

Child & Family Studies
Belize mission trip
Page 4

Apparel Merchandising
Alumni spotlight
Page 5

Apparel Design & Product Development
Career Day wins
Page 2

Interior Design
Accreditation awarded
Page 1

General Family & Consumer Sciences
Ambassador recognition
Page 2

Nutrition Science
TEA grant
Page 3

Inspiring leaders...Improving lives

News for Family and Consumer Sciences

2012 – 2013 promises to be an exciting year for the Department of Family and Consumer Sciences as well as Baylor University. Continuing to build on the success of the past and looking forward to the opportunities ahead, Family and Consumer Sciences remains a vital component of Baylor University.

Highlights for 2011-2012:

- Construction at Goebel was completed! Goebel is the new home for the textiles research and instructional labs and Interior Design – studios, resource room, offices and all the other ancillaries;
- Parker Design Center is now in FCS 209 with extended technology available for students;
- Reaccreditation for the Interior Design program by the Council for Interior Design Accreditation;
- Graduate program in Nutrition Sciences was approved and the first students are actively engaged;
- Grants and research activities have increased thanks to the entire faculty's active pursuit of grants and other research opportunities;
- Faculty changes - Dr. Tyler Smith promoted to Senior Lecturer; Dr. Donna Burnett joined the faculty; and Dr. LuAnn Soliah retired.
- July 2012, the Baylor Board of Regents approved Pro Futuris, Baylor's new strategic plan. As a part of the process, the department is actively engaged in strategic planning to assure that the department and all its programs are moving forward with enthusiasm and excitement.

Just a Reminder: Family and Consumer Sciences is based on its 'Body of Knowledge' with the core concept providing a unique perspective for the profession and serving as the intellectual foundation with regard to research, communication, and practice. It is the connecting force where all areas in FCS come together!

Welcome to Donna Burnett, PhD, RD, LD

Dr. Burnett joined the faculty as an assistant professor in Family and Consumer Sciences in August 2012. Welcome Dr. Burnett! Dr. Burnett is in a new faculty position with Nutrition Sciences. Unique to her position is the focus on helping build the Master's program in Nutrition Sciences, which accepted its first students Spring 2012, and to assist with maintaining the continued excellence in the undergraduate program. Dr. Burnett has studied at the Philadelphia Biblical University, and the University of Alabama at Birmingham. Her professional experiences include serving on faculty at the University of Montevallo and as a program manager and research assistant at UAB. She brings a variety of experiences and interests to Baylor, the department, and the program.

We are pleased to have her as a new faculty in the department! You will be able to find out more about her by visiting the website www.baylor.edu/fcs!

Interior Design accreditation

The Interior Design Program at Baylor is happy to announce the renewal of accreditation for another six years by the Council for Interior Design Accreditation (CIDA). The site visitors were very impressed with the passion and enthusiasm of the students for design and their commitment to designing for the health, safety, and welfare of all users. Likewise, the strength of relationships developed among faculty, students, and alumni was noted. The faculty would like to thank the students, alumni, advisory board, internship supervisors, employers, design practitioners, and all others who supported the Interior Design program through this process.

Student awards and honors

Listed below are students recognized for their outstanding accomplishments during 2011-2012.

Interior Design Students took multiple awards at the ASID Student Conference last fall. **Kailey Rawson** placed 1st in the One Unique Space category. **Christine Clark** placed 1st in the residential category. **Natalie Rosato, Jan Jordan, & Christine Clark** received 1st place in the collaborative design category. Senior, **Kailey Rawson** was also awarded a \$2,000 scholarship. At the IIDA Student Conference in the spring, **Kailey Rawson** was the Baylor member on the team placing 3rd in the Design Charette Competition. **Kathryn Mullinax** was accepted to graduate school at Colorado State University to pursue a degree in Master of Architecture.

Sarah Hall-Simmons, a Child & Family Studies major won the Texas Council on Family Relationship undergraduate outstanding paper award at the 2011 Annual Texas Council on Family Relations Conference. Sarah is a May 2011 graduate and is planning to pursue a graduate degree at Lipscomb University in Nashville, Tennessee.

Lauren Felps, a General FCS major was recognized by KONu for having the highest GPA at graduation. **Catherin Luedtke**, Nutrition Science major had a research paper accepted for presentation at the summer 2012 KONu conclave in Michigan. Her project was presented at the poster sessions for Texas Dietetics Association Meeting in April of 2012.

