Hiller Connell, K. Y. (2015, June). *Underlying behavioral factors of acquiring reused jeans: The collective effect of PCE, self-efficacy, and ego-defensiveness*. Poster presented at the 5th International Fiber Recycling Symposium, San Francisco State University, San Francisco, CA.

Islam, Md. Imranul (Faculty Advisor **LeHew, M.**). placed first in the Social Sciences, Humanities, and Education Oral Presentation Session as part of the spring 2015 K-State Research Forum.

Islam, Md. Imranul (Ph.D. student in Apparel and Textiles) received a Kappa Omicron Nu Research Fellowship.

Yun, C., Kim, J., **Islam, Md. Imranul**, & LeHew, M. L. A. (2015, October). *Assessment method for environmental and economic impacts of self-cleaning fabrics during maintenance phase*. Poster accepted at the Fiber Society's Fall Meeting and Technical Conference, North Carolina State University, Raleigh, NC.

Knox, Rachel a 4th year interior design student from Shawnee, Kansas won a \$1000 scholarship by entering the International Interior Design Association (IIDA) Wilsonart Essay Competition. Rachel will be graduating this May with a Bachelor of Science in Interior Design and a secondary major in Gerontology. In her winning essay she shares her experience at Atlas Carpet for the IIDA Student Mentoring Week. *"With my brain buzzing, shirt tucked, and my right palm embarrassingly covered in green permanent marker from my late night design studio project, I left the house to meet my busy mentor for the day. In the passenger seat, my mother's black leather portfolio sat with scribbled questions such as 'why do you love this job?' and 'what drew you to this industry?'"* Read more: <http://www.iida.org/content.cfm/wilsonart-student-education-fund>

Montgomery, M. (Faculty advisor **Orthel, B.**). (2015). Benefits of biophilia in design explored through the human ecology model. *Undergraduate Research Journal for the Human Sciences*, 14. Access from <https://www.kon.org/urc/v14/montgomery.html>.

Reiter, L. (Faculty advisor **Hiller Connell, K.Y.**). Placed second in the Social Sciences, Humanities, and Education Oral Presentation Session as part of the spring 2015 K-State Research Forum.

Simon, Aaron, junior in apparel and textiles, took top honors in three categories at the recent Alpaca Owners Association competition in Denver. He placed first in design competition, received the Judge's Choice award and was awarded Best Essay. **Virginia Davis**, also an apparel and textiles junior in the apparel, textiles and interior design department in the College of Human Ecology, placed third out of 76 fashion entries in the design competition. Other students placing were **Maggie Stuart**, ninth; **Schyler Slaven**, 11th; **Molly Fitzpatrick**, 13th; **Emily Sanders**, 23rd; **Brooke Wallace**, 26th; and **Doyun "Lydia" Lee**, 33rd.

Smith, Alyssa a spring 2015 graduate in interior design, was a member of the first-place team in student design competition sponsored by the International Interior Design Association.

Smith, Alyssa a May 2015 interior design graduate from Powell, Wyoming was a member of the winning team of the 4th Annual IIDA Student Design Charette at NeoCon that took place on Tuesday, June 16, 2015. The event featured 12 teams made up of IIDA Student Members solving a design challenge within 6 hours. The charrette involved the redesign an atrium area on the 8th floor of the Chicago Merchandise Mart into an area with a lounge, private work space, semi-private work space, open work space, and a micro bistro that would serve as guest check in. Teams also had to brand the space and create a way to direct the public up to the space from the main level. The newly designed space had to propose a solutions that would accommodate up to 100 people. Each team was provided with a collection of furniture pieces from the sponsors of the competition, and pen and ink media to manually develop a final presentation. Teams then had 5 minutes to present their design ideas to a panel of respected judges from the Interior Design industry. Other IIDA student members of this winning team represented Academy of Art University, San Francisco, Colorado State University, University of Missouri, and Harrington College of Design, Chicago. To read more about the competition visit: <http://www.iida.org/content.cfm/student-design-charette>

