

Bronwyn S. Fees, Ph.D.

1520 Wreath Ave

Manhattan, Kansas USA 66503

bronwyn.fees98@gmail.com; cell 785-770-7003

EDUCATION

Doctor of Philosophy Iowa State University Major Area: Human Development & Family Studies (Child Development) Advisors: D. Stockdale, Ph.D. (deceased); J. Lempers, Ph.D. Dissertation: Parent and educators' beliefs regarding their influence on children's competencies Teaching Excellence Award Research Excellence Award	1998
Master of Education University of Nebraska at Kearney Major area: Family and Consumer Science (Vocational Education) Advisors: D. Zikmund Ph.D. and Professor W. Larsen, M.S.(deceased)	1984-1986
Bachelor of Science in Education (Magda Cum Laude) University of Nebraska at Kearney Major area: Family and Consumer Sciences. State of Nebraska Initial Teaching Certificate #2010006764 (expires 2020)	1984

POSITIONS

Associate Dean for Academic Affairs (100% admin.) College of Human Ecology Kansas State University	2015-present
Interim Associate Dean for Academic Affairs (.5 appointment) College of Human Ecology Kansas State University	2013- May 2015
Professor Early Childhood Education; Life-Span Human Development School of Family Studies and Human Services Kansas State University, Manhattan, KS Promotion and Tenure 2004 (Promotion to Full, 2015)	1998-present
Collaborating Professor Kansas In-Service Training System, Summer Institute University of Kansas, Parsons, KS	2006-2015
Lead Teacher- Child Development Laboratory School (3-5 year-old; inclusive) Iowa State University, Ames, IA	1994 -1996

Instructor of Psychology (.5FTE) School of Arts and Sciences Huron University, Huron, SD	1992-1994
Director of Institutional Assessment (.5FTE) Huron University, Huron SD	1992-1994
Site Administrator American College Testing Service, Huron, SD	1993-1994
Home-based interventionist Home-Based Family Education Grant Huron Area Adjustment Training Center, Huron, SD	1992
Instructor Department of Family & Consumer Sciences Continuing Education, and External Programs University of Nebraska at Kearney, Kearney, NE	1986-1992

SELECTED HONORS, RECOGNITIONS

ACE Fellow	2020
Women of Distinction, Kansas State University	2015
HERS Summer Institute, Denver, Colorado	2015
Presidential Award for Excellence in Undergraduate Teaching Nominee	2006
Presidential Award for Excellence in Undergraduate Advising Nominee	2006
Myers-Alford Outstanding Teaching Award Nomination, Kansas State University	2000, 2004, 2005, 2006
Best Audiovisual Material, Kansas Public Health Association	2002, 2006
Dean Barbara Stowe Faculty Development Award	1999
Excellence in Research Award, Graduate School, Iowa State University	1998
Phi Kappa Phi Honor Society	1997
Excellence in Teaching Award, Graduate School, Iowa State University	1996

PUBLICATIONS

Peer-Reviewed Journals

- Walch, T. J., Rosenkranz, R. R., Schenkelberg, M. A., **Fees, B.**, Dzewaltowski, D. A. (2020). Parent adoption and implementation of obesity prevention practices through building children's asking skills at family child care. *Evaluation and Program Planning*, 101810.
<https://doi.org/10.1016/j.evalprogplan.2020.101810>
- Anderson, H., & **Fees, B.** (2018). Reflecting on international educative experiences: Developing cultural competence in preservice early childhood educators. *Journal of Early Childhood Teacher Education*. 39(4), 364-381. <https://doi.org/10.1080/10901027.2017.1344161>

- Yanez, Y., **Fees, B.**, & Torquati, J. (2017). Preschool children's biophilia and attitudes toward nature: The impact of daily experiences. *International Journal of Early Childhood Environmental Education*. 5(1), 57-67. ISSN 2331-0464 (online)
- Schlechter, C. R., Rosenkranz, R. R., **Fees, B.**, Dzewaltowski, D. (2017). Child care daily patterns of physical activity driven by location and social context. *Journal of School Health*. 87(3), 194-199. DOI: 10.1111/josh.12486
- Scroggs, B., Bailey, S., & **Fees, B.** (2016). The impact of participation in creative drama on empathy Levels in emerging adulthood: A pilot study. *Drama Therapy Review*. 2(2), 211-221. doi: 10.1386/dtr.2.2.211_1
- Kaff, M. S., **Fees, B.**, Wiseman, N., & Evans, V. (2015). The books-in-a-bag project: Developing a literacy project for children with disabilities in Tanzania. *Intervention in School and Clinic*. Online 6 January doi: 10.1177/1053451214560887
- Fees, B.** Fischer, E. Haar, S., & Crowe, L. K. (2014). Toddler activity intensity during free-play inside: Stand and watch. *Journal of Nutrition Education and Behavior*. 47(2), 170-175 doi:10.1016/j.jneb.2014.08.015
- Fees, B.**, Hoover, L., & Zheng, F. (2014). Chinese kindergarten teachers' perceived changes in their teaching philosophies and practices: A case study in a university-affiliated program. *International Journal of Early Childhood*. 46(2), 231-252. DOI: 10.1007/s13158-014-0109-6
- Fees, B.**, Kaff, M., Holmberg, T., Teagarden, J., & DelReal, D. (2014). Children's responses to a social story song in three inclusive preschool classrooms: A pilot study. *Music Therapy Perspectives*, 32(1), 71-77. doi: 10.1093/mtp/miu007
- Dzewaltowski, D. A., Rosenkranz, R. R., Hastmann, T. J., Schenkelberg, M., Fees, B. (2013, May). Effectiveness of HOP'N Home child care program delivery methods: Parent and child television practices. *Conference Paper in Medicine & Science in sports & Exercise*.
- 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. doi:10.1177/0887302X13478161
- Trost, S., **Fees, B.** Haar, S., Murray, A., & Crowe, L. (2011). Identification and validity of accelerometer cut-points for toddlers. *Obesity*. Advance Online Publication, doi:10.1038/oby.2011.364
- Fees, B.**, Trost, S. G., Bopp, M., & Dzewaltowski, D. A. (2009). Physical activity programming in family child care homes: Providers' perceptions of practices and barriers. *Journal of Nutrition Education and Behavior*. 41(4), 268-273.
- Trost, S. G., **Fees, B.**, & Dzewaltowski, D. (2008). Feasibility and efficacy of a "Move and Learn" physical activity curriculum in preschool children. *Journal of Physical Activity and Health*. 5, 88-103.
- Murray, A. D., **Fees, B.**, Crowe, L. K., Murphy, M. E., & Henriksen, A. L. (2006). The language environment of toddlers in center-based care vs. home settings. *Early Childhood Education Journal*. 34(3), 233-239.
- Reisig, C., & **Fees, B.** (2005). Older adults' perceptions of well-being after intergenerational experiences with youth. *The Journal of Intergenerational Relationships: Program, Policy, and Research*. 4(4).