Apparel Design & Product Development students won several awards at this year's 45th Annual

Career Day
National
competition in
Dallas. Career Day
is the longest
running and largest
fashion career
competition of its
kind in the US.

Ivonne Gonzalez
received a
scholarship and
placed 2nd in the
wool category
(photograph on
bottom left column).

photo by
Colton
Canava

Student awards and honors continued...

Kasidy Kersey won a scholarship and 2nd place in the little red dress competition. **Hannah Maynard** received a scholarship and placed 2nd place in the mohair category (see photograph in right column). And, **Kaylyn Smith** won a scholarship and placed 3rd in the mohair competition. **Karis Wade** placed 3rd and won a scholarship at the Houston Career Day best in show competition in February.

Child & Family Studies Organization

The officers for the Child and Family Studies Organization, CFSO for the 2011-2012 academic year were **Marne Mayesek**-president, **Kayla Nielsen**-vice president, **Sheridan Thomas**-treasurer, **Helen Woldemichael**-historian, and **Suzanna Frey**-secretary. The CFSO was instrumental in organizing student trips to the Child Life Conference in Houston and the TCFR conference in Fort Worth. Students were active in service this year through Stepping Out and their Threads of Hope project. CFSO also sponsored speakers from a variety of child and family studies related professions at their monthly meetings.

BSNA update

Baylor Student Nutrition Association (BSNA) members selected their officers for 2012-2013: **Laurie Van Dyk**-president, **Michelle Conomos**-vice president, **Catherine Leudke**-treasurer, **Rachel Dudley**-historian, **Abbi Resse**-service chair, and **Janelle Andonie**-public relations chair. The club looks forward to a busy year in promoting nutrition across the campus and in the community.

ASID student chapter

ASID student chapter members for 2012-2013 are, **Allison Lutz**-president, **Stacie Grimes**-president elect, **Veronica Goerlich**-secretary, and **Lauren Reilly**-treasurer. To offer our students involvement in IIDA as well, a student group will be formed to create a Baylor Student IIDA City Center. At present, our students participate in IIDA student events, therefore, having a student group will offer them a stronger connection and more benefits.

KONu leaders

Kappa Omicron Nu, KONu honor society for Family & Consumer Science majors elected the following officers for 2012-2013; **Jenni Thomasson**-president, **Katie Cooke**-vice president, **Rebecca Kennedy**-secretary, **Rachel Dudley**-treasurer, and **Gennie Wang**-historian. The sponsor for the KONu honor society is **Dr. Walter**.

Kudos to '11-'12 FCS ambassadors

What a great job the 2011 -2012 ambassadors did at the Fall, Winter, and Spring Premieres. They represented the department and each program with skill and expertise! Visitors were pleased to have the opportunity to visit with 'actual students' in the sessions and asked thoughtful questions. The ambassadors were terrific at giving honest and sincere answers.

A special thanks to **Abby Burchfield & Caroline Jarvis**, for Child & Family Studies; **Kasidy Kersey & Sarah-Kate Langford** for Apparel Design & Product Development; **Liz Marscheck** for General Family & Consumer Sciences, **Kailey Jo Rawson & Allison Lutz** for Interior Design; **Leigh Sunderland & Laurie Van Dyk** for Nutrition Sciences; and **Megan Tschida & Zara Black** for Apparel Merchandising.

'12-'13 Ambassadors

Each year the FCS faculty select exceptional students from each of the six program areas to serve as ambassadors. They perform as public relations officers for the programs they represent. As student leaders in the department, the ambassadors are called on to meet and speak with prospective students and their parents. The ambassadors named for the 2012-2013 academic year are **Abby Burchfield, Savannah Eidson, & Hannah Abbe** - Child & Family Studies, **Hannah Maynard & Catherine Cotton** - Apparel Design & Product Development, **Haley Moore & Katherine (Katy) McCoy** - Apparel Merchandising, **Allison Lutz & Stacie Grimes** - Interior Design, **Leigh Sunderland & Laurie Van Dyk** - Nutrition Sciences, and **Jordan Hanlin & Katie Cooke** - General FCS. We look forward to a super year with our new ambassadors!

Photo by
Colton Canava

Internships '11-'12

Baylor FCS students completed internships or practicums during the past year. For a complete list of where the students were employed, please visit our website at www.baylor.edu/fcs and select *About Us, Newsletter*, and *Internships 2011-2012*.