Stone, Melea a 4th year interior design student from Topeka, Kansas won \$1500 by applying for International Furnishings and Design Association (IFDA) Leaders Commemorative Scholarship. Melea will be graduating May 2016 with a Bachelor of Science in Interior Design. The IFDA scholarship is awarded to a full-time student who has completed a minimum of four design courses in a post-secondary interior design or closely related program. Melea's winning application included a 200-400 word essay explaining her long and short term goals, special interests, volunteer/community service, and what inspired her to pursue a professional career in interior design. In addition, she submitted two to three examples of design work, a letter of recommendation from a professor, and provided a list of her leadership activities. To learn more about this opportunity visit <http://www.ifdaef.org/student-scholarships>.

Student Scholarship, Honors and Awards 2014

Al-Zahrani, S. (Faculty advisor **Kozar, J. M.**). (2014, October). Received the College of Human Ecology Doctoral Dissertation Research Award (\$1,200).

Champagne, Kaylee and Wilson, Emma (2014, October) Won the second annual Mid-America chapter of IIDA Student Design Wars (\$2,000). The event was held on October 17, 2014 at Trozzolo Communications Group in Kansas City, Missouri. The "Design Wars" challenged students to create innovative designs for existing spaces in downtown Kansas City. Each team had 2.5 hours to complete a floor plan, provide concept images, put together a presentation and then pitch their solutions to a panel of influential industry leaders. This event was open to sophomore, junior and senior interior design students currently enrolled in an interior design degree program at the university level.

Connor, Brenna (Faculty Advisor, **Haar, S.**) (2014, February). Big adventures. Design board awarded 5th Place by the Alpaca Owner's and Breeder's Association student design competition

- DeTar Newbert, Jordan** (Faculty Advisor, **Kaup, M. L.**) (2014, March). Lighting, vision, and aging in place: The impact of living with low vision in independent living facilities. *Undergraduate Research Journal for the Human Sciences*, 13, <http://www.kon.org/urc/v13/sawyer.html>.
- Doty, K.** (2014, November). Sara Douglas Fellowship for Professional Promise-Masters. International Textile and Apparel Association.
- Doty, K.** (2014, November). First snow. Naturally dyed hand woven design exhibited at the International Textiles and Apparel Association Design Exhibition, Charlotte, NC.
- Doty, K., & Haar, S.** (2014, November). Exploration of natural dyes derived from native Kansas walnut, Osage orange and cedar on mordanted and nonmordanted cotton yarn for use in a hand woven textiles. Poster presented at the International Textiles and Apparel Association Design annual conference, Charlotte, NC.
- Doty, K., & Haar, S.** (2014, March). Exploration of natural dyes derived from native Kansas walnut, Osage orange and cedar on mordanted and nonmordanted cotton yarn for use in a hand woven textiles. Poster presented at the Kansas Research Forum, Manhattan, KS. Placed 3rd. *Completed in Dr. Haar's AT800 Research in Design course.
- Gasser, S.** (2014) senior interior design student from Shawnee, KS has been recognized by Steelcase® for her design and critical thinking skills for her project submission and presentation as part of the NEXT, Student Design Competition.
- Gasser, S.** (2014) was awarded the College of Human Ecology Student of the Month. Sara is a senior majoring in Interior Design. She was chosen because of her involvement in Phi Kappa Phi Honor Society, as well as a student ambassador and a member of iDesign.
- Islam, M. I., Hasin, M. A. A., & LeHew, M. L. A.** (2014, June). *Double shifting in apparel industry: An approach to sustainability in Bangladesh* [Abstract]. Paper presented at the 105th annual conference of American Association of Family and Consumer Sciences (AAFCS), St. Louis, MO.
- Islam, M. I., & LeHew, M. L. A.** (2014, April). *Reviewing textile and apparel production energy consumption and conservation literature: Identifying essential factors and developing a measurement model*. Poster presented at the 2014 Energy Symposium,
- L'Ecuyer, Hillary** (Faculty Advisor, **Kaup, M. L.**) (2014, March). The adaptive reuse of rural schools and the effects on community and quality of life. Presented at the K-State Research Forum.
- L'Ecuyer, H.** (Faculty Advisor, **Kaup, M. L.**) (2014, March). Adaptive reuse of rural schools & the effects on community & quality of life. *Undergraduate Research Journal for the Human Sciences*, 13, <http://www.kon.org/urc/v13/lecuyer.html>.
- Koopman, Madison** (Faculty Advisor, **Haar, S.**) (2014, February). Ahead of the herd. Essay awarded First Place and \$500 by the Alpaca Owner's and Breeder's Association student design competition.

