

ELAINE M. JOHANNES
CURRICULUM VITAE
School of Family Studies and Human Services
&
K-State Research and Extension
Kansas State University

CURRENT TITLE: Associate Professor and Extension Specialist in Youth Development

DATE APPOINTED: July 1, 2005, Assistant Professor and Extension Specialist;

- 30% Teaching, 61% Extension, 9% Service at appointment
- 40% Teaching, 50% Extension, 10% Service as of July, 2009
- 20% Teaching, 50% Extension, 20% Administration, 10% Service (August, 2013 – current)

ACADEMIC UNIT: School of Family Studies and Human Services, College of Human Ecology

EDUCATION:

Doctorate of Philosophy – Human Ecology, 2003

Lifespan Human Development Specialization

School of Family Studies and Human Services, College of Human Ecology

Kansas State University, Manhattan, KS

Dissertation: “Effects of PATHS® Afterschool on Children’s Social Environment and Behavior”

Master of Science – Adult and Community Counseling, 1982

Gerontology emphasis

Graduate Teaching Assistant, New Student Programs, Academic Affairs (1980-1982)

Community Counseling Internship option, *The House, Inc.*, Hays, KS (summer, 1979)

Department of Counseling and Student Personnel Services

Kansas State University, Manhattan, KS

Report: “Counseling Elderly Female Victims of Rape”

Bachelor of Science – Psychology, 1979

Psychological Technician emphasis

Diagnostic Assessment Internship option, Kansas Vocational Rehabilitation Center, Salina, KS (summer, 1978)

Department of Psychology, College of Arts and Sciences

Kansas State University, Manhattan, KS

PROFESSIONAL EXPERIENCE:

2005 – current Associate Professor and Extension Specialist – Youth Development

(Assistant Professor; 2005-2011)

Associate Director, School Family Studies and Human Services (2013-current)

State Extension Leader, Family Studies and Human Services (2012-current)

Graduate Faculty Status (2005-current); Certified to supervise doctoral students, 2014

Graduate Program Director – Great Plains-IDEA Youth Development (2005-current)

School of Family Studies and Human Services

K-State Research and Extension

Kansas State University, Manhattan, KS

1993 - 2005 Extension Specialist, Community Youth Development

Community Health Institute (formerly Office of Community Health)
K-State Research and Extension
Kansas State University

Primary responsibilities:

Promotion of healthy youth development through community youth development, community capacity-building.

Adaptation and evaluation of community health interventions to out-of-school settings (e.g. afterschool programs, 4-H clubs, camps).

Resource development and project management

1991-1993

Extension Assistant
Manager, USDA Rural Mental Health Project, and
Coordinator, Kansas Emergency Flood Recovery Assistance Center
K-State Research and Extension
Kansas State University

Primary responsibilities:

Management and reporting of federally funded farm crisis and mental health promotion project.

Resource development and project management of state crisis counseling professional development program.

Liaison to Kansas Community Mental Health Centers and Regional Prevention Centers.

1984-1991

Director, Community Services for Aging and Flint Hills Housing Authority

1982-1984

Assistant Director, Community Services for Aging
North Central-Flint Hills Area Agency on Aging

Primary responsibilities:

Directed social service department for elder and at-risk family services in an 18-county service area with average annual budget of \$590,000.

Provided high quality case management, information/referral and assistance, elder abuse response, health insurance counseling, housing rehabilitation, rental housing services.

Recruit, screen, support, supervise four departmental staff and thirty-five volunteers.

SPECIAL TRAINING:

2014 OnLine Essentials, K-State Global Campus (competitive selection for 8 wk. summer certificate course)

2014 Leadership Academy for Departmental Chairs, American Council on Education, Miami, FL

2012 Institute for High Impact Practices and Student Success. Association of American Colleges and Universities, Portland State University; selected by Office of Assessment, Kansas State University

2012 Evidence-Based Public Health course (15 contact hours), KU Medical Center; selected by Kansas Department of Health and Environment.