Program updates: Child & Family Studies program update

This year has proven a highly successful one for CFS students. We are proud to recognize **Courtney Bowles** and **Marne Matysek** on their child life internships, **Kayla Nielsen** and **Jennifer Drewett** for earning internships with the US Military Extension program, and **Anna Derring** for being awarded an internship with Antioch in Bend, Oregon. Students are also engaging in important research. **Dr. Crow** and **Venee Hummel** (Psychology major – CFS minor) completed an URSA research project – “Parents’ Perceptions of the Effects of Military Deployment on Relationships with Their Young Children.” The project investigated the impact of military deployment on relationships of service-members with their young children from the perspective of

the service-members and their spouses using both qualitative and quantitative strategies. Preliminary findings were presented at the

Texas Council on Family Relations 2012 Annual Conference and an article with some of the findings has been submitted and is under review for publication in a peer-reviewed journal.

Nutrition update

The Didactic program for Dietetics at Baylor continued with a great year. Four individuals received internships, two continued on with graduate work, and several have taken professional positions in Dallas and Chicago. This summer a large number of new students have registered to become Nutrition Sciences students.

Apparel Merchandising update

The Apparel Merchandising program continues to review and revise the curriculum as needed to keep up with the fast paced industry. One new option which has been added to the Apparel Merchandising degree is the Entrepreneurship minor. Previously, most students chose the “built-in” minor in Business Administration, but will now have the option of the Entrepreneurship minor.

Interior Design update

The Interior Design program has had an exciting and eventful year. Early fall semester was busy preparing for the CIDA site visit in October. The site visit went well with the program receiving accreditation for another six years. Following this event, faculty and students began preparing for the program move to the Goebel building. The physical move took place over Christmas break. Faculty and students returned to campus in January to a new space. Having everything under one roof has proven to be functional and convenient for all users. Baylor Interior Design also has a new facebook page, a great networking tool for recruitment and alumni connections. **Dr. Bowen** and **Mrs. Brown** attended the 50th anniversary IDEC Conference in Baltimore in March while **Mrs. Buehrle** gave birth to a sweet baby girl, Lillian Alyce “Lily.” Unfortunately we are losing a part-time faculty member, **Mr. Love**. He is stepping down from teaching for now. Since 2001, Mr. Love has been teaching our basic graphic classes and junior studios. He has brought a wealth of information from his background in architecture to our program as well as serving as a strong mentor to our students. He will definitely be missed. We hope that all of our students, parents, and alumni will join us at our new space, the Goebel Building, for an Open House—Parents Weekend, Saturday, October 13.

Dr. Soliah retires

Dr. LuAnn Soliah chose to complete her years of service to Baylor University, Department of Family and Consumer Sciences, and the Nutrition Sciences program in 2012. Dr. Soliah was a strong and positive influence on the nutrition sciences program and the students who

were fortunate to study under her direction. During her tenure at Baylor, the nutrition sciences program received and

maintained accreditation by the Accreditation Council for Education in Nutrition and Dietetics. Graduates from the program enjoy a variety of careers and continue a strong connection to her and to the program. Dr. Soliah’s pleasant smile and incredible thoughtfulness will be missed by all and we wish her the best in her new adventure.

Congrats Dr. Smith!

Dr. Tyler Smith was promoted this year to Senior Lecturer. His work for the Child and Family Studies program, the Family and Consumer Sciences Department, and Baylor University are truly deserving of this honor. Dr. Smith is an active member of the faculty and a dedicated advisor for students. In addition, he serves his profession with enthusiasm. Currently, he is serving as president for the Texas Council on Family Relations. We are excited for him as he continues to provide the department with the extraordinary skills and talents he brings!

Nutrition Science grant

The FCS department assumed a grant given by Texas Education Agency to write curriculum for Food Science under Career and Technology, Hospitality, and Tourism (130.230 Food Science). The course will transform Food Science into a high school lab science credit. All high school students in Texas must now have 4 years of science and 4 years of math. Food Science was approved as one of those courses that would be upgraded. The first part of the project was to complete a web-based course for currently certified teachers to become certified in Food Science as a science. FCS faculty members from Stephen F. Austin University worked on this last year. Baylor Nutrition Science faculty assumed the materials they developed and made some additions and modifications. The second part of the project is to oversee the writing of 70 lessons and the accompanying student materials that will be used by classroom teachers in the teaching of this course. 40% of the class time must be spent in labs. Two Baylor FCS graduate students, **Lauren Hardy** and **Adam Sams** have assisted with this phase of the project. These lessons were finished on August 30, 2012. We are blessed to be part of this exciting project coordinated by Drs. Walter and Weems.