- Fees, B.,** Dunbar, C., Bailey, G., Roths, B., & Fitzgerald, K. (2004, February). Collaborative curriculum development: Encouraging physical activity in child care environments. *Journal of Early Education and Family Review*, 11(3), 49 - 63.
- Fees, B.,** & Bradshaw, M. H. (2003). PATH Across the Generations: Older adults' perceptions on the value of intergenerational contact. *Journal of Long Term Home Health Care*, 4(4), 209-215.
- Welch, E., **Fees, B.,** & Murray, A. D. (2003). Parent toddler play interaction and its relation to the home environment. *Undergraduate Research Journal in Human Sciences*, 2, [online].
- Horgan, A. M., & **Fees, B.** (2003). Children's perceptions of older adults. *Undergraduate Research Journal for the Human Sciences*, 2, [online].
- Roths, B., **Fees, B.,** Bailey, G., & Fitzgerald, K. (2002). Let's move, learn, and have fun: A curriculum to support physical fitness in preschoolers. *Journal of Nutrition Education*, 34, 343-344.
- Eaton, M., & **Fees, B.** (2002). Perceptions of the influence on child competence among fathers in the military context. *Psychological Reports*, 91, 703-710. [Authors contributed equally to manuscript].
- Fees, B.,** Nelson, B., O'Conner, N., Sheehe, C., & McIntyre, J. (2001). Home-based intervention: A collaborative model for service-learning among early childhood educators and marriage and family therapists. *Journal of Teaching in Marriage and Family*, 1 (4), 39-52.
- Fees, B.,** Martin, P., & Poon, L. W. (1999). A model of loneliness in older adults. *Journals of Gerontology: Psychological Sciences*, 54 (4), 321-239.
- Fees, B.,** Stockdale, D. F., Crase, S. J., Riggins Caspers, K., Yates, A.M., Lekies, K. S., & Gillis-Arnold, R. (1998). Satisfaction with foster parenting: Assessment one year after training. *Child and Youth Services Review*, 20, 347-363.

GRANTS AND CONTRACTS FUNDED

- Principle Investigator, Kansas Child Care Training Opportunities, Inc. (KCCTO). (10.3.2016- present)
 KCCTO is a sponsored project of Kansas State University, College of Health and Human Sciences; 1 full time director and 15 staff manage over 2.1 million in contracts through State of Kansas and other organizations to provide professional workforce development, infant/toddler training and technical assistance, and online training for early childhood professionals state-wide.
<http://kccto.org/>
- Kaff, M., Burnett, D., **Fees, B.,** Kingery-Page, K., & Fisher, S. (2013). *Playing naturally: an exploratory study of the impact of a specially selected outdoor play space on arousal, attention and task completion of children with Autism Spectrum Disorders*. University Small Research Gant, Kansas State University, \$2,500.
- Dzewaltowski, D., Rosenkranz, R., & **Fees, B.** (2013). *A system for obesity prevention through childcare: HOP'N Child Development Online*. United Methodist Health Ministry Fund #20130303, \$100,454.
- Fees, B.** (2012). *Early Childhood Education: International Perspectives*. Distance Learning Proposal, Division of Continuing Education, Kansas State University, \$3,100.

- Fees, B., & Kaff, M.** (2011). *Studying early childhood programs in China*. Academic Excellence Award, Office of the Provost and Senior Vice President, Kansas State University, \$2,400.
- Fees, B.**, (2011). *Measuring physical activity in kindergarten children in China*. University Small Research Grant, Kansas State University, \$1500.
- Johannes, E., & **Fees, B.** (2011). *Children and Youth Training and Technical Assistance Project*, Department of Defense, USDA/NIFA, \$45,000.
- Fees, B.** (2010). *Cultivating international relations and diversity training through professional exchange with early educators from China*. International Incentive Grant, Office of International Programs, Kansas State University, \$2,345.00
- Fees, B.** (2010). *Illustrating intra-individual plasticity in development through video integration in online instruction*. Division of Continuing Education, Kansas State University, \$2,500.
- Dzewaltowski, D., **Fees, B.**, Rosenkranz, R., Bopp, M., Hastmann, T., & Roths, B. (2009). *Promoting media literacy in parents and young children to provide healthy opportunities for physical activity and nutrition at home; The HOP'N Home environment project*. United Methodist Health Ministry Fund (\$100,000).
- Fees, B.** (2009). *Multicultural perspective on child development and education in the early childhood curriculum*. Office of the Provost, Kansas State University, \$2,000.
- Fees, B.** (2006). *Parents perceptions of physical activity during early childhood*. Dean's office, Kansas State University, (\$1,700).
- Fees, B.**, Murray, A., Trost, S., Haar, S., & Crowe, L. (2005). *Design and evaluation of a child's apparel product to house movement and sound receptors for measurement of language and physical activity*. University Scholars Research Grant, Kansas State University (\$1,100).
- Fees, B. S. & Toland, S.** (2005). *A comparative analysis of subsidized and non-subsidized relative child care*. Administration for Children, Youth and Families' Child Care Bureau Research Scholars Discretionary Grant Program. (\$45,758).
- Trost, S., Dzewaltowski, D., & **Fees, B.** (2004). *The impact of a move and learn curriculum on physical activity in preschool children*. United Methodist Health Ministry Fund (\$99,601).
- Crowe, L. K., **Fees, B.**, & Nelson, B.S. (2003). *Engaging interactions: Supporting literacy and socio-emotional competence in infancy*. Department of Health and Human Services. Invited full proposal based upon abstract (\$1,100,000). Not funded.
- Fees, B.** (2003). *Evaluation of PATH Intergenerational Project*. Kansas Health Foundation. \$120,000.
- DeLuccie, M. D., & **Fees, B. S.** (2003). *Early childhood higher education opportunities*, Kansas Department of Education. \$13,000.
- Fees, B.**, & Murray, A. (2002). *Kansas Infant, Toddler Environment Study*, Dean's Office, KSU, \$800.
- Fees, B.**, & Murray, A. (2001). *Initiation of a longitudinal study of rural, at-risk infants, toddlers, and their families*. USRG, Office of Research and Sponsored Programs, KSU, \$2,400.
- Bollman, S. R., White, M. B., **Fees, B.**, Nelson, B. S., & O'Connor, N. T. (2000). *Family Preservation Services*, Kansas Department of Social and Rehabilitative Services, \$232,560.
- Fees, B.** (1999). *Universal Pre-Kindergarten Programs in New York State*. Dean Barbara Stowe Faculty

Development Award, Kansas State University, Manhattan, KS \$1,000.

Fees, B. (1998). *Research and Program Development for Infants in University Laboratory Schools*. Big 12 Faculty Fellowship Program, Kansas State University, Manhattan, KS \$2,033.84.

Ringenberg, K. A. & **Fees, B.** (1989). *Data-base management system for historical textile and costume collections*. Research Service Council Award, Mini-Grant, University of Nebraska at Kearney, Kearney, NE \$800.00 (Funded).

PATENT AND OTHER SCHOLARLY ACTIVITY

Horn, E., Parks, S., Lindeman, D.P., Kong, N.Y., **Fees, B.**, & Stroup-Rentier, V. (2014). *Interdisciplinary early childhood preservice survey*. Unpublished survey. University of Kansas, Lawrence, Kansas.

Haar, S. J., **Fees, B.**, Trost, S., Crowe, L. K., & Murray, A. (2012, April). Data Collection Garment for Movement (accelerometer), Voice Articulation (transmitter and mic), and Play (costume prop attachment) of Toddlers. United States Patent Office Application #61641406.

Pryor, D. (Producer), Roths, B., **Fees, B.**, Hockersmith, C., & Fitzgerald, K. (2002). *Let's move, learn, & have fun with toddlers [Videotape]*. Manhattan, KS: Department of Communications, Kansas State University. [2006 winner of the Kansas Public Health Association, Best Audiovisual].