2010 Advancing Youth Development – Trainer-of-Trainers, Cornell University

2004 National Evaluator's Institute, American Evaluation Association

Fifty-hour process evaluation and outcome/impact evaluation institute with
Dr. Mark Lipsey, Vanderbilt University

1994 National Disaster Mental Health Instructor and Technician, American Red Cross

AWARDS and HONORS:

- 2014 research- College of Human Ecology, Dean Barbara Stowe Faculty Development Award (\$5,000 to translate based knowledge of human ecology into practice in public policy)
- 2013 Faculty Excellence Award; Great Plains-IDEA (Interactive Distance Education Alliance)
- 2012 MacDonald, M., & Johannes, E., Great Idea Award (for policy contributions to the Youth Development Masters program that enhanced and accommodated program's enrollment growth), Great Plains-IDEA
- 2012 National Afterschool *Champion*, National Afterschool Alliance, Washington DC
- 2011 Scholars Retreat Presenter – *Behavioral and Social Sciences as Key Components in National Research Initiatives*, Merrill Advanced Studies Center; University of Kansas
- 2011 Periodical Publications Award for *Kansas Military Team*; Kansas Association of Extension 4-H Agents
- 2010 State Team Award for *Get It – Do It!: Adult/Youth Partnerships for Community Health Promotion*, K-State Research and Extension, Kansas State University
- 2010 Faculty Extension Excellence Award, College of Human Ecology, Kansas State University
- 2008 Kansas State University Coffman Leadership Institute Participant/Alumni
- 2008 State Team Award for *OMK: Operation Military Kids*, K-State Research and Extension
- 2008 Kansas Public Health Leadership Institute Scholar – Cycle 5; KHF-WAHL-D-KU Medical School
- 2006 State Team Award for *Risk Management Team*, K-State Research and Extension
- 2006 Delegate, White House Conference on *Helping America's Youth*
- 2007 Friend of 4-H, Collegiate 4-H, Kansas State University
- 2004-2006 [North Central] National Extension Leader Development (NELD) Fellow
- 2001 Builder [Innovation] Award K-State Research and Extension, Kansas State University
- 1999 State Team Award for *Opportunities for Prevention Education and Networking in Kansas (OPEN-K)*, Epsilon Sigma Phi National Extension Honorary
- 1998 Admired Citizen of the Year, Manhattan Mercury
- 1996 State Horizon (New Professional) Award, Epsilon Sigma Phi National Extension Honorary
- 1995 State Team Award for *When Violence Hits Home: Domestic Violence Prevention*, Epsilon Sigma Phi National Extension Honorary

- 1994 Public Awareness Award for *K-State Rural Mental Health* project, Kansas Alliance for the Mental Ill
- 1993 Young Achiever of the Year, Kansas Home Economics Association

CURRENT PROFESSIONAL AFFILIATIONS:

- 2015-current National Association of Maternal and Child Health Programs (AMCHP)
- 2006-current National Council on Family Relations (NCFR)
- 2006-current Epsilon Sigma Phi National Extension Honorary (ESP)
- 2003-2006; 2011-current American Evaluation Association (AEA)
- 2004-2006; 2009 - current Society for Research in Adolescence
- 2008-2012 Kansas Public Health Association (KPHA); Public Health Leadership Society member

SCHOLARSHIP and CREATIVE ENDEAVORS:**Summary**

Type	Kansas State University (July, 2005 – current)	Career
Peer-Reviewed Articles, Papers, Reports and Proceedings	13	16
Publications in Review, Process	2	na
Authored Peer-Reviewed Curricula/Teaching Guides	7	13
Adapted Peer-Reviewed Curricula/Teaching Guides	1	2
Extension Newsletters and Bulletins	7	18
Original Multi- Media	12	15
Consumer Newsletters, Articles and Publications	4	4

Peer-Reviewed Articles, Paper, Reports and Proceedings

Johannes, E., & Summers, K. (2015). Supporting local youth work: A United States perspective on developing proposals for funding. In Stanton, N. (ed.) *Innovation in Youth Work: Thinking in Practice*. YMCA George Williams College, London, UK.

Baptist, J., Barros, P., Cafferky, B., & Johannes, E., (2014). Resilience building among adolescents from national guard families: Applying a development contextual model. *Journal of Adolescent Research*. Published online 28 November, 2014. <http://jar.sagepub.com/content/early/2014/11/27/0743558414558592>

Baker, B., & Johannes, E., (2013). Measuring social capital change using ripple mapping. In Calvert, M., Emery, M. & Kinsey, S. (eds.) *New Directions for Youth Development, Special Issue: Youth Programs as Builders of Social*

Johannes, E., Mullins, C., & Dvorak, M. (2012). Bringing universities into the mix: New opportunities for enhancing afterschool and summer learning programs in Peterson, T.,(ed.) *Expanding Minds and Opportunities: Leveraging the Power of Community-School Partnership in Expanded Learning*. National Afterschool Alliance. www.expandinglearning.org and www.afterschoolalliance.org/policyexpandedlearning.cfm

Kaplan, R.M., Moxley, V., Paul, P., Savage, C.R., Johannes, E., Enna, S., . . . Ekerdt, D. (2011). Behavioral and social sciences as key components in national research initiatives. In M.L. Rice (Ed.), *Merrill Series on the Research Mission of Public Universities* (Vol. 115). Lawrence, KS: University of Kansas, Merrill Advanced Studies Center.