Research activity

In addition to being dedicated to their teaching responsibilities, our faculty have been busy conducting, publishing, and presenting research in their respective fields. The department is proud of the many contributions our professors have made and the increase in students participating in research activities. For a complete list of the publications and presentations, please see our website at www.baylor.edu/fcs, and select *Faculty, and Accomplishments 2011-2012*.

Mission trip for Nutrition class

Dr. Walter, Nutrition Sciences professor began planning a 2012 Honduras trip in August 2011. She visited Honduras in the summer of 2011 as a scout from the Missions office. Her desire was to have an academic class in the spring of 2012 prepare for the trip, learn the culture, and develop materials to

share with the hospital Loma de Luz on the northeastern shore of Honduras. Prior to the trip, the people from Honduras were encouraging and inviting, however as time went by they kept receiving reports of violence near the

area they were planning to travel. The Baylor group became apprehensive when an incidence was reported within 15 miles of where they were to visit. So, Dr. Walter ended up finding and working with an organization in Panajachel, Guatemala called Mission Guatemala. Mission Guatemala has a medical clinic, preschool, and several feeding programs they call Nutrition Centers. This organization was eager to work with Dr. Walter and the Baylor Nutrition Science students, so they modified their materials as best they could and headed to Guatemala on May 19th. They saw many eye opening efforts to enrich the nutritional well being of children in the Panajachel area. The group also fell in love with the crafts of the Guatemalan people, especially their weaving. Dr. Walter is already planning a return trip for May of 2013. For more information on their trip and to see photos of our sic 'em bears on Lake Atitlan, please visit www.missionguatemala.com.

C&FS team visits Belize

Dr. Nuner, Frances Koen, pre-K teacher at the Piper Center, and 10 students traveled to Punta Gorda, Belize to learn and serve during their spring break. Students visited the Port Honduras Marine Reserve, an organic cocoa farm, Mayan sacred sites, and experienced a Garifuna drumming demonstration. After learning more about the culture, students spent time in three early childhood settings to assist with classroom activities, conduct developmental child assessments, and work closely beside Belizean preschool teachers. The students also spent time working in Silver Creek, a Mayan village, with a girls group on teambuilding and empowerment activities. The students also got the opportunity to attend a professional development workshop with the preschool teachers and participate in culture day activities with their respective preschool sites. This academic mission was a partnership between Baylor FCS, Spiritual Life, and Teachers for a Better Belize.

Europe trip gives apparel students global prospective

The attendees of this summer's Europe study tour were an enthusiastic group consisting of fourteen Apparel students, two professors and two mothers of students. The tour had stops in Edinburgh, London, and Paris. The trip ran from May 17-June 2, with classes held before and after at Baylor. Students had the option of earning credit for one or two classes. Courses offered were Fashion Forecasting and Trend Analysis with **Dr. Divita**, or Apparel Analysis with **Dr. Simpson**. Students worked on projects during the trip in addition to attending many interesting and educational professional visits.

Highlights of the trip included a visit to the Lochcaron tartan mill in Scotland and a visit to the artists' collective Concrete Wardrobe. In London, the group had many appointments, one of which was a visit to the studio of Prudence, a milliner who made custom hats for attendees of the royal wedding, and Pinaki Studios, where they observed the innovative process of pleating leather. France was full of great appointments, and three of the best were Edelkoort trend forecasting, the couture silk floral manufacturer Legeron, and a private audience with the famous Didier Grumbach, the President of the Chambre Syndicale de la Haute Couture. There were many wonderful museum exhibits as well. In London, the Victoria and Albert Museum had a British Ballgowns exhibit, and the Design Museum had an incredible Christian Louboutin exhibit. Students were treated to a private visit to the Pierre Cardin Museum and the Yves St. Laurent atelier, as well as a guided tour of the Louvre in Paris, and of the Marc Jacobs/Louis Vuitton exhibit at the Museum of Decorative Arts.

Even with all of the professional visits, there was still time for fun. The group visited the Edinburgh Castle and walked the historic Royal Mile there. In

London, everyone had a fun dinner at the Texas Embassy restaurant, enjoyed afternoon tea and a private tour of Harvey Nichols, and attended Phantom of the Opera in the West End theater district. In Paris, students enjoyed a bateau ride on the Seine River. Everyone packed a great deal of education in a short time, and many fast friendships were made that will last throughout students' time at Baylor.

