MESSAGE FROM THE DEAN

Dennis L. Law '76, FASLA Professor and Dean

The College of Architecture, Planning and Design entered the 2008–09 academic year with a nearly completed strategic plan. The foundation of that plan reestablishes basic historical strengths as cornerstones of our programs. The plan also recognizes the challenges of new ways of thinking in a rapidly changing academic environment to insure the college meets future challenges.

Our strategic plan centers on the historic, practice-centered pedagogies so highly valued by our graduates and their employers. Additionally, interdisciplinary opportunities afforded our students within the comprehensive college are emphasized. We join other universities around the globe in placing greater emphasis on creating what promises to be a more sustainable urban setting with "green" technologies as fossil fuels become increasingly scarce.

To this end, our faculty are working beyond traditional boundaries and forming teaching teams that cross disciplines and reinforce interdisciplinary values in our studios and classrooms. An inaugural interdisciplinary studio has been made possible through the five-year sponsorship of a major professional office. In addition to its financial commitment, professionals from the sponsoring firm will be participating

in the teaching of that studio, working with the instructor during the introduction of the problem, participating in mid-project critiques and jurying final presentations by student teams. In view of declining state revenues and to remain competitive in the future, we must find corporate sponsorships to address our funding needs and strengthen the relationship between the academy and our profession.

We are now in the second year of the Kansas City Design Center. Seven of our students, representing the professions taught within the college, work in interdisciplinary teams with each other and with students from the University of Kansas in this Kansas City based studio. The studio addresses real Kansas City urban problems, providing insight to the community through a set of academic exercises. We hope our funding organizations will renew their financial commitment to this activity.

Our students and faculty have received national recognition for their "gifts" to Greensburg, the small, southwest Kansas community destroyed by a tornado in May of 2007. Additional information may be found on pages 6–9.

It is with extremely mixed emotions that, after serving for 14 years as dean of the College of Architecture, Planning and Design, I announce I have decided to step aside at the end of the 2008–09 academic year (August, 2009). I will rejoin the landscape architecture faculty for a few years before my eventual full retirement.

I will especially miss the almost constant contact I have had with our alumni during this time. As your dean, I have had the honor of building our endowment to over five times that of 1995. Most of these endowments have funded critically needed scholarships, but we have also raised monies directed toward the badly needed renovation of Seaton Hall and Seaton Court. We have established an endowed chair for each of our departments. Our rankings have steadily risen.

These accomplishments were made possible because of a great faculty, dedicated staff and loyal alumni. We have partnered to make K-State the top program nationally, and to everyone I extend a big THANK YOU!

NEW TENURE-TRACK FACULTY

Jason Brody received a bachelor of art in architecture from Washington University in St. Louis, a master's in city planning from the University of Pennsylvania, and expects to receive a doctorate in regional planning from the University of Illinois at Urbana-Champaign at the end of the year. He has taught undergraduate urban planning studios and courses in communication. His research interests are in urban design and design inquiry, and his dissertation examines the influence of Clarence Perry's Neighborhood Unit concept on post-war suburban real estate development practices. Jason joins the Department of Landscape Architecture/Regional and Community Planning as an assistant professor.

Howard Hahn is a registered landscape architect with a bachelor of environmental studies from the University of Kansas and a master of landscape architecture from K-State. For the past 23 years, he has been in professional practice at Design Workshop in Denver, CO: Dames & Moore in Santa Ana, CA; and Psomas in Costa Mesa, CA. He joins the Department of Landscape Architecture/Regional and Community Planning as an assistant professor and will be initially focused on landscape construction and computer technology modules. Howard's research interests include optimization modeling, wetlands construction and visual simulation.

Nathan J. Howe received a bachelor of architecture in 1997 from K-State and a master of architecture from the University of Texas at Austin in 2002. After teaching at the University of Nebraska for three years, he taught at K-State for three years as a visiting professor. He joins the Department of Architecture as an assistant professor. Nathan has practiced in Topeka with HTK Architects and in Austin, TX, with the Lawrence Group and Danze and Blood Architects. His creative activity and research is focused on digital fabrication and spatial web design.

Jon Hunt received a bachelor of fine arts from Syracuse University and a master of landscape architecture from the University of Colorado-Denver (UCD). He has worked as an illustrator, graphic designer and art director for a publishing company, and has showcased his drawings and paintings at various exhibitions. He worked for the Learning Landscape Initiative, a collaboration between Denver Public Schools and UCD, to assist in the rebuild of New Orleans' Lower Ninth Ward. Jon has also taught an undergraduate studio where students created master plans and design development packages to assist in the rebuild of six community parks in Plaquemines Parish, LA. He taught at UCD, the University of Colorado at Boulder and Colorado State University. Jon's scholarship involves at-risk youth and land art projects, healing landscapes and assisting communities in need. He joins the Department of Landscape Architecture/Regional and Community Planning as an assistant professor.

Katie Kingery-Page holds a bachelor's degree with an emphasis in fine arts from Wichita State University and also studied at the School of the Art Institute of Chicago. Inspired by both urban design and urban decay in Chicago, she decided to pursue a career in landscape architecture. Katie holds a master of landscape architecture from K-State and is an assistant professor in the Department of Landscape Architecture/Regional and Community Planning. Before returning to K-State as a visiting faculty member for the past two years. Katie worked in a planning, landscape architecture and engineering firm in Ann Arbor, MI. She has done planning and design work for Riley County Parks, the Air National Guard, Johnson County Stormwater, and Hallmark's Topeka Manufacturing Center.

Ulf Mever was born in what was then West Berlin, Germany, He studied architecture at the Technical University of Berlin and the Illinois Institute of Technology in Chicago and graduated with a master's degree. Ulf worked as an architectural writer/journalist/critic and lecturer/ teacher/curator, writing articles in professional and general interest magazines, newspapers and books in Germany and abroad. He has curated architectural exhibitions in the Netherlands. China and Germany: has written books on "Bauhaus Architecture," "Cities of the Pacific Century" and "Berlin-Capital City" amongst others: and has lectured in many countries. In 2001-02 he worked for Shigeru Ban Architects in Tokyo, Japan, as a scholar of the "Nippon Carl Duisberg Society." In 2004 he spent time in Berkeley, CA, as the architectural writer for the San Francisco Chronicle as part of the prestigious German-American Arthur F. Burns Fellowship. He is an assistant professor in the Department of Architecture.