Pryor, D. (Producer), Roths, B., **Fees, B.**, Bailey, G., & Fitzgerald, K. (2002). *Let's move, learn, & have fun!: Video for lesson 3 of Nutrition: Good for You! [Videotape]*. Manhattan, KS: Department of Communications, Kansas State University. [2002 winner of the Kansas Public Health Association, Best Audiovisual].

PRESENTATIONS

International, National and Regional Peer-Reviewed Presentations and Published Abstracts

Maass, S., Wiles, B., **Fees, B.**, & Johannes, E. (2018, October 19). The impact of Parental Involvement, Peer Relationships, and Adult Mentors on the Character Development of Adolescents. Special Conference: Promoting character development among diverse children and adolescence: The role of family, schools and out-of-school-time youth development programs, Society for Research in Child Development, Philadelphia, PA, United States.

Anderson, M., **Fees, B.**, Harden, A., Southward, L., Stewart, B., & Runyan, R. (2018, June 26). Finding Common Ground in Higher Education. American Association of Family and Consumer Sciences, Atlanta, GA, United States.

Fees, B., Bödös, E., & Hammerli, B. (2017, February). Hungary meets Kansas: An international case study in teacher education. North American and Caribbean Regional Conference for the World Organization for Early Childhood Education (OMEPE), Atlanta, GA.

Schlechter, C., Rosenkranz, R., **Fees, B.**, & Dziewaltowski, D. (2016, November). Preschool daily patterns of physical activity driven by location and social context. American Public Health Association (APHA), Denver, CO.

- Fees, B.**, Bödös, E., Hammerli, B., & Hoover, L. (2016, November). The Hungarian-American collaboration: Learning about ourselves from one another. National Association for the Education of Young Children (NAEYC), Los Angeles, CA.
- Fees, B.**, Anderson, H., Peschel, P., Kyle, K., & Logan, L. (2016, May). Viability of online professional development for early educators: Initial Study. World Organization for Early Childhood Education – Europe, Canterbury, England.
- Frick, T., & **Fees, B.** (2015, November). When cultures unite: Reflection and practices on DAP’s third element. National Association for the Education of Young Children (NAEYC), Orlando, FA.
- Fees, B.**, Kaff, M., Anderson, H., Lierz, G. Wiseman, N., Bronson, A. J., Freund, A. Toben, J. (2015, July). Understanding the changing ecology of educating children with disabilities in the United Republic of Tanzania. World Organization for Early Childhood Education, Washington, DC.
- Frick, T., **Fees, B.**, DeLuccie, M. (2015, July). Using the socio-cultural historical perspective as the framework for culturally appropriate practices. World Organization for Early Childhood Education. Washington, DC.
- Anderson, H., Lierz, G., **Fees, B.**, & Kaff, M. (2015, March). Teaching children with disabilities in Tanzania: The teacher, child and family. Kansas Division of Early Childhood, Wichita, KS.
- Morris, E., **Fees, B.**, Myers-Bowman, K., & DeLuccie, M. (2015, March). “Accomplishing something important”: Exploring how parents of two-year-old children perceive the transition between classrooms. Kansas Division of Early Childhood, Wichita, KS
- Kaff, M. S., **Fees, B. S.**, Anderson, H., & Lierz, G. (2015, January). Reflections on the role of the special education teacher in Tanzania: Perceptions from teachers in the field. Fifth Annual International Conference on Education Quality, Mekelle University, Mekelle, Ethiopia.
- Burnett, D., **Fees, B.**, Fisher, S., Kaff, M., & Kingery-Page, K. (2014, November). Playing naturally: Exploring a learning garden to facilitate self-regulation & attention in children with ASD. *American Speech-Language-Hearing Association [ASHA]*, Orlando, FL.
- Frick, T. & **Fees, B.** (2014 October). When cultures unite: Reflections and practices on DAP’s third element. *Kansas Association for the Education of Young Children [KAEYC]* annual conference, Manhattan, KS.
- Hammerli, B., Baughman, L., & **Fees, B.** (2014 October) Sharing our culture with Hungarian preschool children: Breaking through the language barrier. *Kansas Association for the Education of Young Children [KAEYC]* annual conference, Manhattan, KS.
- Fusaro, R., Cantu, M., Burnett, D. L., Kingery-Page, K., Kaff, M., Ford Fisher, S., & **Fees, B.** (2014, September). Playing Naturally: A child with autism in an outdoor setting. *Kansas Speech-Language-Hearing Association [KSHA]*, Overland Park, KS.
- Dzewaltowski, D. A., Hastmann, T., **Fees, B.**, Holmberg, T., Schenkelberg, M., & Rosenkranz, R. (2014). Use of musical narratives to increase young children’s singing about healthful food and physical activity at home. *International Society of Behavioral Nutrition and Physical Activity*. San Diego, CA.
- Fees, B.**, Kaff, M., Maupin, N. (2013, October). Promoting literacy and language in children with autism:

Lessons from Tanzania. *Kansas Association for the Education of Young Children*, Manhattan, KS.

- Dzewaltowski, D. A., Hastmann, T. J., **Fees, B.**, Rosenkranz, R. R., Schenkelberg, M. (2013, June). Effectiveness of HOP'N Home child care program delivery methods: Parent and child television practices. *American College of Sports Medicine*, Indianapolis, IN.
- Fees, B.**, & Zheng, F. (2013, April). Affordances for motor movement in the homes of Chinese and American preschoolers. *Society for Research in Child Development*, Seattle, WA.
- Crowe, L., **Fees, B.**, & Haar, S. (2013, April). Frequency and type of responses preschool teachers provide when toddlers misarticulate. *American Speech-Language-Hearing Association*, Chicago, IL
- Cutler, K., Bersani, C., Edwards, C. P., & **Fees, B.** (2012, November). Using pedagogical documentation with teacher candidates: A laboratory school consortium shares an observation/documentation tool's development and insights about using it. *National Association for the Education of Young Children*. Atlanta, GA.
- Hastmann, T. J., **Fees, B. S.**, Rosenkranz, R. R., Dzewaltowski, D. A. (2012, October). HOP'N Home: Intervention description and process evaluation of an obesity prevention project. *American Public Health Association*, San Francisco, CA.
- Fees, B.**, Haar, S., Trost, S., Crowe, L. K., & Murray, A. (2012, September). Garment design for measuring toddler physical activity and language in child care. *The Obesity Society*, San Antonio, TX.
- Shenkelberg, M., Hastmann, T., Rosenkranz, R., **Fees, B.**, & Dzewaltowski, D. (2012, May). Parental practices and home environment influences on weight status of preschool children. *International Society for Behavioral Nutrition and Physical Activity (ISBNPA)*. Austin, TX.
- Shenkelberg, M., Hastmann, T., Rosenkranz, R., **Fees, B.**, & Dzewaltowski, D. (2012, May). Parental practices and home environment influences on weight status of preschool children. Paper presented at the *ISBNPA Pre-conference meeting on "Measuring Parenting"*, Houston, Texas.
- Hastmann, T., **Fees, B.**, Rosenkranz, R. R., Dzewaltowski, D. (2012, June). Impacting home environments through preschool settings to prevent obesity: the HOP'N Home Project. *American College of Sports Medicine Annual conference*, San Francisco, CA
- Fischer-Fisk, E., **Fees, B.**, Trost, S., Haar, S., Crowe, L., & Murray, A. (2011, December). Activity levels of toddlers in child care during free play. *Zero to Three National Training Institute*, Washington, DC.
- Hoover, L., **Fees, B.**, & Zheng, F. (2011, November). Through their eyes: Exploring culture with children. *National Association for the Education of Young Children*. Orlando, FL.
- Torquati, J., Churchill, S., Gilkersohn, D., Bailie, P., Rollins, S., **Fees, B.** (2011, October). Parents' perspectives on young children's experiences in nature. *North American Association for Environmental Education (NAAEE)*, Raleigh-Durham, NC.
- Fees, B.**, & Hoover, L. (2011, April). Children's art and creativity in preschool children from China. Inservice presentation for USD383 elementary teachers of art. Kansas State University.
- Fees, B.**, & Fox, G. (2011, March). It is the next best thing to hands-on: Observing development online. *Society for Research in Child Development, Teaching Developmental Sciences Institute*, Montreal, QB, Canada.