Johannes, E., (2010) *National 4-H Healthy Living Logic Models* co-author, National USDA/4-H Healthy Living Team www.national4-hheadquarters.gov/about/4h_health_eval.htm

Johannes, E. (2009). *Teen Leadership for Physically Active Lifestyles: Lessons Learned in Kansas*, USDA/CYFAR/NCP national reviewed CRIS report: <http://www.reeis.usda.gov/web/crisprojectpages/210256.html>

Johannes, E. (2009). *Kansas New Communities Project – Kansas Teen Leadership for Physically Active Lifestyles*, USDA/CYFAR national reviewed reports: <http://cyfarreporting.cyfernet.org/public/statereport.aspx?pid=1556>
<http://www1.cyfernet.org/cyfar/02-08-KS-Power.html>

Kidd, T., Johannes, E., Simonson, L., and Medeiros, D. (2008). KNACK online: An evidence-based website developed to address adolescent obesity, *Journal of Nutrition Education and Behavior*, 40:189-190.

Johannes, E., (2006). *Multidimensional Evaluation of Extension Nutrition Education Program Curricula for Youth: Knowledge Gaps Revealed and Strategies to Fill Them* research paper. National American Evaluation Association (AEA) Conference, Portland, OR.

Kellett, C., Fink, C., and Johannes, E. (2005). USDA/CSREES/Family and Consumer Sciences Plan-of-Work

Johannes, E., McFarland, M. & Gerhard, G. (2002). *Our Collective Work – Youth Development through 4-H Opportunities: Profiles to Build Upon*. OPEN-K Project – USDA/CYFAR, Extension Community Health, K-State Research and Extension

Carmen, M., Trout, N., Norris-Baker, L., Johannes, E., & Scarpelli, A.(2000). *A Mental Health Guide for Older Kansans and Their Families*, (MF2447), K-State Research and Extension and Kansas Department on Aging

Barnett, M.A., Howard, J.A., Melton, E.M. & Dino, G.A. (1982). Effect of Inducing Sadness About Self or Other on Helping Behavior in High and Low Empathic Children. *Child Development*, 53, pps. 920-923

Publications in Review, Process

Johannes, E., Miller, B., Busk Washburn, M. & Riportella, R, (in process). Kansas adolescent health plan. *Kansas Department of Health and Environment Title V Maternal and Child Health Plan*, HHS/HRSA/MHCB.

Johannes, E., (in process). Impact of small town/rural community youth development projects on youths' perception of social capital and community health status. *Special Issue: Rural Health. Journal of Rural Social Services*. (Editor: resubmit with revision, November 2012).

Authored Peer Reviewed Curricula/Teaching Guides

Ashurst, K., Deidrick, J., Graf, S., Harries, K., Greely, A., Johannes, E., Noon, T., Roos, C., Simmons, C. & Tiede, S.,

E. Johannes, Curriculum Vitae

(2014) *Using Technology to Support Military Families and Youth Through Transition*, National 4-H Military Partnership Tech Discovery select curriculum writing team

Domsch, A., Johannes, E., & Shoup Olsen, C. (2012) *Awareness to Action: The Military Family in our Communities*, Leader's guide (MF3063) and fact sheet (MF3062) Family and Consumer Sciences, K-State Research and Extension

Johannes, E. (2010). *Speak Out for Military Kids – Passport to Improvisation*, National Yellow Ribbon curriculum, National USDA/4-H Military Project

Martinson, D., Shoup Olsen, C., Higgins, M., Jackson, S., & Johannes, E. (2010). *Living Life Richer*. Leader's guide (MF-2932) and fact sheet (MF-2933), Family and Consumer Sciences, K-State Research and Extension

Martz, J., Mincemoyer, C., McNeely, N., Bledsoe, L., Dart, C., Johannes, E., Arnould, A., Greesly, K., Jones, K., Lerner, J., McDonald, D., & Worthington, K. (2009). Nationally recommended *Essential Elements of 4-H Youth Development Programs* curriculum, USDA/National 4-H Headquarters and National 4-H Council