Sung Soo (Cliff) Shin received a bachelor of science in manufacturing engineering technology from Arizona State University and a master of art in industrial design from Purdue University. He worked for LG Headquarters Design Center as a senior industrial designer with expertise in consumer electronics. Among products he has designed are lcd monitors, vacuum cleaners, washers and dryers, and miscellaneous accessories. Currently, washers and dryers he designed are being sold at BestBuy, Sears and Home Depot. Cliff joins the Department of Interior Architecture and Product Design as an assistant professor.

Faculty Retirements

Tony Barnes, Dennis Day and Carolyn Thompson retired at the end of the 2007–08 academic year. Tony and Dennis provided leadership, curriculum innovation and teaching rigor to the landscape architecture program for 40 years. Carolyn taught professional practice, facility management, programming and contemporary interiors in interior architecture for nearly 20 years.

John Selfridge retired during the summer of 2008. John joined our faculty in 1969 and taught many courses to both beginning and advanced students in environmental design studies and architecture.

Dan Donelin, Rick Forsyth and Carolyn (Lyn) Norris-Baker will retire at the end of the 2008–09 academic year. Dan came in 1995 as head of our Department of Landscape Architecture/Regional and Community Planning and has provided outstanding leadership. Rick, a well-known watercolor artist, came in 1979 as assistant dean and to teach in landscape architecture. Lyn joined our Department of Architecture in 1982 with expertise in architectural issues for aging and special populations.

We sincerely appreciate their hard work and dedication through the years and wish them well in their future endeavors.

REACHING OUT TO GREENSBURG

Story by Laura Wilke, M Arch 2008

Most people would not be able to make a devastating event into an opportunity. Yet, the residents of Greensburg, KS, are doing just that—they are "going green." And students from the Kansas State University College of Architecture, Planning and Design are using their design skills to help the community.

As most readers know, a massive tornado over a mile wide at its base destroyed 95 percent of the small Kansas town on the night of May 4, 2007. In its redevelopment plans, the citizens chose to rebuild with sustainability as the core principle, filling their town with innovative technologies that sustain and improve the environment and, more importantly, the lives of their families, friends and neighbors.

During the fall 2007 semester, students in the fifth-year architecture and fourth-year landscape architecture studios led by professors Todd Gabbard and Melanie Klein (B LAR 1995), respectively, worked to prepare a full-scale master plan for the eco-friendly town. "It was initially unclear what the studio's role might be, but it was clear that the students' assistance would be of value to the citizens." Klein stated.

After evaluating the Greensburg Long-Term Community Recovery Plan (LTCRP), students began envisioning design concepts based on community need. "At that time, neither specific sites nor professional design firms had been chosen for the projects citizens had worked on and written about in their LTCRP," Klein said, "and it was unclear what questions or topics for conversation would be raised." Since the plan called for all public buildings to meet the U.S. Green Building Council LEED Platinum standard, the K-State students focused their designs on passive strategies and incorporated innovative sustainable systems.

During the course of the project, Kansas City firm BNIM Architects began work on the Comprehensive Master Plan for Greensburg (which has since received the first annual Urban Land Institute Sustainable Cities Award). The architecture firm graciously shared some of their early work and offered critiques of the students' designs.

Collaborative groups within the studios highlighted all significant developments and composed their own comprehensive plan known as Greensburg Envisioned. "The students' rapid response provided visualization to assist the citizens as they made and continue to make decisions about the future of their community," Klein said. Stacy Barnes, administrative assistant for the City of Greensburg, posted all student design

concepts on the City of Greensburg website. The presentation work for the project was displayed in the Pratt Community College Gallery near Greensburg as well as in the Chang Gallery of Seaton Hall on the K-State campus. Costs associated with disseminating the work to the public were funded by the K-State Center for Engagement and Community Development.

Greensburg's sustainable movement was directed toward more than master plans and building design. In the spring of 2008, a landscape architecture studio installed an eco-friendly playground designed by BNIM Architects. In contrast to a conventional playground, emphasis was given to the site and surrounding context as well as the play equipment.

From project conception, it was determined that community involvement would be an integral element of Greensburg's sustainability. Local volunteers assisted in the construction of the playground equipment and site development. "This 'green-collar' job training can empower people to learn important life skills that they can take beyond the building of one playground," said Tim Duggan (B LAR 2004) of BNIM Architects. "This sustainable education enriched a workforce that can take these skills to other facets of their lives."

All playground equipment is made of recycled content, and the site incorporates storm water management with bioswales and rain gardens. "The selection of playground equipment was an important decision for the eco-playground," said Duggan, "as the equipment selected sets the standards for environmental education and child development." Surrounding the play area is a prairie restoration zone, bringing native Kansas grasses to one of the social centers of Greensburg, Reused storm drain tunnels provide a natural recreation element, forming the topography for children to express imaginative play.

The next Greensburg design-build project came from the fifth-year architecture studio that in 2007 brought K-State's Solar House to Washington, DC. In the spring of 2008, with just one semester of design and construction to complete the project, the studio focused on small-scale units flexible with respect to scheduling, budget and materiality. "Greensburg Cubed" was based on designing 10-foot cubic pavilions, each a reflection of research on sustainable construction and energy efficient systems.

"We started with proposals for 10 cubes," said associate professor Larry Bowne, faculty advisor for the project. "By spring break, we had

determined that we would seek funding and support for four cubes and attempt to complete three of them by the one-year anniversary of the tornado."

The three completed cubes included the "Ice Cube," which filters rain-water for drinking purposes; the "Green Haus," an exhibit of sustainable materials and construction methods; and the "Recycling Bin," to initiate a community recycling program. "The project provided our class with a unique learning opportunity, but also an opportunity for the community of Greensburg to see green design work in their own town," said Sally Maddock (M Arch 2008), one of the students in the studio.

The students had faced and addressed many challenges by the time the cubes were installed in Greensburg on the tornado's anniversary. "Budgeting was an issue from the start," said Maddock. "In order to take a design from paper to job site, we needed materials and tools to put the whole process together. We worked as a class to fund the project, gathering donations wherever we could."