- Johannes, E., & **Fees, B.** (2011). SOMK-IT Qualitative Study Design and Results. Forging the Partnership: DoD/USDA *Family Resilience Conference*. Chicago, IL.
- Crowe, L. K., **Fees, B.**, Haar, S., Murray, A., Grasmick, J., & Lindstom J. (2010, November). Frequency of preschool teacher language related to toddler movement. Poster presented at the Annual Conference of the *American Speech-Language-Hearing Association*, Philadelphia, Pennsylvania.
- Ring, D., Brown, C., **Fees, B.** (2010, November). Toddlers & teachers in the tall grass prairie. *Kansas Environmental Education Conference*, Salina, KS.
- Fees, B.**, Hoover, L., & Schlageck, K. (2010, October). Perspectives on early childhood art education. *Kansas Art Educators Association*, Manhattan, KS.
- Trost, S., Loprinzi, P., & **Fees, B.** (2010, May). Identification of accelerometer cut-points for toddlers. *International Society of Behavioral Nutrition and Physical Activity* (symposium), Minneapolis, MN.
- Fees, B.**, & Hoover, L., (2009, November). Practice to practice: Exploring and reflecting on China's approach to early education. *National Association for the Education of Young Children*, Washington, DC.
- Fees, B.**, & Hoover, L. (2009, October). Children's experiences in early education in China. (Selected Featured Session). *Kansas Association for the Education of Young Children*. Manhattan, KS.
- Crowe, L., **Fees, B.**, Haar, S., & Murray, A. (2009, November) Effects of movement type on toddlers' expressive language. *American Speech-Language-Hearing Association*, New Orleans, LA.
- Kaff, M., Teagarden, J., **Fees, B.**, & Dillinger, S. (2009, July). *Social stories with song and social engagement in inclusive preschool classrooms*. International Association of Special Education Conference, Alicante, Spain.
- Fees, B.** (2009, January). Building a mutual relationship with nature: Experiences during early childhood. *Conference on Sustainability*, Kansas State University, Manhattan, KS.
- Fees, B.**, & Hoover, L. (2008, October). Reggio Emilia II: Exploring Documentation. *Kansas Association for the Education of Young Children*, Manhattan, KS.
- Fees, B.**, & Hoover, L. (2007, October). Reggio Emilia: Child, Community and Culture. *Kansas Association for the Education of Young Children*, Manhattan, KS.
- Fehr, R., & **Fees, B.** (2007, October). Creating a learning Garden for Children PreK-2. *Kansas Association for the Education of Young Children*, Manhattan, KS.
- Curry, S. W., & **Fees, B.** (2007, July) A Comparative Analysis of Subsidized and Non-Subsidized Relative Child Care in Kansas. 2007 *SAMI-CCBRC Joint Conference*, Washington, DC.
- Murray, A. D., **Fees, B.**, & Crowe, L. (2007, March). Toddler language learning environments in centers vs. homes. Presentation at the *Society for Research in Child Development*, Boston, MA.
- Willard-Toland, S., & **Fees, B.** (2006). A comparative analysis of subsidized and non-subsidized relative child care: A collaborative study of relative child care in Kansas. *Child Care Bureau Research Consortium, Administration for Children Youth and Families*, Washington, DC.

- Fees, B.,** & Bradshaw, M. (2006 May). PATH (Personal Actions to Health): The Impact of intergenerational programming on children's attitudes on aging and older adult's well-being. *Children, Youth, and Families at Risk Conference (CYFAR)* Atlanta, GA.
- Fees, B.,** Hirt, H., Roths, B. (2005, December). Berry, berry good: Nutrition and movement for toddlers and preschoolers. Presentation at the *National Association for the Education of Young Children*, Washington, DC.
- Fees, B.** & Hirt, H. (2005, October). Making Time to Move! Presentation at the *Kansas Association for the Education of Young Children*, Manhattan, KS.
- Trost, S., **Fees, B.,** & Dzewaltowski, D. A. (2005, May). Objectively measured physical activity behavior in children attending a half-day preschool program. *Medicine & Science in Sports & Exercise*, 37 (5), S63.
- Fees, B.,** & Bradshaw, M. B. (2005, April). Perceptions of Aging and Frequency of interaction with grandparents among children in an intergenerational program. Presentation at the *Society for Research in Child Development*, Atlanta, GA.
- Fees, B.,** & Bradshaw, M. B. (2004, June). The impact of intergenerational programming on older adults' well-being and children's attitudes on aging. In *Hawaii International Conference on Social Sciences*, Conference Proceedings (pp 1094-1098). Honolulu, Hawaii. ISSN #539-7300.
- Fees, B.,** Roths, B., & Apley, H. (2004, October). Berry Berry Good Gets Better. Presentation at *Child and Adult Food Program Fall Workshop*. Manhattan, KS.
- Thomas, C. N., & **Fees, B.** (2004, June). Older adults' perceptions of well-being after intergenerational experiences with youth. Poster presented at the *American Association of Family and Consumer Sciences*, Anaheim, CA.
- Fees, B.,** & Bradshaw, M. B. (2004, June). The impact of intergenerational programming on older adults' well-being and children's attitudes on aging. Presentation at the *Hawaii International Conference on Social Sciences*, Honolulu, Hawaii.
- Murray, A., & **Fees, B.** (2003, September). Research topics in infancy. Presentation at the *Infant Toddler Conference*, Wichita, KS.
- Welch, E., & **Fees, B.** (2003, June). Parent-toddler play interaction and its relationship to the home environment. Poster presented at *American Association for Family and Consumer Sciences*, Washington, DC.
- Fees, B.** (2003, April). Parental locus of control and social/emotional competencies in kindergartners. Poster presented at *Society for Research in Child Development*, Tampa, FL.
- Fees, B.,** Bradshaw, M., Berg, J. (2002, October). Making a difference for children: Developmental Assets and Intergenerational relationships. Presented at the *Kansas Association for the Education of Young Children*, Wichita, KS.
- Fees, B.,** Roths, B., Bailey, G., & Fitzgerald, K. (2002, October). Let's Move, Learn, and Have Fun: A curriculum for training childcare providers to support physical well-being in preschoolers. Presented at the *Kansas Association for the Education of Young Children Annual Conference*, Wichita, KS.