Johannes, E., & Hardman, A., (2008; 2013 inclusion in national 4-H Bullying Prevention “Best Practice” Resource Guide) *Breaking the Code: Understanding and Intervening in Teen Bullying*. Leader's guide (MF-2777T) and fact sheet (MF-2776T), Family and Consumer Sciences, K-State Research and Extension

Bailey, S., Duncan, A., and Johannes, E. (2008). *Speak Out for Military Kids guide* (youth) and *workbook* (adult), Operation: Military Kids, National USDA/4-H Military Partnership

Elder, D., Stein, V. and Johannes, E., (2007). *KS/MO Core Competencies of Youth Development Professionals Guide*. Missouri OPEN and Kansas Enrichment Network,
<https://www.openinitiative.org/content/pdfs/CoreCompetencies/CoreComp2011.pdf>

Dzewaltowski, D., Johnston, J., Estabrooks, P. and Johannes E. (2001). *Students Building and Promoting Healthy Places*. Community Health Institute, Kansas State University, www.healthyplaces.org/resources/HYP_curric_singles.pdf

Johannes, E. & Jones, J. (1999). *Beginning with Bullying: Youth Violence Prevention*. Leader's guide (MF-2412) and fact sheets (MF2413). Family and Consumer Sciences, K-State Research and Extension

Johannes, E. (1997). *Youth Violence: Seeking Solutions*. Leader's guide (MF-2286) and fact sheets. Family and Consumer Sciences, K-State Research and Extension

Johannes, E. (1996). *Youth Violence: What's Happening and Why*. Leader's guide (MF-23) and fact sheet. Family and Consumer Sciences, K-State Research and Extension

Johannes, E. (1995). *When Words Become Weapons: Verbal Abuse Prevention*. Leader's guide (GT-346) and fact sheets. Family and Consumer Sciences, K-State Research and Extension

Johannes, E. (1994). *When Violence Hits Home: Domestic Violence Prevention Program*. Leader's guide (MF-1162) and action kit. Family and Consumer Sciences, K-State Research and Extension

Adapted Peer Reviewed Curricula/Teaching Guides

Domsch, A., Johannes, E., Mack, D., and Sanders-Hahs, E. (2008). *RSG! (Ready, Set, Go!) Short Course*. Curriculum (EP151). National USDA/4-H Military Project. Operation: Military Kids, K-State Research and Extension

Johannes, E., (1985). *Friend-to-Friend: Elder Peer Counseling*. Teaching Guide and Volunteer handbook. North Central Flint Hills Area Agency on Aging

Extension Newsletters and Bulletins

- Johannes, E., & Newman, L. (2014). Building strong families: Making a difference. *Child and Family Development Program Focus Team 2013-2014 outcomes report*. K-State Research and Extension.
<http://www.ksre.ksu.edu/programming/p.aspx?tabid=364>
- Johannes, E. (2011). *Positive Youth Development: Teen Friendship in the Age of Facebook*, FSHS Update Newsletter, Issue 4, November, 2011
- Johannes E., (2011). *Kansas Part of National Study of 4-H Contribution to Social Capital*, in Community Connection: Community Development Program Focus Team (PFT) [Quarterly] Newsletter, K-State Research and Extension
- Johannes, E. (2010). *Positive Youth Development: Helping Launch Millennials Towards Adulthood*, FSHS Update Newsletter, Issue 3, August, 2010
- Johannes, E. (2010). *How They Missed the Meaning in the Middle? Book Review of "Hollowing Out the Middle in Community Connection: Community Development Program Focus Team (PFT) [Quarterly] Newsletter, K-State Research and Extension*
- Johannes, E. (2010). *Positive Youth Development: Generation Recession - Are Youth Impacted*, FSHS Update Newsletter, Issue 2, March, 2010
- Johannes, E. (2009). *Positive Youth Development: Join Me in Speaking Up for Positive Youth Development*, FSHS Update Newsletter, Issue 1, August, 2009
- Johannes, E. (2009-current). *Positive Youth Development and Healthy Living* articles for monthly 4-H Tip Sheet online publication
- Mack, D., & Johannes, E. (2004) *Kansas 4-H Youth Development Strategic Plan*. K-State Research and Extension
- Johannes, E., Brock, E., and Dzewaltowski, D. (2003). *Outcomes-based Planning Guide: Path to Improving Your Communities Health*, Community Health Institute, K-State Research and Extension.
(www.healthylaces.org/resources/publications_04.html#bulletins)
- Johannes, E., (1999). *OPEN-K (Opportunities for Prevention Education and Networking in Kansas)* (MF-2429). Program Updates and Highlights: Kansas State University – Cooperative Extension Service
- Johannes, E., (1999) *Flood of Emotions: When Crisis Becomes Chronic* (MF-1129). Kansas State University – Cooperative Extension Service
- Johannes, E., Rolf, J., & Ruttman, C. (1997). *Making Immunizations Easier: A Guide for Reducing your Child's Fear* (MF-2278). Extension Community Health, Kansas State University – Cooperative Extension Service
- Johannes, E. (1993) *Flood of Emotions: Helping the Helpers* (MF-1140). Kansas State University – Cooperative Extension Service
- Johannes, E. (1993). *Flood on Emotions: The Anniversary* (MF-1152). Kansas State University – Cooperative Extension Service
- Johannes, E. (1993). *Flood of Emotions: Recovery After the Crisis*. (MF-1152). Kansas State University – Cooperative Extension Service
- Johannes, E. & Powell, J. (1993). *Flood of Emotions* (MF1127). Kansas State University – Cooperative