Funding was not the only obstacle to overcome. The cubes were prefabricated in Manhattan, meaning they had to be transported to

Greensburg for installation. "The experience we gained from moving an 800-square-foot solar-powered home influenced the design of the cubes from the beginning," said Aaron Vanderpool (B Arch 2008). Two of the units were built directly on trailer chassis while the others were designed to be raised with a forklift. "Since the cubes are servicing a continuously developing community, mobility and easy relocation became significant issues," he said.

Following the installation of the three cubes, Bowne organized a summer course of second- through fourth-year students to continue the process of rebuilding Greensburg. These students built a fourth cube, "Watering Can," which houses a composting toilet and low-flow, outdoor shower head. "The fourth cube demonstrates the support for design-build projects at K-State at all levels of our college," said Bowne.

"Right now, Greensburg is seen as a town with few resources. This is all the more reason for cities across the nation to be inspired by such a tremendous sustainable movement," said Vanderpool. "And I was able to be a part of that."

More information regarding the project can be viewed at www. greensburgcubed.org.

Greensburg Cubed was published in the June 2008 edition of *Architectural Record* and the September 2008 edition of *Popular Science*.

Student Participants in Greensburg Envisioned

Architecture

Jonathan Anderson Andrew Becker Skyler Bonser Collin Curry Jacob Henley Clemente Jaquez-Herrera Sally Maddock Melody Meek Adrienne Stolwyk Aaron Vanderpool Erin Wages Malcolm Watkins Laura Wilke Jessica Williams

Landscape Architecture

Jeremy Anterola
Jessica Blackwell
Scott Capps
Kelsey Kern
Kevin Kroen
Josh LaMartina
Julianne Rader
Shandelle Renyer
Lindsey Richardson
Brett Rolfs
Ian Scherling
Geoff Van de Riet

Ice Cube, Recycling Bin, Green Haus:

Jonathan Anderson
Andrew Becker
Skyler Bonser
Collin Curry
Jacob Henley
Clemente Jaquez-Herrera
Sally Maddock
Melody Meek
Adrienne Stolwyk
Aaron Vanderpool
Erin Wages
Malcolm Watkins
Laura Wilke
Jessica Williams
Brad Lutz (electrical engineering)

Watering Can:

Patrick Carpenter Christopher Curtis Amanda Garbach Jonathan Hill Timothy Meyers James O'Mara Bradley Price Eric Salmon Jared Sang Winifred Wright

Donors of Money and Material to Greensburg Cubed

General Greensburg Cubed: Kansas City Power and Light Briggs Auto Group Chipotle College of Architecture, Planning and Design Greensburg Greentown Kansas State Center for Engagement and Community Development McCullough Development QBE Reinsurance Corporation Robert and Judy Dillman American Institute of Architects Wichita Joseph D Timmons Thomas and Anne Gale Daniel T Sirridge Kelsey Renee Dunaway

Ice Cube: Waterlink BMK Plumbing & Solar of the Midwest Commercial Drywall, Inc. Diamond Perforated Metals, Inc. Katadyn Plaspanel

Recycling Bin: Green Club Elmwood Reclaimed Timber Plaspanel Southwest Windpower Titan Trailer

Green Haus: HNTB Bonded Logic Green Building Supply KSU Animal Science Method rainwaterhog Rice Hull Specialty Products, Inc. SMIT ThermaFiber Thermo Core Mo.

Watering Can: Waterlink BMK Plumbing & Solar of the Midwest Enviroglas Envirolet Evolve Phil Anderson Thermo Core Mo. Titan Trailer T&W Steel Apricus Solar Co.

RECENT STUDENT WORK

Nathaniel Smith "Building As Film Cinema"

Adam Wagoner "Seattle Martial Arts Center" (2007 AIA Kansas Honor Award)

Anthony Fox and Chris Morton "Weigel Library of Architecture Green Roof"

Jordan Lohfink"Chicago 2016 Olympic Village
Recreation Center"

Heather Wise"Hypothetical Architecture Firm Office"

Ian Scherling

"Moving Forward: New Space for the Future of Topeka"

Mohamed El-Housiny and Katie Gall "AMI Innovation Center"

Tanya Jana "Courtyard Retrospective"

Brett Milkovich "Brooklyn Natatorium"

Kelli Byczkowski, Jonathan Hill and Trae Rickford "ACSA/AISC Assembling Housing Competition"

Matthew Palmer "UnraveLantern" Kelly Egdorf "Flint Hills Microbrewery"

Seaton Court to Get New Roof We're excited to report that part of Seaton Court is getting a new roof.

Immediately upon conclusion of the fall 2008 semester, faculty offices, studios and other facilities in the sawtooth portion of Seaton Court will be emptied and relocated as necessary. Damaged wallboard, structure and roof will be removed and replaced. The new construction will also include complete replacement of the northern-most banks of skylights whose glass is broken and partial replacement of the second bay of windows. During construction, the area will be completely inaccessible.

Funded by KSU "crumbling classroom" monies, the project is to be completed so that facilities will be functional by the start of the fall 2009 semester.

New Employment Services

We are happy to announce several new services to employers wishing to hire CAPD students for academic internships, upcoming or recent graduates for entry-level professional positions, or more experienced alumni, as well as for students and alumni seeking suitable employment opportunities.

Position vacancies may now be posted on the CAPD website at www. capd.ksu.edu/about/employment and viewed at www.capd.ksu.edu/current-students/academic-internship-listings and www.capd.ksu.edu/alumni/employment-opp-listings. The service is free, and no employer or employee registration is required.

In addition, both a fall and spring session of DesignExpo are being offered during the 2008–09 academic year and may continue in the future. This highly popular career fair brings together employers and students in a setting that facilitates information sharing as well as formal interviewing.

DesignExpo schedule, registration and event information is located at www.capd.ksu.edu/designexpo.

Oz

The Journal of the College of Architecture, Planning and Design recently celebrated the publication of its 30th edition. Edited by Sarah Schwartz and Whangjin Sun, M Arch 2008, the issue explores the haptic aspects of design: the role touch plays in our experience of the built environment. Contributors include architects Juhani Pallasmaa and Sebastian Schmaling, light sculptor Anthony McCall, art historian Glen Brown, photographer Hai Zhang, authors Bob Condia and Matt Teismann, and neuroscientist Howard C. Hughes.