- Fees, B.,** Roths, B., Bailey, G., & Fitzgerald, K. (2002, April). Let's Move, Learn, and Have Fun: A curriculum for training childcare providers to support physical well-being in preschoolers. Presented at the *Midwest Association for the Education of Young Children* Annual Conference, Milwaukee, WI.
- Fees, B.,** & Bailey, G. (2001, December). Let's learn, move, and have fun. Invited presentation at the *Heartland Association for the Education of Young Children*. Manhattan, KS.
- Fees, B.,** Roths, B., Bailey, G., & Fitzgerald, K. (2001, October). Let's Move, Learn, and Have Fun: A curriculum for training childcare providers to support physical well-being in preschoolers. Accepted for presentation at the *National Association for the Education of Young Children* Annual Conference, Anaheim, CA. (Not presented due to travel concerns related to the 9/11/01.)
- Fees, B.,** & Nelson, B. S. (2001, April). Providing interdisciplinary early childhood interventions with at-risk families. Presented at the *Attorney General's Crime Victim's Rights Conference*, Wichita, KS.
- Fees, B.** (2001, April). Continuity of fathers' perceived influence: Change during early childhood? Poster presented at *Society for Research in Child Development*, Minneapolis, MN.
- Fees, B.** (2000, November). P-Laying the foundation for competent children. Presented at the Pottawatomie/Wabaunsee County Infant-Toddler Council, Wamego, KS.
- Fees, B.** (2000, November). What color is your lens? Presented at the Salina, *Saline County Association for the Education of Young Children*, Salina, KS.
- Fees, B.,** & Eaton, M. (2000, November). What color is your lens? Presented at the *National Association for the Education of Young Children*, Atlanta, GA.
- Fees, B.,** & Lempers, J. D. (2000). Teachers' beliefs regarding the process of development and their influence on child competence. In *Developmental and Contextual Transitions of Children and Families: Implications for Research, Policy, and Practice*, 5th *National Head Start Research Conference Proceedings* (pp. 580-581). Washington, DC.
- Fees, B.,** & Lempers, J. D. (2000, April). Mothers' and fathers' beliefs on the process of and influences on development. Poster presented at the biannual meeting of the Southwestern *Society for Research in Human Development*, Eureka Springs, AK.
- Fees, B.** (2000, April). What color is your lens? Presented at the *Greater Kansas City Association for the Education of Young Children*, Kansas City, MO.
- Fees, B.,** & Hoover, L. (1999, November). Paper plates, cups, and tape: facilitating physical activity play. Presented at the annual meeting of the *National Association for the Education of Young Children*, New Orleans, LA.
- Fees, B.** (1999, October). What Color is Your Lens? (Or how do you view development?) Presented at the annual meeting of the *Kansas Association for the Education of Young Children*, Emporia KS.
- Fees, B.** (1999, October). Inside and Out: Supportive Infant and Toddler Environments. Presented at the annual meeting of the *Kansas Association for the Education of Young Children*, Emporia, KS.

- Fees, B., & Lempers, J. D.** (1999, April). Parents' and teachers' beliefs regarding their influence in preschool children's competencies. Poster presented at the biannual meeting of the *Society for Research in Child Development*, Albuquerque, MN.
- Fees, B.** (1999, April). Infant and Toddler Care in Center-Based Environments. Presented at the annual conference for *Heartland Association for the Education of Young Children*, Manhattan, KS.
- Fees, B., Martin, P., Poon, L. W., & Johnson, M. A.** (1998, July). A model of loneliness in older adults. Poster session present at the annual meeting of the *International Society for the Study of Behavioral Development*, Berne, Switzerland.
- Fees, B.** (1998, July) A model of loneliness among older adults. Invited presentation at Methodological Aspects of Longitudinal Studies, *German Center for Research on Aging*, University of Heidelberg, Germany
- Larpenteur-Gradwell, W., Mercier, J. M., Martin, P., **Fees, B.**, & Wall, B. (1997). Gambling and the effects on older Iowans. In D. C. Draper, & C. M. Johnson (Eds.), *Gambling and the Family Conference Proceedings* (pp. 26-34). Ames, IA: College of Family and Consumer Sciences, Iowa State University.
- Martin, P., Raiser, M. V., **Fees, B.**, Poon, L. W., Johnson, M.A., & Bramlett, M. (1997). *Adaptation and mental health of the oldest old: Data Summary Report, The Georgia Centenarian Study 1992-1997*. Technical report, Department of Human Development & Family Studies, Iowa State University, Ames, IA.
- Fees, B., Crase, S. J., Riggins Caspers, K., Gillis-Arnold, R., Stockdale, D. F., Yates, A. M., & Lekies, K. S.** (1996, November). Foster parents: Motivations, usefulness of training and satisfaction with foster parenting. Poster session presented at the annual meeting of the *National Council on Family Relations*, Kansas City, MO.

Mentored Student Research and Honor Presentations

- Pratt, S., Steffensmeier, T., & Fees, B. (2016). *Motivations among men to volunteer: Persuasive Volunteer messages*. Developing Scholars Annual Research Symposium, Kansas State University, Manhattan, KS.
- Pratt, S., & Fees, B. (2015). *Motivations to volunteer with children*. Developing Scholars Annual Research Symposium, Kansas State University, Manhattan, KS.
- Perez, D., Fees, B., Schlechter, C. R., Dzewaltowski, D. A., Rosenkranz, R. (2015). *Moderate to vigorous physical activity between the early, middle, and later portions of recess sessions among preschool-aged children*. Developing Scholars Annual Research Symposium, Kansas State University, Manhattan, KS.
- Morris, E., Fees, B., Myers-Bowman, K., & DeLuccie, M. (2015). *Accomplishing something important: Exploring how parents of two-year-old children perceive the transition between classrooms*. K-State Research Forum, Kansas State University, Manhattan, KS. (3rd place award).
- Stimec, J., Patterson, T., Horvath, R., Danner, M., Frick, T., & Fees, B. (2012). *Physical activity in preschool-age children in a child care setting*. K-State Research Forum, Kansas State University, Manhattan, KS.
- Thomas, C. N., & Fees, B. (2004, June). *Older adults' perceptions of well-being after intergenerational experiences with youth*. American Association of Family and Consumer Sciences, San Diego, CA.

Selected Invited Presentations (Since 2004)

- Fees, B., & Meitler, R.** (2018, July) Early Care and Education - Education Abroad Study Tour 2018, Kansas Paraguay Partnership Meeting, Emporia, KS, United States.
- Fees, B., & Meitler, R.** (2017, March). Appropriate practices surrounding eating with young children. National University of Asuncion, Asuncion, Paraguay.
- Fees, B., & Jordan, S.** (2017, March). Making an Impact: Mentoring in the College of Human Ecology. Joint Conference of the Board of Human Sciences and Council of Administrators of Family and Consumer Sciences Programs, Reston, VA.
- Fees, B.** (2016, March 1). *Mistaking the particular for the universal: Understanding development through international experiences*. SPOTLIGHT at K-State. Kansas State University, Manhattan, KS
<http://www.k-state.edu/tlc/events/spotlight/SPOTLIGHT%202016%20videos-1.html>
- Buckwalter, J., **Fees, B.**, & Jordan, S. (2016, March). A transformational experience: A professional mentoring program in the human sciences. APLU Board on Human Sciences, Reston, VA.
- Fees, B.**, Peschel, P., Logan, L., & Kile, K. (2015, May). Kansas Child Care Training Opportunities. Early Childhood Education: Research to Practice, Nutrition Policy Institute, University of California.
- Hammerli, B., Frick, T., Quigley, C., Lierz, G., Baughman, L., **Fees, B.**, & Hoover, L. (2014, May). Early Childhood Education in the United States. ELTE University, Budapest, Hungary.
- Dzewaltowski, D. A., Hastmann, T. J., **Fees, B. S.**, Holmberg, T. K., Schenkelberg, M. A., & Rosenkranz, R. R. (2014, May). Use of musical narratives to increase young children's singing about healthful food and physical activity at home. *International society of Behavioral Nutrition and Physical Activity* annual conference. San Diego, CA.
- Fees, B.** (2014, May). Caring for young children. First Monday. First Presbyterian Church, Manhattan, KS.
- Fees, B.**, Cox, J., & Wiles, B. (2014, March). Fostering Community Connections in young Children in Military Families. K-State Military Education and Family Initiatives Symposium, Fort Riley, KS.
- Fees, B.** (2014, January). Stories from Tanzania. Friday Fellowship. First Presbyterian Church, Manhattan, KS.
- Fees, B.** (2013, June). Early Childhood Education: Philosophy and Practices in the United States. Sebastian Kolowa Memorial University, Lushoto, Tanzania.
- Fees, B.** (2013, June). Understanding How Young Children Learn: Implications for Teaching Practices in the Early Years. Keynote workshop for Kansas Inservice Training System (KITS), University of Kansas, Lawrence, Kansas.
- Fees, B.** (2012). Parenting and Child Development. Family and Consumer Sciences Update, Kansas State University, Manhattan, KS.