Griffin, C., Johannes, E., & Powell, J. (1993). *Assist by Caring Today: What You Can Do To Help Farm Families In Distress* (MF-1062). Kansas State University – Cooperative Extension Service

Johannes, E. Bradshaw, M., & Heil, M. (1992-1994). *Transitions: [Quarterly] Series in Rural Mental Health*. Family and Consumer Sciences, K-State Research and Extension

Original Multi-Media

Johannes, E., (April, 2011). State podcast - *Positive Youth Development and Safe Schools*. Kansas Safe and Supportive Schools grant – Kansas Department of Education

Johannes, E. (May, 2009-February, 2010). *4th Friday: Discussions in Youth Development*. Youth Development Program Focus Team (PFT) Professional Development monthly webinar series

Johannes, E., Domsch, A., & Mack, D. (site developed: 2009) *Kansas OMK.org* website for Kansas Operation: Military Kids program (www.kansassomg.org)

Johannes, E. (site developed: 2009). *KSRE Grant Writers Resource*. K-State Online.

Johannes, E. & Hardman, A. (site developed: 2009). *YouthBoost.org* website for Extension Youth Development (www.youthboost.org)

Johannes E., & Hardman, A.(2008, rev. 2009). *Breaking the Code: Understanding and Intervening in Teen Bullying*, Community Involvement Kit CD-ROM, K-State Research and Extension

Johannes, E., & Hecht, B. (site developed: 2008). *Youth Development Program Focus Team (PFT) Resources*. K-State Online

Johannes, E. (2008; 2015 revision). *Extension Board Leadership - Youth Development* module online training resource (www.ksre.ksu.edu/boardleadership/DesktopDefault.aspx?tabid=592)

Johannes, E., & Hardman, A. (2007). *Breaking the Code: Understanding and Intervening in Teen Bullying*, web-based training-of-trainers KSRE Agent Update

Kidd, T., Johannes, E., Simonson, L., & Medeiros, D. (site developed: 2006) *KNACK: Knowledge of Nutrition and Activity for Communities in Kansas*. College of Human Ecology, K-State Research and Extension (www.knackonline.org)

Dzewaltowski, D., Johannes, E., Brock, E., & Zoller, E. (site developed: 2003). *Healthy Places* website for Extension Community Health (www.healthyplaces.org)

Videos produced

Purple on the Prairie, Military Family Camp (2014). DoD/OSD Operation Military Kids grant-funded project

Serving At Home: SOMK-IT (Speak Out for Military Kids – Interactive Theatre (2009). Operation: Military Kids, Educational Communications Center (ECC), K-State Research and Extension (www.kansasomk.org)

Trail Mixx: Powerful YOUth on 4-H Trails (2008). Sunflower Foundation, K-State Research and Extension (www.youthboost.org)

Health Promotion: Formula for Effectiveness (2008). Partnerships for Healthier Kansas, K-State Research and Extension

Healthy Places (2002). Community Health Institute, Educational Communications Center (ECC), K-State Research and Extension

Rural Mental Health Service Delivery (1993). Dislocated Farm Families (USDA 1440), Ag*Sat Iowa State University, Kansas State University – Cooperative Extension Service