Founded in 1978, the annual journal is dedicated to the exploration of ideas in design. It is underwritten through gifts and grants from our many friends—firms, individuals, foundations and professional organizations—as well as through K-State's Student Fine Arts Fee. Oz is the nation's third-longest continuously-published architecture review, (after Yale *Perspecta* and the University of Virginia *Modulus*).

For more information or to purchase online, visit www.ozjournal.org.

Dean's Search

Dr. Duane Nellis, provost, has appointed a search committee (members listed at right) to identify candidates for the next dean of our College of Architecture, Planning and Design. In his initial meeting with the committee on October 10, the provost charged the committee with "finding the best person for the job in order to build upon the strong traditions and national rankings of the college and to take CAPD to the next level."

A portal to information about the position, the college, KSU and Manhattan is located at www. capd.ksu.edu/portal. Screening of applicants will begin January 15, 2009, which will result in the committee providing an unranked list of candidates to the provost. Oncampus interviews will take place in March, allowing selection to be completed by the end of the spring 2009 semester.

Alumni and friends are urged to nominate potential candidates to the committee through Stephanie Rolley at srolley@ksu.edu and 785.532.2444.

Stephanie Rollev, Chair. Landscape Architecture/ Regional & Community Planning

Suzv Auten. Provost's Office (Support Staff for Search Committee)

Eric Bernard, Landscape Architecture/ Regional & Community Planning

Ashley Cook, Student Representative, Interior Architecture & Product Design

Lorraine Cutler, Department Head Representative, Interior Architecture & Product Design

John English, Deans' Council Representative, College of Engineering

Susan Haug-Lannou, Unclassified Staff Representative

Gary Hellebust, KSU Foundation Representative

Dick Hoag, Architecture

Fayez Husseini, Interior Architecture & Product

John Keller, Landscape Architecture/ Regional & Community Planning

Matthew Knox, Architecture

Katrina Lewis. Interior Architecture & Product

Rick Martin, Advisory Board/Practitioner Representative

Amy Button Renz, Alumni Association Representative

David Seamon, Architecture

Raymond Streeter, Architecture

Heather Tourney, Classified Staff Representative

La Barbara Wigfall, Landscape Architecture/ Regional & Community Planning

4/13-5/1

4/18

4/30

5/16

2008–09 Calendar		
9/17	Lecture by Steven Ehrlich	
9/21-9/24	Regional and Community Planning Accreditation Visit	
9/27	KSU Family Day	
10/1	Lecture by José Oubrerie	
10/13-10/31	Alumni Honoree Exhibit	
10/15	Lecture by Brian Healy	
10/22	Kansas City Alumni Gathering	
10/29	Lecture by Wilfried Wang	
10/29	DesignExpo	
11/3-11/21	Student Academic Internship Exhibit	
11/6	St Louis Alumni Gathering	
11/12	Lecture by Robert McCarter	
11/19	Wichita Alumni Gathering	
12/10	Bowman Forum	
2/23	DesignExpo	
2/26–2/27	Alumni Fellow Visit	
3/1–3/2	CAPD Telefund	
3/9-3/27	CAPD Faculty Show	
3/30-4/10	CAPD Student Rendering Competition and Exhibit	
4/6	Ekdahl Lecture by Alan Dunlop	

CAPD Student Photography Competition and Exhibit

Alumni Reception at AIA National Convention, San Francisco

KSU Open House

CAPD Graduation

ALUMNI NEWS

Alumni Establish Competition Awards

For the first time, the annual photography competition and rendering competition will be supported through endowed funds generously created by alumni Tom Tyler of St. Louis, and Ted and Sue Knapp of Kansas City. Tyler has contributed over \$25,000 to the Thomas A. Tyler/Answers Inc. Architectural and Environmental Photography Competition Award, while the Knapps have contributed \$52,000 to establish the Ted and Sue Knapp Rendering Competition Award.

According to Dean Dennis Law, "The impact of Tom Tyler's and Ted and Sue Knapp's kindhearted gifts does not go unnoticed as they will enable the college to continue to reward the talent and creativity of our students through these highly regarded competitions."

Tom Tyler is a native of Concordia, KS, who has deep ties to the college. After receiving his bachelor of interior architecture in 1974, he taught architectural photography at K-State, began donating countless slides of architecture from all over the world to the college's Krider Visual Resource and Learning Center, and has served on the interior architecture and product design advisory board for over 10 years. With this gift, Tyler continues to demonstrate

his commitment to the college by endowing a fund that will perpetually provide awards to student participants in the annual CAPD photography competition. According to Tyler, this was a way to not only assist his alma mater, but also "to honor my father who instilled early on in me his love of photography."

His photographic interests extend beyond the scope of architecture as Tyler is also an accomplished environmental photographer whose work has been showcased by the Missouri Botanical Gardens (http:// www.tatyler-arch.com). His interest in environmentalism has led him to photographically record diverse habitats such as the African plains, and he is currently working with the Monteverde (Costa Rica) Conservation League U.S. to educate one million children about the importance of the rain forest. This focus on the environment arounds Answers Inc.. the architecture firm Tyler founded in 1983 that serves health care. educational, governmental, corporate and commercial clients.

Ted Knapp gravitates toward sketching and painting. This talent was nurtured in Knapp when he was studying at K-State in the early 1960s, as it was expected that architecture students take art classes to develop their freehand drawing abilities. Compare this with today's students

who are not only challenged to develop their drawing skills but are also expected to learn the multitude of software programs that are attempting to replace hand rendered designs.

Knapp was keen to support the annual rendering competition as he believes that drawing is a necessary skill for good designers that enables them to showcase their ability without being tethered to a computer. He believes that "nothing is more effective in making a client feel a part of the design process than pulling out a tablet and producing a simple sketch that conveys or confirms the design they are hoping you will produce." The fund will perpetually provide awards to student participants in the annual CAPD rendering competition.

Knapp received a bachelor of architecture in 1964. He is founder and president of TK Architects of Kansas City, MO, whose core business is cinema architecture, though they also practice food service and restaurant design, entertainment venue and hospitality architecture, and retail design. Of note is that the award carries both Ted and Sue's names for, as Ted explains, "Sue was not only instrumental in supporting my undergraduate education, but from the beginning she has played a major role in the success of TK Architects."