- Fees, B., & Zheng, F.** (2011, September). Assessing the Home Environment for Physical Activity of Preschoolers in Kansas and in China. Midwest Research & Evaluation Exchange, Kansas City, Mo.
- Fees, B., & Hoover, L.** (2011, April). Children's art and creativity in preschool children from China. Inservice presentation for USD383 elementary teachers of art. Kansas State University.
- Fees, B.** (2010, May). Raising a Healthy Child: Parents and teachers working together. 2010 Seminar on Child and Family Development, Beijing Normal University – Zhuhui campus, Zhuhui, China.
- Fees, B.** (2010, May). Developmentally Appropriate Practices (seminar). Qyia Kindergarten, Zhuhui, China
- Fees, B.** (2009, August). Exploring Reggio Emilia care and education: Applying the big ideas from infant/toddler programs in Reggio Emilia. Community Professional Development Seminar. Manhattan, KS.
- Fees, B., & Hoover, L.** (2009, May). Engaging children in creative thinking. Joy of Learning First Sino-American Preschool Education Forum, Guangzhou, China.
- Fees, B.** (2009, March). Wiki, Wiki, Wiki. Office of Mediated Instruction, Kansas State University, Manhattan, KS.
- Fees, B.** (2009, March). Building a mutual relationship with nature: Experiences during early childhood. Friends of the Zoo, Manhattan, KS.
- Fees, B.** (2007, October) Early Childhood Environments in Reggio Emilia. Guest Lecture, ID651, Design for Supportive Environments, Kansas State University.
- Trost, S., & **Fees, B.** (2006, October). Children and Movement. Kansas Nutrition Network, 10th Anniversary workshop.
- Fees, B., & Roths, B.** (2006, September). Practice moving only on the days that you eat. Educational Services and Staff Development Association of Central Kansas, Hutchinson, KS.
- Fees, B., & Trost, S.** (2005, February). The role of physical activity in the prevention and treatment of childhood obesity. Children's Advocacy Day, Kansas Action for Children, Topeka, KS.
- Fees, B.** (2004, November). The impact of intergenerational programming on older adults' well-being and children's attitudes on aging. Gerontology Colloquium, Iowa State University, Ames, IA.
- Fees, B., & Hoover, L.** (2004, November). Paper plates, scarves, and tape: Facilitating physical activity play in toddlers. Presentation for Early Head Start (Family Connections). Manhattan, KS.

INSTRUCTION AND INTERNATIONAL SCHOLARSHIP (1998-2015)

COURSES

- Early Childhood (undergraduate)
- Curriculum for Infants and Toddlers (Undergraduate/Graduate course)
- Early Childhood Environments (undergraduate)
- Curriculum for Cognitive and Language Development (Undergraduate/Graduate course)
- Play Facilitation (Undergraduate/Graduate)
- Parent-Child Interaction (Graduate)
- Advanced Program Planning in Early Childhood (Graduate)

- Theories of Human Development (Graduate ; online)
- Child Development (Graduate ; campus and online)
- Early Childhood Programs and Creativity in China
- Early Childhood Education and Special Education in Hungary
- Early Childhood Education in Ecuador

International Host Delegation from China, Early Childhood Education November 11 – 14, 2017.

Hosted 27 faculty and program directors of early childhood programs from China in our campus laboratory school, public schools, Head Start and community outreach programs. Faculty presented on best practices in the States.

International Host Dr. Patrick Meehan, Programme Director Early Childhood Education and Care, School of Childhood and Education Studies, Canterbury Christ Church University 2.1 to 2.3. 2017. Hosted visits to our laboratory school and local programs. Coordinated exchange program for students.

International Host: Eszter Bődös, Master Teacher, Eötvös Loránd (ELTE) University, Budapest, Hungary January 7 – 29, 2016. Hosted international scholar in early education with direct engagement with students, teachers, families and faculty at Kansas State as well as engagement with early childhood programs and systems within the state. Bodos served as guest lecturer in two classes.

International Host to Scholars from Paraguay, Partners of the Americas Program

S. Mattosch, English homeroom teacher, 3rd grade, San Ignacio de Loyola School, Asuncion, 10.12-18, 2019

G. M. Balcazar Martinez, Early Childhood Ed., San Ignacio de Loyola School, Asuncion, 10.12-18, 2019

L. Mesa de Sosa, Faculty, Instituto Superior de Educacion, Asuncion, 1.24-2.1, 2019

N. Zelada, English as a Foreign Language Teacher, Asuncion, Paraguay, 9.8-10.2016

R. Zapattini English as a Foreign Language Teacher, Asuncion, Paraguay, 2.26-3.2.2017

A. M. Aguero Decoud, English as a Foreign Language Teacher, Asuncion, Paraguay 9.24-26.17

Organized direct engagement between students, teachers and faculty in early childhood education, human development and drama therapy co-sponsored by Kansas Committee on Paraguay and Comité Paraguay Kansas. Collaborative planning trips 2016 and 2017.

Study Abroad: Early Childhood Education and Well-being in Paraguay. May 15-25, 2018.

Co-led four students in study of early childhood education, special education and child health and well-being including student presentations at the National University Asuncion and ISE, visit to public and private schools and consultation with professionals in mental health and child labor.

Related course ECED 700 Early Childhood Education in Paraguay.

Study Abroad: Early Childhood Education and Special Education in Hungary. May 20 – 30, 2014. Led five

students in study on educational practices with children with disabilities including presentation and direct engagement with children at Eötvös Loránd (ELTE) University Óvoda in Budapest, observation in community programs; a day-study at the Kodaly Institute for Music Education and at the Pikler Institute (pedagogy for infant and toddler development). Three faculty/student co-authored presentations accepted at the Kansas Association for the Education of Young Children (October 2014). Related Course: FSHS 700 Early Childhood Education and Special Education in Hungary.

Study Abroad: Studying Children with Disabilities and Early Literacy in Tanzania (Service Learning).

June 12 - July 1, 2013. Co-led group of students and teachers with Dr. Marilyn Kaff to Lushoto, TZ

to present on early literacy development with graduate students at Sebastian Kolowa Memorial University including invited presentation on early childhood philosophy and practice in the United States. Collaborated with outreach professional team of Irete Rainbow School on the service learning project: Books-in-a-Bag and initiated study on implementation and use by families.