Kutner, Foster, (Faculty mentors **Day, J.** and **Kim, H.**). (2014). senior interior design student from Greenwood Village, CO was one of five students recognized with an Honorable Mention in the 2014 NEXT student design competition sponsored by Steelcase Inc. it is a remarkable recognition for the ID program. Last year, the competition recognized another of our students as one of the five finalists. The ID program has been recognized in two consecutive years among the top-ten awards from the NEXT Student Design Competition.

Reiter, L. (2014) was selected by ITAA faculty members as 1 of 2 finalists for the 2014 ITAA Graduate Student Liaison – a Council position. She was not ultimately selected as the Liaison.

Reiter, L. (PhD student in AT) received a Kappa Omicron Nu scholarship.

Student Scholarship, Honors and Awards 2013

Al-Zahrani, S. (Faculty advisor **Kozar, J. M.**). (2013, October). *Saudi Female Entrepreneurs: Business Motivations and Commitment to Solving Women's Social Issues*. International Textile and Apparel Association Student Best Paper, Master's Level 2nd Place.

Cammel, E. (Faculty advisors **Anderson, B. G.**, and **Kaup, M. L.**). (2013, August). The growing American dream: An analysis of historic trends in housing. *Undergraduate Research Journal for the Human Sciences*, 12. Online Publication: <http://www.kon.org/urc/v12/cammel.html>.

Doty, K. (Faculty advisor **Haar, S.**). (2013, July). Comparison of aluminum mordanted and nonmordanted wool and cotton dyed with walnut. *Undergraduate Research Journal for the Human Sciences*, 12. Online Publication: <http://www.kon.org/urc/v12/doty.html>. Awarded Kappa Omicron Nu Best Undergraduate Research Paper.

Gasser, S. (2013). Finalist in the NEXT, Student Design Competition. Sponsored by Steelcase® the “NEXT” student design competition challenged Interior Design students from CIDA accredited programs to respond to the fundamental shifts that are impacting work, workers, and the workplace. Five finalists were selected from the 60 submissions. Sara Gasser, senior ID student from K-State was one of these finalists. Sara was flown to Grand Rapids, MI for an all-expense paid, three-day visit in January where she presented her project in person to a jury of five interior design and office planning professionals as well as the executive leadership of Steelcase®.

Hall, S., Hu, H., & Sisk, A. (Faculty advisor **Kaup, M. L.**). (2013, March). *A refreshing education*. 1st Place Winner at the 2013 Interior Design Educators Council annual conference, Indianapolis, IN.

Hall, S., Hu, H., & Sisk, A. (Faculty advisor **Kaup, M. L.**). (2013, March). *A refreshing education*. Midwest Regional Finalist for the Interior Design Educators Council Student design competition.

Meek, A. (Faculty advisor **Suh, M.**). (2013, October). *Lucky London*. AATCC Concept 2 Consumer Design Competition, 1st Place.

Nelson, Monfort E. (Faculty advisor **Hiller Connell, K. Y.**). (2013, March). Awarded 2nd place in the Social Sciences and Humanities Research Category at the K-State Graduate Research Forum.

Taylor, C. (Faculty advisor **Kaup, M. L.**). (2013, May). Awarded the NEWH Icon of the Industry Scholarship (\$5,000).

Yacenda, C. (Faculty advisor **Suh, M.**). (2013, October). *Crazy in the 80s*. AATCC Concept 2 Consumer Design Competition, Honorable Mention.