Emeritus Professor Makes Gifts
Vernon Deines, Manhattan, has made
gifts to the College of Architecture,
Planning and Design and the College
of Human Ecology to establish the
Deines Distinguished Lectureship in
Regional and Community Planning,
the Deines Interior Architecture and
Product Design Support Fund and the
Deines Human Ecology Support Fund.

In 1966, Deines was appointed head of the Department of of Regional and Community Planning, a post he held for nearly 20 years. Under his leadership, the department acquired over \$5 million in graduate student scholarships, student development, research and training funds. Deines returned to full-time teaching and research in 1985 and retired in 1997.

Several years after he retired, Deines suffered a physically debilitating stroke. Still able to be in his own home, Deines has developed a greater appreciation for architecture and products that assist people with physical limitations and also projects that focus on human centered design.

Initial funding from the Deines Interior Architecture and Product Design Support Fund will provide financial support to an upper-level interior architecture and product design student focusing on a project utilizing universal design principles. The Deines Distinguished Lectureship in Regional and Community Planning establishes a permanent source of support to bring preeminent leaders in regional and community planning to campus for interaction with our students. The Deines Human Ecology fund honors Deines' late wife, Doris, who was a human ecology graduate.

Deines received an associate degree in liberal arts in 1949 from St. John's College, a bachelor's degree in architectural engineering in 1952 and a master of regional and community planning in 1962 from K-State, and a Ph.D. in urban affairs in 1977 from the University of Pittsburgh. He was designated a National Science Foundation fellow in 1965.

Faculty Members Support Colleges
Laurence A. Clement, Jr. and Lynn
M. Ewanow, Manhattan, have made
a commitment to the College of
Architecture, Planning and Design and
the College of Veterinary Medicine to
establish the Clement and Ewanow
Study Abroad Scholarship and
the Clement and Ewanow Equine
Advancement Fund.

"Lorn and I have spent our entire professional careers as educators at K-State," Ewanow said. "We continue to be impressed with the intelligence, creativity and work ethic of CAPD students. We believe our students will become even better designers and 'world citizens' by experiencing other cultures through participation in a study abroad program. We decided to make that experience more affordable, for more students, by creating this fund," Ewanow said.

The couple also intends to address their personal interest in horses through the veterinary medicine fund. "The faculty and staff in the College of Veterinary Medicine have demonstrated extraordinary skill, knowledge and dedication to the well-being of both our horses and their owners over many years," Clement said. "We want to acknowledge that service and commitment to excellent care."

Clement is a native of Concord, MA. He received a master's degree in landscape architecture from the College of Architecture, Planning and Design in 1985. He also received his juris doctorate from the University of Kansas. Clement is an associate professor in landscape architecture. Ewanow is a native of Kirkwood, NY, and received a master of landscape architecture from the State University of New York College of Environmental Science and Forestry. She is an associate dean and associate professor in the College of Architecture, Planning and Design.

THANK YOU DONORS

This listing of new funds as well as individual and corporate gifts, received from July 1, 2007-June 30, 2008, is from KSU Foundation records. Available space does not allow us to list the names of approximately 700 additional donors who contributed less than \$100 during this period. We extend our appreciation to all donors!

NEW FUNDS

Clement and Ewanow Study Abroad Scholarship Deines Distinguished Lectureship in Regional & Community Planning Deines IAPD Design Support Fund Diane Potts Leadership Scholarship Eligius Bronze Furniture Design Award Gary G. Karst Scholarship Gregory J. Bochantin Architecture Scholarship HNTB Studio of Interdisciplinary Design Meadowlark Hills Interdisciplinary Design Fund Michelle Wempe Leadership Scholarship National Organization of Minority Architecture Students Support Fund Ted and Sue Knapp Rendering Awards Thomas A. Tyler/Answers Inc Architectural & Environmental Photography Competition Award WATG Studio Fund

INDIVIDUAL GIFTS \$1000 AND ABOVE

Andv Anderson Shawn Basler and Shkendie Kaziu-Basler Katy Bell-Pomeroy Betty Benson Teri Bishop Price

Craig Bishop Jody Bishop Keith and Emily Blackburn Leland and Beth Blackledge Brent Bowman and Lorie Doolittle Bowman Lvnne Brvant Jim and Maggie Calcara Casev and Barb Cassias Henry and Paula Chu Lorn Clement and Lynn Ewanow Robert Coffey and Julia Palmer Stan and Mary Cowan Jeff and Dena Cutberth Rich and Rochelle Dale Vernon Deines John Dubois and Jennifer Byer Marianne Dubois Terrence Dunn Robert Ealy Estate Jeffrey and Becky Ellison Michael and Mary Lou Fickel Mark and Kathy Franzen Thomas and Anne Gale Tom and Diane Gossen Barry Greenberg and Deni Everman Dave and Diane Grubbs William and Debra Haymaker Duane and Mary Henderson David and Vicki Hevne Thomas and Lydia Hoelle Cleve Humbert Joel and Michelle Jacobsen Larry and Brenda Johnson Larry King Ted and Sue Knapp Mike and Gloria Konold Jeff and Betty Krehbiel Alan Lauck and Cheryl Coleman Dennis and Linda Law Sandy Limon II Gary and Vicki Linn Bill and Sandie Livingston Peter and Csilla Magyar Marvin and Mary Manlove Randy and Kemlyn Mardis Rick and Renay Martin Michael and Carolyn Mayo Don and Laurel McKahan Jeffrey Miller Carroll Morgenson

John and Kristin Norris Paul and Sherry Novick Brian Pelcak Diane Potts Don and Barb Pruitt Elaine Rallis Cathy Regnier Bob and Ann Regnier Victor Regnier and Judith Gonda David and Sara Roesler Dennis and Donna Schmidt Gary and Sherry Schmitz Ray Secrest Stanton and Cynthia Shelden Kipp and Patricia Shrack Charles and Denise Smith Ted and Jill Spaid Elizabeth Stieg Edward and Jan Tannebaum Thomas Toben Michael and Michele Traeger Tom and Suzanne Tyler David and Elizabeth Weigel Ward and Diane Wells Michelle Wempe James and Thomasina Wigfall La Barbara Wiofall Greg and Barbara Yager