Consumer Newsletters, Articles and Publications

Johannes, E. (2010). The Great Plains-IDEA Youth Development Graduate Programs – Preparing Today’s Professionals. *Society for Research on Adolescence (SRA) Online News* (in press)

Johannes, E. (2010). *Seeing Things in Cunningham, KS: Trail Mixx*, Kansas Sunflower Foundation Annual Report article

Johannes, E. (2006). Leadership Development: It’s Our Responsibility!, *Kansas Child* magazine, Vol. 5, Issue 3. Kansas Child Care and Resource Referral Association (KCCRRA), pps. 8-9

GRANTS/CONTRACTS/ALLOCATIONS:

Summary

TYPE	Since 2005 PI	Since 2005 Co-PI	Since 2005 Team Member	Career PI	Career Co-PI	Career Team Member
Competitive - Funded	\$468,856	\$1,951,147	\$4,762,552	\$2,051,570	\$2,586,147	\$5,351,164
Competitive - Pending	0	na	na	na	na	na
Invited Proposals –	na	\$156,822 (pending)	na	na	na	na
MOUs/MOAs	<ul style="list-style-type: none"> AmeriCorps/VISTA with Kansas National Guard Family Programs (2013-current) 					

Funded

Co-Principal Investigator (2014-current). Leather, J. & Johannes, E. *Community Behavioral Health Early Warning Systems: Kansas State University and Pawnee Mental Health Services (CAPE2)*. Michigan State University via SAMHSA/USDA (\$157,894)

Principal Investigator (2014-current). *Kansas Adolescent Health Needs Assessment and State Plan*. Bureau of Family Health, Kansas Department of Health and Environment. (\$53,709)

Principal Investigator (2014-current). *Frontier Extension District Local/Regional Military Partnership Program* (Kansas OMK). USDA 4-H Military Partnership (\$15,000)

Co-Principal Investigator (2014-current). Johannes, E., & Olsen, C. *Together We Can – Making a Difference in Child and Family Poverty*. Center for Engagement and Community Development, Kansas State University (\$9,873)

Co-Principal Investigator (2013-current). Nesbitt, M (Kansas National Guard Family Programs Director). & Johannes, E., *Military Youth-Family-Community AmeriCorps/VISTA* position. National Volunteer Commission (\$10,224 for each of five years)

- Principal Investigator (2013-current) *Operation Military Kids*. DoD/OSD contract (\$83,650; \$41,825)
- Principal Investigator (2013-current) *Get It – Do It! Adult/Youth Partnerships for Rural Community Engagement*. K-State Research and Extension administration and KS PRIDE (\$4,000)
- Principal Investigator (2013-current) *4-H Military Club grant*. USDA/4-H Military Partnership (\$25,000; \$28,500)
- Team Member (2013-current.) Dalla, R., Johannes, E., Xia, X., & Villareal, F. *Research grant to study impact of youth development degree program on status of graduated, current and withdrawn students*. Great Plains-IDEA (\$11,900)
- Principal Investigator (2013; 6 mos.) *Operation Military Kids*. DoD/OSD grant (\$41,825)
- Principal Investigator (2013). *Operation Military Kids – Camp Grant*. DoD/OSD-USDA/4-H Military Partnership (\$40,000)
- Principal Investigator (2013). *Academic Excellence Award collaboration project*. Office of the Provost, Kansas State University (\$10,000)
- Co-Principal Investigator (2012-Oct. 2013; transitioned co-PI to B. Wiles), Johannes E., & Fees. B. *Child and Youth Training and Technical Assistance Project. (CYTTAP)* DoD/USDA-NIFA/Univ. of Nebraska (\$45,000)
- Co-Principal Investigator (2012-2013). Baptist, J., & Johannes, E., *Impact of War Deployment: Resilience of National Guard Youth*, College of Human Ecology SRO (\$2,500)
- Co-Principal Investigator (2012). Bachelor, L., & Johannes, E., *Military Youth-Family-Community AmeriCorps/VISTA* position. National Volunteer Commission (\$15,700).
- Co-Principal Investigator (2012). Johannes, E., & Mack, D. *Operation: Military Kids*. USDA/4-H Military Partnership (\$90,621)
- Co-Principal Investigator (2011-2012). Nelson-Goff, B., Johannes, E., Olsen, C., & Kahl, J. *Military Family Readiness Systems*, USDA/NIFA (\$28,835)
- Principal Investigator (2011-2012). *Get It – Do It!: Adult/Youth Partnerships for Community Health Promotion*, K-State Research and Extension (\$39,000)
- Team Member/Co-Principal Investigator (2010-2013). Peters, P., Procter, S., Mobley, A., Gold, A., Nolan, J. & Johannes, E. (2010). *Mobilizing Rural Communities to Assess and Improve the Ecological Environment to Prevent Childhood Obesity* project, USDA/NIFA -Agriculture and Food Research Initiative (AFRI) (\$1,175,000 Kansas of \$4,500,652 total)
- Team Member/Steering Committee (2011). *Safe and Supportive Schools – Building Statewide Capacity*, Kansas Dept. of Education – US, Dept. of Education (\$119,480)
- Co-Principal Investigator, (2011). Johannes, E., & Mack, D. *Operation: Military Kids*. USDA/4-H Military Partnership (\$92,000)
- Principal-Investigator (2010-2011). *Kansas Building Partnerships for Youth Development (KsBPYD) Cost Reimbursable Subcontract*, University of Arizona & National 4-H Council (\$3,500)
- Principal Investigator /Team Leader (2009-2011) Johannes, E., Todd, E., Martin-Wilke, M., Stueve, J., & Boyd, P. *Kansas Building Partnerships for Youth Development*. One of six states selected from competitive pool of 23 states, National 4-H Council -University of Arizona – US HHS Centers for Disease Control and Prevention