Study Abroad: Studying Early Childhood Programs and Creativity in China. January 3 – 13, 2012. Led group of 9 students and faculty on tour of nine early childhood programs in Zhuhai and Guangzhou, China. Collaboration with South China Normal University. One faculty/student co-authored presentation accepted at Kansas Association for the Education of Young children (October 2012). Related course: FSHS 700 Studying Early Childhood Programs and Creativity in China

International Host: Hosted 21 early childhood educators and faculty from Guangzhou, China, October 28 – November 2, 2010. Organized faculty for day-long seminar on early education in the States; hosted a family gathering, visits to community programs and full day of tours of the Flint Hills and rural culture.

Study Abroad: Studying Early Childhood Programs China, May 15-28, 2010. Two invited presentations, data collection on joint research project and interviews with directors of government funded and privately funded programs in Guangzhou and Beijing, China.

COUNTRIES VISITED AND STUDIED

Northern Ireland, England, Wales, Italy, Hungary, Tanzania, Paraguay, China, Germany

PROFESSIONAL SERVICE

JOURNAL REVIEWS

International Journal of Early Childhood

Journal of Autism and Developmental Disabilities

Journal of Early Intervention

Early Childhood Research Journal;

Journal of Nutrition and Physical Activity

Journal of Nutrition Education and Behavior (Member, Editorial Board, 6/2015 – present)

Invited member, Multistate Standard-setting Panel, Praxis™ Education of Young Children exam, Educational Testing Service, Princeton, NJ	2014
Reviewer, National Head Start Conference, Long Beach, CA	2014
Reviewer, Society for Research in Child Development	2014
Reviewer, American Education Research Association Conference (Child Development & Educ.)	2014-16
Reviewer, Kansas State Department of Education, School Accreditation Review, Early Childhood	2013
Reviewer, Early Childhood, Routledge/Taylor & Francis	2010
Reviewer, Early Care and Education Research Scholars: Head Start Graduate Student Research Grant Review, Office of Research, Planning and Evaluation, ACF, Washington, DC,	2017
Panel Chair, Child Care Policy Research Discretionary Grant Review, Office of Research, Planning and Evaluation, ACF, Washington, DC,	2007; 2010
Reviewer, Allyn & Bacon, Early Childhood Education,	2005
Hawaii International Conference on Education – Early Childhood,	2003; 2005
Reviewer, Early Childhood, Worth Publishers	2001; 2003

Reviewer, Early Childhood, Pearson

2000; 2002

SELECTED CONSULTATION ON EARLY CHILDHOOD EDUCATION & LIFE-SPAN HUMAN DEVELOPMENT

Consultant, US Dept. of Education, Central Regional Advisory Committee http://www2.ed.gov/about/bdscomm/list/rac/index.html	2016
Consultant, Life-Span Human Development courses at private university	2014
Strategic Planning Team, Early Childhood Personnel Center [ECPC], (OESP funded Multi-university collaboration; http://www.ecpcta.org/)	2013-present
Kansas School Readiness Framework and Data Task Force, Kansas State Department of Education; Committee Chair: Child Development	2011-2012
Consultant, Early Learning Guidelines and Standards, Kansas State Department of Education	2005/2013
Reviewer, State Governor's Task Force on Environmental Literacy (U.S. Environmental Protection Agency Environmental Education Grant Program)	2010-2011
Consultant, Kansas Parent Information Network.	2010
Evaluation Consultant, Speak-out! Operation Military Kids: Interactive Theatre. Operation Military Kids, Department of Defense (\$75,000); Mack & Johannes, PI	2007
Co-author, Power Panther Preschool, Kansas State Department of Education	2005-2006
Consultant, Kansas Nutrition Network: Let's move, learn, and have fun with toddlers	2005
Steering and Conference Planning Committee for the Child Care Policy Research Consortium, Child Care Bureau, Office of Family Assistance (Transferred June 2006 from the Administration for Children, Youth, and Families)	2006-2007
Program Evaluation Consultant, PATH Across the Generations, K-State Research & Extension	2001-2005
Consultant, Kansas Nutrition Network: "Tip Top Tykes" curriculum for educators for Early Head Start	2004
Consultant, Kansas Child Care Training Opportunities: "Nutrition! Good for You"	2003
Member, Community Health Institute Advisory Board	2003, 2004
Consultant, Sunflower Grant on Childhood Obesity (.2 in kind match)	2002
Consultant, Kansas Nutrition Network, Healthy Places – Research to Practice Grant	2001

PROFESSIONAL ORGANIZATIONS

Board of Directors, Board on Human Sciences, Association of Public and Land-Grant Un.	2021-present
Council of Administrators of Family and Consumer Sciences (president 2020-'21; past chair 2021-present)	2019-present
National Association for Early Childhood Teacher Education	2014-present
American Education Research Association	2014-present
World Organization for Early Childhood Education (OMEPE) Membership Chair, United States (2013 - 2017); Treasurer (2016)	2012-present
Association for Childhood Education International	2009-Present
Kansas Association for the Education of Young Children Governance Committee (2001-2002); Annual Conference co-chair (2001); local affiliate Rep (2000)	1998-Present
Heartland Association for the Education of Young Children Member-at-large (2006, 2007); Chapter President (2001)	1998-Present
American Association of Family and Consumer Sciences 1 st vice president, president elect, Assembly of Higher Education (2017-present)	2017-present
International Society for the Study of Behavioral Development	1998-2013
Society for Research in Child Development	1998-Present
National Association for the Education of Young Children	1996-Present
National Council on Family Relations	1996-2003
Kappa Omicron Nu	1996-Present

Kappa Delta Pi	1983-Present
Phi Kappa Phi	1998-Present

UNIVERSITY COMMUNITY

Kansas State University

Cabinet, Great Plains Interactive Distance Education Alliance	2021-present
Human Sciences Board – Great Plains Interactive Distance Education Alliance Board Chair (2018-2021)	2015-present
Budget Renovation, Cost Pool Committee (Technology)	2018-current
Undergraduate Program Council	2014-2018
Search Committee, Dean, Global Campus	2017
Global Campus Advisory Board	2013-current
Global Campus Quality Enhancement Advisory Board	2013-current
Faculty Senator	2011-2013
Member Faculty Senate Academic Affairs 2013; Executive Committee 2012-2013; Committee on Technology 2011-2012; Representative: Center for Child Development	2011–2014
Judge, K-State Research Forum	2014
Provost Subcommittee on Post Tenure Review	2013
Big 12 Faculty Fellowship (chair, 2013)	2011, 2012, 2013, 2014
Provost's Committee on Faculty Workload	2009
Coffman Chair for University Distinguished Teaching Scholars Member and chair 2008, 2009	2007, 2008, 2009, 2014-present
Graduate Council -	2005-2008
Member, Academic Affairs Sub-Committee	2005-2008
Commencement Marshall, Graduate School	2006, 2007, 2012, 2013, 2014 2018
University General Education Council	2000-2005
Community Health Institute, Researcher/Advisory Board	2004
Youth obesity prevention research workgroup	2004
University General Education Procedures Committee	2003
Community Service Program: Tips on working with young children	2003

Huron University

Institutional Day Care Committee	1994
Center for Excellence across Disciplines (CEAD)	1993-1994
Huron University Futures Group	1993