Rising young professionals

Faculty in each of the six program areas select outstanding students each year as the rising young professionals. At the end of the academic year one student is identified as the one 'Outstanding

Student' for all FCS programs. Individuals identified by their program faculty are showcased by having their picture displayed in the building and with special recognition at the end of school celebration. During the 2011-2012 academic year, the

following students were named as rising young professionals: **Abigail Pinto & Kimberly Hill** - Child and Family Studies, **Anna Morrison & Daisy Hernandez** - Apparel Merchandising, **Kasidy Kersey & Caitlin Reynolds** - Apparel Design & Product Development, **Natalie Rosato & Kathryn Mullinax** - Interior Design, **Liz Marscheck** - General FCS, and **Rebekka Limon & Gabby Saucedo** - Nutrition Sciences. The '11-'12 Overall Rising Young Professional was **Kimberly Hill**.

Faculty leadership

The department continues to garner strong awards & exhibit leadership such as:

Local:

Janelle Walter, Faculty Senate member for Baylor University, Board member for Heart of Texas Meals on Wheels, Board member for Central Texas Science & Engineering Fair, Board member for Health Ed company, Board member & treasurer for Dietitians for Christ.

Joyce Nuner & Barbara Crosby, Waco Touchpoints Coalition.

Mary Simpson, Phi Delta Kappa - Membership & program coordinator.

State:

Texas Council on Family Relations:

Tyler Smith - President.

Janet Crow - Board member at-large & Co-chair, Research committee.

Nicole McAninch, Board member at-large.

Janelle Walter, Texas Association of Family and Consumer Sciences - Vice president membership & conselor.

Suzi Weems, Texas Dietetic Association - Media representative, and Texas State Board of Examiners of Dietitians.

Barbara Crosby & Joyce Nuner - Governors Sub-Committee on Child Care Licensing.

National:

Janet Crow, National Council on Family Relations - Certified Family Life Educator Academic Program Review committee.

International Textile & Apparel Association:

Jay Yoo - Curricular Development and Review committee chair-elect.

Rinn Cloud - Vice president elect of publications.

Suzi Weems - American Dietetic Association, Ethics committee.

Alumni spotlight - Apparel merchandising

Brittney Doby Corley, a native of Abilene, Texas, graduated in 2006 with a degree in Fashion Merchandising. When asked why she chose Baylor, Brittney expressed how she was, "drawn to how 'busy' the entire campus was-students were either coming and going from classes, but were also running/walking/biking the Bear Trail, sitting out on blankets in the grass, playing flag football, or soccer, etc. It was obvious to me that Baylor students truly enjoyed their campus and school, so much that they were spending their free time hanging out there!"

While growing up, Brittney expressed how she was a huge tomboy and couldn't stand shopping! However, that all changed in 8th grade when she began to appreciate fashionable clothing and shopping. While a student at Baylor, Brittney started her own line of women's screen-printed tees

and tanks which she wholesaled at the Dallas Market Center to retailers. She began setting up trade shows and home shows as well as having a traveling "store on wheels" which was the impetus for opening "Rock Bottom

Boutique" in Waco, Texas in November 2009.

Customer service, coupled with the love of styling, are the main reasons why Brittney opened Rock

Bottom Boutique. As Brittney expressed, "I love helping women put together a look that in the end makes her feel confident and beautiful from head to toe!"

Brittney summed up her experience at Baylor by stating, "I never would have imagined that even more important than the grade I received in a class, and even better than the degree I would receive from Baylor, are the personal relationships I formed with my fashion professors. I truly believe that nowhere else can you find better professors and staff that will motivate, inspire, and encourage you to pursue your dream than those at Baylor!"

Brittney continues her involvement with Baylor by allowing some of the classes to come to her store to complete assignments or get hands on experience with visual merchandising.

(Rock Bottom Boutique is located at 4700 Bosque Boulevard in "The Marketplace" shopping center in Waco, Texas)

2012 Fashion show

The 2012 Baylor University Fashion Show was held at the Barfield Drawing Room on April 28th. The theme for this year's show was, "The Golden Times," and emphasized the long-standing traditions of Baylor coupled with the amazing year in athletics during 2011-2012. There were five Senior Design students who presented their collections to family, friends, and other students before embarking on their summer internships in Dallas, Austin, and New York City. The fashion show was produced by the Spring Visual Merchandising class.