- Co-Principal Investigator, (2010). *Johannes, E., & Mack, D. Operation: Military Kids*. USDA/4-H Military Partnership (\$92,000)
- Principal-Investigator (2010). *Big 12 Faculty Fellowship – Youth “Voice” through Small Town Entrepreneurship* project with the University of Nebraska, Office of the Provost, Kansas State University (\$1,847)
- Principal Investigator (2009-2010). *Get It – Do It!: Adult/Youth Partnerships for Community Health Promotion*, K-State Research and Extension (\$18,000)
- Principal Investigator (2009). *Youth Worker Study Abroad: Introductory Tour to England*, College of Human Ecology, (\$2,500, non-competitive)
- Principal Investigator (2009). *Youth Development Program Marketing*, Great Plains-IDEA Human Sciences Board (\$1,500)
- Co-Principal Investigator (2008). *Johannes, E., Olsen, C., & Nelson-Goff, B. Army Family: from Challenges to Resilience* course, K-State University Distance Education Course development grant (\$2,500)
- Team Member (2009). Nelson-Goff, B., Olsen, C., Maddux, E., *Johannes, E.*, Wick, S., McCluney, S., & Kahl, J. *F.A.S.T Resilience project*, Kansas National Guard (\$75,000)
- Co-Chair and Team Member (2007-2010). Bledsoe, L., Dart, C., & *Johannes, E.*, *Essential Elements Team*, USDA/4-H National Learning Priorities (\$12,000)
- Principal Investigator/ (2008-2009). *Health Rocks*, National 4-H Council (\$30,000)
- Principal Investigator (2007-2008). *Advancing Youth Development (AYD) Institute with Cornell University*, K-State Research and Extension, (\$4,000)
- Principal Investigator (2007-2008). *Partnerships for Healthier Kansas – Implementation*, K-State Research and Extension, (\$25,000)
- Co-Principal Investigator (2007-2008). *Johannes, E., Bradshaw, M. & Holcomb, C.A. Partnerships for Healthier Kansas*, Center for Engagement and Community Development (\$12,000)
- Co-Principal Investigator (2007-2009). Bradshaw, M., & *Johannes, E. Small Steps Towards Health*, K-State Research and Extension (\$100,000)
- Co-Principal Investigator (2005-current). *Johannes, E., & Mack, D. Operation Military Kids*, USDA/4-H Military Partnership (\$450,000)
- Co-Principal Investigator (2005-2008). *Johannes, E., & Bradshaw, M. Powerful YOUth on 4-H Trails*, Sunflower Foundation (\$85,000)
- Team Member (2005-2006). Kellett, C., Medeiros, D., Kidd, T., *Johannes, E.* & Simonson, L. *KNACK: Youth Obesity Prevention* website, US Centers for Disease Control (CDC) (\$250,000)
- Co-Principal Investigator /Project Director (2004-2009). *Johannes, E., & Fink, C. Kansas Teen Leadership for Physically Active Lifestyles*, USDA/Children, Youth and Families At-Risk (CYFAR) (\$670,000)
- Co-Principal Investigator/ Project Evaluator (2004-2005). *Johannes, E., Rice, T., & Mack, D. Afterschool Mentorship Project*, National 4-H Council (\$15,000)