University of Nebraska at Kearney

University Admission's Advisory Council	1989
---	------

COLLEGE COMMUNITY

Kansas State University: College of Human Ecology

Search Committee Chair: Executive Director Physician Assistant Program	2017
Co-Chair: Department Head, Food, Nutrition, Dietetics and Health	2015
Director, School of Family Studies and Human Services	2013
Chair, CHE Strategic Planning Committee, K-State 2025	2014
Supervisor, Professional Mentoring Program	2014-current
College Committee on Planning, Chair	2009
Faculty Council, chair-elect, chair (2008-2009)	2007-2009

Chair, College of Human Ecology Academic Affairs	2005
Academic Affairs, (Chair 2003)	2003-2004
College of Human Ecology Think Tank	2001-2002
University of Nebraska at Kearney: College of Business and Technology	
Student Affairs Committee, Co-Chair	1991-1992

SCHOOL OR DEPARTMENT COMMUNITY

Kansas State University: General Human Ecology	
Unit Chair – General Human Ecology	2017-present

Kansas State University: School of Family Studies and Human Services (FSHS) Committees

Co-Chair, Life-Span Human Development Unit	2005-2008
Chair, Scholarship Committee	2000- 2009
Co-Advisor, ECE Student Interest Group	1999-2013
Member, FSHS School Director Search Committee (chair 2013/2014)	2009; 2013/2014
Member, State Extension Specialist in Early Childhood Development Search Committee	2012-2013
Member, FSHS faculty search committee, Salina Campus	2008/2009
FSHS General FSHS Major Advisory Committee	2009-present
Assistant Dean Review Committee, member	2009
FSHS new major transition team (FLCS, Life Span, General FSHS)	2007
FSHS Advisor position search member	2007/2014
Member FSHS Priority Setting Committee	2005
Curriculum and Assessment Committee	2004
Mission and Outreach of the Family Center	2002
ELC Lead Teacher Search Committee	2001, 2003
ECE representative to the Conceptual Framework committee for NCATE review for the teacher education program at Kansas State University	2001
School Promotion and Tenure Evaluation Committee	1999-2000
Communication Sciences & Disorders Search Committee	1998

University of Nebraska at Kearney: Department of Family and Consumer Sciences

Honor's Convocation Committee	1992
Student Handbook Committee	1991-1992
Space and Planning Committee	1998
Senior Day Committee, Chair, Co-chair	1987-1990

SELECTED COMMUNITY SERVICE

Board of Directors, Ecumenical Campus Ministries, Manhattan, KS	2009-present
CROP Walk Community Planning Committee	2013-present
Parent committees, Manhattan High School Men's Soccer	2005-present
Technical staff, Regional Infant Mental Health Conference Committee	2004
Riley County- Manhattan Infant Toddler Services ("Tiny K") Executive Board member (2005-2007); Board Chair (2006)	2005-2007
Kansas Child Care Training Opportunities, Board member Board Chair (2007-2010); Secretary (2012-present)	2003-present
Riley County-Manhattan Board of Health Publicity Committee chair (2005-2006); Publicity Committee (2003)	2002-2006

College Avenue Infant and Toddler Center Board Chair (2002-2003)	1999-2003; 2012-2014
Early Childhood Research Team, USD 383	2001-2002
Council for Educational Programs, USD 383	1999-2002
Co-Chair, Relay for Life Team, School of Family Studies and Human Services	2001;2002
Member, Manhattan, Child Care Committee	1999-2001
Co-administered city-wide survey, analyzed and presented the data	
Invited Panelist, Living with Grief. Teleconference sponsored by Hospice Foundation of America and Manhattan Homecare and Hospice	2000
Children's Cabinet, State of Kansas, Invited Advisor	2000

PUBLISHED INTERVIEWS (SINCE 2000)

Lindeman, D., Fees, B., & DeLuccie, M., (2015). Kansas' early childhood higher education options for training and credentials. *Kansas Child*, 14(4), 18-19.

Peschel, P., Finkeldei, S., & Fees, B. (2015 Spring/Summer). KCCTO improving Statewide child Care Quality through Online Learning. C2C Digital Magazine <http://scalar.usc.edu/works/c2c-digi-mag-spring-summer-2015/kansas-child-care-training-opportunities-improving-child-care-quality-through-online-learning?path=index>

K-State News Service (2015, April 13). Raising a child: First you make eye contact, suggests Kansas State University child development scholar.

K-State News Service (2014, December). Child development expert says parents must set the tone when it comes to children's Christmas lists.

K-State News Service (2014, December) Don't confuse more gifts for children with more love, Fees advises

K-State News Service (2013, June). Easing fears, protecting ears: Little ones may need some reassurances, earplugs before watching fireworks.

K-State News Service (2010, October). Chinese early childhood teachers to visit K-State, Flint Hills.

K-State News Service (2006, May). *Fully engaged: summertime learning is great reinforcement for children*. Published July 14 in The Manhattan Mercury, Manhattan, KS.

McCraw Crowe, S. (2006, February). *Busy bodies*. Parents Magazine.

K-State News Service (2004, December 17). *Parents have much to consider when deciding how to talk to children about Santa Claus*. Published December 19 in The Manhattan Mercury, Manhattan, KS.

K-State News Services (2004, July 27). *Back to school and back on schedule*. Published July 30 in The Manhattan Mercury, Manhattan, KS.

K-State News Service (2003, June 22). *Rise in number of overweight children has many factors and many solutions*. Published in The Manhattan Mercury, Manhattan, KS.

K-State News Service (2003, June 22). *Solutions for parents of overweight kids*. Published in The Manhattan Mercury, Manhattan, KS.

K-State News Service (2003, March 6). *K-State professors address challenges of teaching values to children*. [Joint interview with Charles Smith].

- Perez Tobias, S. (2002, December 18) Parents can help kids handle the season's stress. *Kansas City Star*. Retrieved on December 18, 2002 from <http://www.kansascity.com>).
- Family Time (2002, November 29). *Waterloo/Cedar Falls Courier Online Edition*.
- Perez Tobias, S. (2002, November 20). As the holiday season looms, so do temper tantrums. *The Wichita Eagle*. n.p. (<http://www.wichitaeagle.com>).
- Perez Tobias, S. (2002, November 14). The winter of their discontent. *The Wichita Eagle*. N.p. (<http://www.wichitaeagle.com>).
- A K-State professor offers advice for dealing with temper tantrums*. (2002, October 23). Manhattan, KS: Media Relations and Marketing, Kansas State University.
- Jackson, Larry (2002, October 17). *Let's Move, Learn, and Have Fun*. Manhattan, KS: KKSU.
- Fees, B. (2002, October). Writing thank you notes. *Parenting*, 202.
- K-State nutrition and early childhood educators win annual award for outstanding audiovisual materials* (2002, September 24). Manhattan, KS: Media Relations and Marketing, Kansas State University.
- Tempering tantrums: K-State Professor says it's a part of life. (2002, September 1). *Topeka Capital Journal*, p. 2H.
- Professor says tantrums help children master social skills*. (2002, August 6). Manhattan, KS: Media Relations and Marketing, Kansas State University.
- Parsons, G. (2002, June 24). Local day care 'stars' in video. *The Junction City Daily Union*, pp n.p. (Also online at <http://www.dailyu.com>).
- Multiple birth babies promise challenges, unique experiences*. (2002, April 26). Manhattan, KS: Media Relations and Marketing, Kansas State University.
-