INDIVIDUAL GIFTS \$500 - \$999 Benjamin and Darla Barnert

Bill and Linda Boice Hildie and Ken Brooks Christopher and Suzanne Burkhardt David Carr and Sabrina Pratt Sandy and Pam Cohn AlA Donald Dubois David and Jill Esau Jim and Jean Fetterman Don and Fav Gadbery Rodney Harms and Stephanie Rolley Molly and Darrell Hills Murlin Hodgell Dan and Monica Hurford Michael and Rebecca Johnson Rick and Fredda Kramer III

Jon and Lila Levin

Bruce McMillan

David and Peg Livingood

Mary and Paul Oberlin

Rick and Joan Redhair

Dennis and Vicki Scheer

Marvin Snyder Leonard and Kathy Szopinski J M and Marilyn Thies Anthony and Fran Visco Jr John and Cheryl Walters David and Melinda Weaver Keith and Melinda Whittle Kay and John Wilson John and Bette Wisniewski

INDIVIDUAL GIFTS \$250 - \$499 Marion and Diane Bamman

Larry Berlin Chris Carl Burnie and Charlotte Cavender AICP Michael and Dody Cortner Dan and Leeann Dokken Mimi Doukas and Darci Rudzinski Jim and Anne Edson Catherine Fairlie Don Ferguson Ronald Fiegenschuh Robin and Heather Frve Joseph and Joy Gerdom Jr Jack and Betty Gillam Jr Michael and Vicki Graft Owen and Rose Mary Hackett Jr Sammy and Jacquie Harding Leon and Carol Hartman AIA Michael and Elizabeth Heule Ray and Jan Hill George and Catherine Hlavenka Norris and Parthene Holstrom Edward Jenkins and Bob Jundelin Maria Klingele Michael Koppenhafer John Laffoon Dean and Michelle LeManske Art Matia Alan and Lisa McClanahan James and Sarah Moore Lynn Moore and Michael Farrell James and Lee Ann Nicolay Mohammed and Raina Nuru James and Patricia Peterson Randy and Alisa Phillips Homer Puderbaugh Craig Schultz and Kathy Troutfetter Wayne and Claudia Smith Ronald and

Maxine Spangenberg Keith Springer Loren and Donna Steel Bob and Kathy Stevens Keith Taylor and Kathleen Harvey Dick and Jane Tilghman Julia Traster Larry Wilson and Mary Mathew Wilson Steven and Martha Zilkie

INDIVIDUAL GIFTS \$100 - \$249 Del and Peggy Acker Greg Allen and Martina Bulk Steven and Sue Allison David Altenhofen and Mariette Buchman Tracy and Barbie Anderson David and Diane Argo Ronald and Lois Arioli Robert and Marilyn Arnone Jeanne Baker Jim and Jo Anne Balderson Rick Banda Bill Bassette and Becki Nilson-Bassette Randall and Alma Baxter Richard and Deana Beardmore Jim and Cathleen Belt Eileen Bergt and Charles DeVries Gregory and Lori Billingham Michael and Jean Black Ivan and Marcia Blitz James and Jo Blochberger Martha and David Boes Larry and Dianne Brandhorst Tom and Eileen Brooks-Pilling Ken and Ellen Brown Cindy and Chuck Browne Kyle and Michelle Bruns Thomas and Nancy Bunker Tom and Debra Burdett Amy and David Burke Patrick Caldwell and Mary Myers Joan and David Cannon Kent and Joy Carmichael Randy and Jennifer Carns Jr Cary Carpenter and Fusako Matsui Rick and Rosemary Carter AIA Chip and Susan Chambers Brad and Denise Clark Kay and Nancy Cleavinger

Tiffany and Jordan Collins

Jacklyn Connolly AIA Stephen and Cindy Cosgrove Robert and Kathy Couri Carol and Richard Crane Chip and Pat Crawford Bradd and Marilyn Crowley David and Nicole Crutchfield Tony and Roberta Cummings Dana and JoLeen Cunningham Ted and Christine Czyzewski Karen and David Davis Dennis and Viola Day Supranee and Douglas Degraw Chris and Jennifer DeGuentz Bruce and Kathryn Dell Mike and Debbie Dempsey Laura Derrick John and Janice Devaney Sandra Dickison Brian Diederich Kevin Dietrich and Susan Ponczak Bruce Dimmia Dale and Ellen Doller Angela and Roy Donelson Cale and Jacque Doornbos Adrienne Downey-Jacks and Bruce Jacks Martin and Twyla Dubois Nolan and Sharon Dyer Jane and Bruce Earnhart George and Marlene Eib Scott and Jan Elder Lois and Gary Elliott Michael and Janice Elmore Dave and Marsha Emig Gene Ernst Seth and Grace Evans Dan Fankhauser Todd and Mary Faris Joseph Farmer and Evan Stults Mike Fasulo Robert and Stella Fenn Linda and Richard Finger Cindy and Philip Flinchum Michael Florell Douglas and Darline Foelsch Daniel and Monica Foltz David Gaehle Patrick and Marcia Gardner Tony and Carol Garrett Robert and Karla Genter William and Karen Gilmore

Matthew and

Ramon Murquia

Steve and Sylvia Murphy

Michael Goldschmidt Susan Goldschmidt John Greenlee Julie and Tom Grove Robert and Tami Gustafson Robert Habiger and Lynn Doxon Todd Hager Craig Hahn Harvey and Eileen Hahn Michael and Tamara Hampton Stanley and Mary Hansen Pat and Janel Harriman Bob and Gina Hartnett Fred and Katherine Hasler Greg and Vicky Hasselwander Palmer and Lydia Haynes Jeff Head William and Connie Hecht Robert and Chervl Herman Don and Carol Herold Keith Herrman Steven Herzbera Jay Hoelle Marsha Hoffman Randy and Beverly Hoffman Jim and Laura Hohenbary III David and Kimberly Hollander Jack and Frances Hood Stephanie Horstman Nathan and Jenny Howe Ken and Nancy Howell Jr Thea and David Hromadka John and Carev lennaccaro Jr Marve Ish Michael Johnson Jerry and Lisa Jones Michael and Cynthia Kautz Sarah and Earl Kawaoka Amie Keener Rickey and Mary Kentzler Bryan and Linda Keys Eric and Barbara King Ed and Susan Klock Erin Knoettgen-Nap and John Nap Steven and Joan Koehler Mark and Venita Koukol Jessica Kramer and David Hansen Ken and Susan Krause Kenneth and Millie Krna Dawn Landholm Laura Landis