Piper update

The Piper Center continues to provide the Child and Family Studies students with exemplary child development classrooms to observe and work in for their class projects and activities. We just completed our first annual review for NAEYC accreditation with success. Piper continues to be the only NAEYC accredited Childcare Center between Dallas/Ft. Worth and Austin area. We have just completed our first year of being a Touchpoint trained staff in working with our families and are beginning our research on the benefits of Touchpoints trained staff working with the families at Piper.

In our previous school year we had over 300 lab students utilize our facility for research and observation of children with typical development as well as children with special needs. Research projects this past school year were linguistics and a qualitative study on satisfaction of parents' perspective of childcare.

We look forward to additional research endeavors with other departments at Baylor this year.

Keep in touch

If you have moved to a new address or changed your e-mail address, please let us know. Send your updated information electronically to Cherlyn.Sanderson@baylor.edu. If you prefer the mail, then use the address of Department of Family & Consumer Sciences, One Bear Place #97346, Waco, TX 76798-7346.

Name: _____ Email address: _____
 Address: _____
 City: _____ State: _____ Zip: _____
 Comments: _____

Eager to be a part of the exciting future for FCS?

As the department continues to grow in numbers and productivity, we encourage you to be a vital part of the process. Gifts to our excellence fund enable us to purchase needed equipment and technology, support student scholarships, and more. We need your help to expand our efforts and continue to prepare our students to be successful professionals, family members, and community leaders of tomorrow. Opportunities include Family & Consumer Sciences Leadership fund, Family & Consumer Sciences Excellence fund, Kay & Paul Piper Center for Family Studies Excellence fund, and Judith Lusk Apparel Studies Excellence fund. Scholarship donations can be made to Launa A. Morrow, Wilma Pitts Griffin, and Murray & Greta Watson. You may make a gift online through Baylor's secure website by going to www.baylor.edu/fcs, selecting *About Us*, and then selecting *Investing in the lives of FCS majors*.

Or, donations can be mailed to University Development, One Bear Place #97050, Waco, Texas 76798-7050. When mailing donations make sure they are earmarked for your chosen area.

BAYLOR
UNIVERSITY

FAMILY AND CONSUMER SCIENCES

One Bear Place #97346
Waco, TX 76798-7346

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID

Baylor
University

2012-2013 Faculty

Suzy Weems, PhD., R.D., L.D., CFCS
Professor and Chairperson

Margaret Baier, PhD., CFCS, LMFT
Assistant Professor

Adair Bowen, PhD., ASID, IDEC NCIDQ
Assistant Professor

Michelle Brown, M.A., NCIDQ, IDEC
Senior Lecturer

Rochelle Brunson, PhD.
Lecturer

Greta Buehrle, M.F.A., RID, IIDA, IDEC, LEED AP
Lecturer

Donna Burnett, PhD., R.D., L.D.
Assistant Professor

Rinn Cloud, PhD., CFCS
Endowed Chair & Professor

Janet Crow, PhD., CFLE
Assistant Professor

Lorynn Divita, PhD.
Associate Professor

Jayne Fader, M.S.
Lecturer

Mary Elliott, M.S.
Lecturer

Nicole McAninch, PhD., LMSW
Lecturer

Joyce Nuner, PhD.
Assistant Professor

Mary Simpson, EdD.
Lecturer

Tyler Smith, PhD. CFLE
Senior Lecturer

Janelle Walter, PhD., R.D., CFCS
Professor

Jay Yoo, PhD.
Assistant Professor

Calendar:

October 13, 2012

Parent's Weekend - parent/faculty coffee from 9:30-11:00 am.

Goebel Open House - for Interior Design & Textile Science programs from 9:30 am-12:00

MGJ FCS Open House - for Apparel, Nutrition, & Child & Family Studies programs from 10:00 - 11:30 am.

November 02, 2012

Homecoming Reception, 4:30 - 6:00 pm, Mary Gibbs Jones Room 114.

May 5, 2013

Fashion Show, 3:00 pm, Cashion Building.

Piper Center

Barbara Crosby, M.S.
Director

Adjunct faculty

Patricia Hassell, BS

Eugene Johnson, M.S. , CCLS **Kay Williams, M.Ed., R.D., LD**