Arli Lanman

Gregory and Margretta Larson Gregory and Stacie Last Michael and Andrea Leak Patrick and Carrie Lenahan Juanita and Alvin Lewis Perry and Jill Lewis Charles and Mary Linn Linda and Rich Lytle Martin and Denise Maddox Allen and Lee Maier Owen and Judy Mamura Lyle Maninger Carl Manka Charles Marshall Jr James and Eileen Marshall Jr Paul and Audie Marti Jr Milton and Mary Martinson Jr Matt and Rhonda Masilionis Betty and Troy Mattingly Stan and Peggy McAdoo William and Jeanell McCarthy Richard and Mindy McDermott Edward McMilin and Judy Rzed Louis and Janetann Meilink Jr Kent and Lindsey Mendenhall Dale and Marilyn Mever John and Merrilee Miller Kelly and Laura Miller Jeremy Morse Paul and Joyce Mosiman Craig Most Sarah Muncy Kimberly Murphy Rick Myers and Bernita Beikmann James Nelson Maurice and Anita Nespor Joseph Niemann Stephen Nutt Jeff and Julie Oaklief Peter and Russ Ann Oppermann Darrin and Karen Orndorff John and Althea Ostermann Mary Ottman Brick and JoAnne Owens III Masumi Ozawa George and Betty Paul Morris and Rita Perkins Natalie and Ken Petzoldt Sally and Michael Pickard Randall and Kathleen Pope David and DeAnne Post Kraia Post Paul and Susan Prosser

John and Dawn Quinton Jr Edgar and Samantha Ramirez James and Barbara Reeves Ronald and Marcia Reid Dennis and Charlotte Reynolds Joel Richardson Lynne Rieger John and Ann Riggenbach Reed Robinson Drexel Rohde Joe and Phyllis Roller Jim Ruff Dwayne Rumsey Vance and Dana Rzepka Jeffery Saffer Mike and Maureen Schmitt Mike Schnaare Kevin Schot Rick and Joanna Schuetz Richard and DeeAnne Scrogin David Seamon Alvin and Melba Seefeldt Dan Sirridge Lee and Mihoko Skabelund Pat Slaven William and Kathryn Small Dean and Patricia Smith Phillip and Stacy Smith Don and Edie Snethen Terry Spak Keven Steele and Shannon Leigh Adam Stevens and Grace Stean John Stone Jr Bobb and Sally Swanson Gary and Deborah Sweet Rebecca and Michael Taub Mike and Rose Tay Joseph Timmons Bob and Diane Tolbert Barbara and Chris Tubbs Jack and Sara Beth Tuomey Jr Sharon Twietmever-Perry Lyonell and Lynn Unruh Bill and Rita Vance Matthew Veasman Michael and Mindy Viamontes Gary and Delight Vogt Thomas and Peggy Waggoner Duane and Marilyn Waldo Scott and Margaret Walker Grace Wallace Edward and Carly Wansing Don and Carol Watts

Michael and Mary Ellen Weber

Ray and Pat Weisenburger Hal and Nellie Welch Wesley and Deborah Welch Janet and Robert Westberg Cindy and Dewey Williams Sheldon and Barbara Williams Douglas and Stacie Wilson Chip Winslow III Don and Linda Wiseman Joseph and Beverly Wood Michael and Michelle Woolson Alan and Donna Wright Lain-Shan and Chen-Fang Wu Bruce and Vicki Yarnell Norm and Kristy Yenkey Robert and Cheryl Young Victor Yue Linda Zimmer and Peter Keves Kenneth and Donna Zimmerman William and Janice Zoeller **CORPORATE GIFTS \$1.000** AND ABOVE 360 Architecture Architectural Design Guild Basler Mosa Design Group Inc Berkebile Nelson Immenschuh McDowell Arc BMK Plumbing and Solar of the Midwest Bowman Bowman Novick Inc **BRR Architecture** Chipotle CJC Architects Inc Clark Condon and Associates Clune Construction Company Designed Business Interiors Inc Environmental Systems Design Inc Glatting Jackson Kercher Anglin Inc Golf Course Builders Association of America Fdtn Gossen Livingston Assoc Inc Hallmark Corporate Foundation

Henderson Engineers Inc.

HOK Sport Venue Event

JE Dunn Construction Group Inc

Kansas City Design Center Fund

Kansas City Power & Light

HNTB Corporation

J C Anderson Inc.

Company

Klover Architects Inc Landscape Technologies Law Kingdon Inc McCluggage Van Sickle & Perry Mesa Design Associates Inc Norris Design PBA Architects PA QBE Reinsurance Corporation Riley County Historical Society Secrest Contract Shelden Architecture Sprint Foundation Studio T2 Design Inc TBG Partners The Greater Kansas City Comm Foundation The Hollis & Miller Architects The Norris Design Company Titan Trailer Mfg Inc US Stone Industries LLC Wichita Section American Institute of Architects Wilson Darnell Mann PA

CORPORATE GIFTS \$100-\$999

3M Company Acoustical Design Group Inc Admiral Mechanical Services Adobe Systems Inc Anthony H Visco Jr Architects Architect One PA Bank of America Blitz Architectural Group PC Britina Design Group Inc Bruce McMillan AIA Architects PA Bryan Keys & Associates PC Christner Inc. Christopher White Architecture E Crichton Singleton FAIA Inc. **Emig and Associates Architects** ExxonMobil Foundation Faris Planning & Design LLC Finney & Turnipseed PA Fisher Koppenhafer Inc Frye Associates Gensler Good Shepherd Catholic Church Hammond Beeby Rupert Ainge Inc Harriman Associates Architects Howard University

Hurford Architects Inc

ICG

John Wulfmever Architect Junk Architects PC Kansas Building Systems Inc Krause Interests Inc Krehbiel Associates Laffoon Associates Latimer Sommers & Associates PA Engineers Loebl Schlossman & Hackl Marsh & McLennan Companies Inc Microsoft Corporation Monsanto Company Montgomery Hoffman Associates Inc No Name Architects Paul Marti Associates Architects Pfizer Foundation Prairie Gateway Chapter of ASLA Raytheon RDM Architecture Rogers Lovelock & Fritz Inc Rohde Architects Incorporated Ron Reid Associates PC SBC Communications Inc. Spangenberg Phillips LLC Studio Northwest Inc. Tetra Tech Inc The Boeing Company Thomson Group Inc Treanor Architects PA University Book Store VSR Design Walters Morgan Construction Inc. Wareham Opera House Yarnell Associates LLC ZZ Design Build LLC

Because of the generosity of past donors, our endowment has grown to more than five times as much as it was a decade ago. However, additional scholarship support for our very deserving students is still critically needed. For more information about how you can help, contact Bruce Broce, Director of Development, 785.532.7510 or bruceb@found.ksu.edu.

IN MEMORY

Dr. Robert P. Ealy, 93, passed away on January 24, 2008, in Manhattan, Affectionately known as "Doc" to his family and closest friends, Ealy earned his BS in horticulture from Oklahoma State University in 1936; his MS in horticulture from K-State in 1946; and his PhD in horticulture with an emphasis on landscape architecture from Louisiana State University in 1955, a degree held by less than a dozen individuals in the US at that time. In 1961 he became professor and head of the Department of Horticulture at K-State. In 1963 Ealy established the program of landscape architecture, and thereafter the unit was known as the Department of Horticulture and Landscape Architecture. In 1965 Ealy helped found the College of Architecture and Design, moving the department into the new college in 1966 and establishing a new five-year B LAR professional program as one of the first five-year programs in the country. In addition, a master's level professional degree program, the M LAR, was established in 1972. Ealy was associate dean of the College of Architecture and Design from 1967–1974 and acting dean from January-August 1971. He retired from K-State in 1979. Contributions in memory of Dr. Ealy should specify "Contribution for Robert Ealy, account P61550," be payable to "Kansas State University Foundation," and mailed to Kansas State University Foundation, 2323 Anderson Avenue, Manhattan KS 66502.

Emil C. Fischer, 100, died March 24, 2008. Fischer received degrees from Columbia University and taught at both Pratt Institute and the Ohio State University. In 1955 he became professor and head of the Department of Architecture and Allied Arts at K-State. He was central in bringing landscape design, interior design, city planning and structural design all into one college, the College of Architecture and Design, and became its first dean. Fischer retired as dean in 1972 but continued teaching. He retired from K-State in 1976 and moved to Sun City, AZ. During his time in Kansas, Fischer was elected and re-elected a member of the city council and served as Manhattan's mayor. An excellent artist, Fischer had a special fondness for pen and ink drawings and watercolors. He put this to work illustrating, writing and publishing four books, including Kansas State University: A Walk Through the Campus. Contributions in memory of Dean Fischer should specify "Contribution for Emil Fischer, account C25450," be payable to "Kansas State University Foundation," and mailed to Kansas State University Foundation, 2323 Anderson Avenue, Manhattan KS 66502.

A limited number of *A Walk Through the Campus* and individual prints of Fischer's pen and ink illustrations of campus buildings are available for sale, with proceeds going toward the aforementioned account. Contact Diane Potts (785.532.1090, potts@ksu.edu) for information.

In a renewed effort to keep you better informed about the accomplishments and activities of the faculty, staff and students of the Kansas State University College of Architecture, Planning and Design, a number of changes are underway. We plan to issue two newsletters this school year—one in the fall of 2008 and one in the early summer of 2009. Development of a subscription-based monthly e-newsletter is also underway, and we are also exploring ideas to learn more about what our alumni are up to and to help our alumni be in contact with each other. Finally, if you have topics or story ideas for future newsletters, please share them with us. Your constructive feedback and ideas are welcome.

Lastly, this newsletter was printed on recycled paper with soy ink. When you are finished reading it, please recycle it!

Photo/Illustration Credits

Front/Back Cover: Courtesy Gary Coates Interior Front Cover: KSU Photographic Services

- 3: KSU Photographic Services
- 4: Courtesy Jason Brody, KSU Photographic Services, Courtesy Nathan Howe, Courtesy Jon Hunt
- 5: Courtesy Katie Kingery-Page, Courtesy Ulf Meyer, Courtesy Cliff Shin
- 7: (1) Courtesy Julianne Rader and Adrienne Stolwyk, (2) Courtesy Geoffrey Van de Reit and Josh LaMartina, (3) Courtesy Matt Deighton, (4) Courtesy Sally Maddock
- 8: Courtesy Popular Science, Courtesy Sally Maddock
- 9: (playground) Courtesy Tim Duggan, (cubes) Courtesy Heather Marsh
- 12: Courtesy Dan Knight, Courtesy OZ
- 14: Courtesy Bruce Broce, Courtesy Emily Hagy (2008 Photography Competition Entry), Courtesy Bruce Broce, Courtesy Joshua Winter (2008 Rendering Competition Entry)
- 15: Courtesy Vernon Deines, Courtesy JP Ewanow, Courtesy Lance Klein
- 18: Courtesy Dennis Day, Courtesy the Estate of Emil Fischer

Diane Potts, Assistant to the Dean, Editor BS 1976 potts@ksu.edu, 785.532.1090

Brian Jones, Art Director/Graphic Design B Arch 1997 bdjones@graphicmachine.com

Kansas State University is committed to nondiscrimination on the basis of race, sex, national origin, disability, religion, age, sexual orientation, or other nonmerit reasons, in admissions, educational programs or activities and employment (including employment of disabled veterans and veterans of the Vietnam Era), as required by applicable laws and regulations. Responsibility for coordination of compliance efforts and receipt of inquiries concerning Title VI of the Civil Rights Act of 1984, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age Discrimination Act of 1975, and the Americans with Disabilities Act of 1990, has been delegated to Clyde Howard, Director of Affirmative Action, Kansas State University, 214 Anderson Hall, Manhattan, KS 66506-0124, 785-532-6220.