Author /Team Member (2003-2004). *Coordinated School Health Project* USD 383, Manhattan-Ogden (\$5,000)

Co-Principal Investigator/Project Director (2002-2004). Dzewaltowski, D., Johannes, E. *Evidence-based Curriculum Evaluation*, USDA/Family Nutrition Education Project (FNP) (\$213,612)

Co-Principal Investigator/Project Director (2003-2004). Johannes, E., & Dzewaltowski, D., *Connect Kansas: Outcomes-based Health Cadre* professional development course, Kansas Health Foundation (\$100,000)

Co-Principal Investigator /Project Director (1998-2003). Johannes, E., & Fink, C. *Opportunities for Prevention Education and Networking in Kansas (OPEN-K)*, USDA/Children, Youth and Families At-Risk (CYFAR) (\$1,000,000; includes sub-contract for Haskell Indian Nations CYFAR project)

Team Member/Project Evaluator (1998-2002). Williams, S., & Johannes, E. *Ogden Youth Center*, Kansas Juvenile Justice Authority (\$25,000)

Co-Principal Investigator /Project Director (2000). Carmen, M., Trout, N., Norris-Baker, L., Johannes, E., & Scarpelli, A., *Mental Health and Aging*, Kansas Dept. of Social and Rehabilitation Services (SRS) (\$61,404)

Principal Investigator /Project Director (1997). *Operation Immunize*, Kansas Dept. of Health and Environment (\$25,000)

Co-Principal Investigator /Project Director (1996). McPhail Gray, M. *Operation Immunize*, Kansas Dept. of Health and Environment (\$20,000)

Principal Investigator (1994-1995). *Crisis Counseling Training*, Kansas Department of Social and Rehabilitation Services (SRS), US Center for Mental Health Services Administration (CMHSA) (\$53,250)

Principal Investigator (1994-1995). *Crisis Counseling Technical Assistance*, Kansas Department of Social and Rehabilitation Services (SRS), US Center for Mental Health Services Administration (CMHSA) (\$42,060)

Principal Investigator /Project Director (1993-1995). *Domestic Violence training* Kansas Department of Social and Rehabilitation Services (SRS), US Center for Mental Health Services Administration (CMHSA) (\$41,000)

Co-Principal Investigator/Project Manager (1993-1995). Johannes, E., Griffin, C., & Bradshaw, M. *Flood Recovery*, USDA (\$270,000)

Director (1990). *Elder Abuse Prevention Awareness* project, North Central Flint Hills Area Agency on Aging, Kansas Dept. on Aging/Older Americans Act - III-B US Administration on Aging (\$35,000)

Director (1989-1990). *Flint Hills Housing Authority*, North Central Flint Hills Area Agency on Aging, US Housing and Urban Development (\$200,000)

Director (1988-1991). *Housing Rehabilitation project*, North Central Flint Hills Area Agency on Aging, Farmers Home and Administration/USDA (\$400,000)

Pending

Co-Principal Investigator (2015). Johannes, E., & Riortella, R. *Community Behavioral Health Early Warning System Barometer Community Application for Wyandotte County*; collaboration with Dept. of Family Medicine, University of Kansas Medical Center; Michigan State University – SAMHSA/USDA (\$144,822)

Co-Principal Investigator (2015-current). Nelson Goff, B., & Johannes, E., *Measuring Communities: Mapping Progress for Military and Veteran Families*. Military Families Research Institute, Purdue University via Economic Research Service of the U.S. Department of Agriculture (\$12,000)

Memoranda of Agreement

Co-Principal Investigator (2013-current). Nesbitt, M., & Johannes, E. AmeriCorps/VISTA Kansas National Guard and Kansas OMK – Joining Community Forces.

PRESENTATIONS

Peer-Reviewed Presentations/Papers/Abstracts

- Johannes, E. & Miller, B. (2014). *Impact of Small Town Community Youth and Adult Partnerships on Youth' Perception of Engagement and Social Capital*. National Community Capitals Framework Institute, University of Nebraska, Lincoln. NE (September, 2014)
- Baptist, J., Johannes, E., Barros, P., & Cafferky, B., (2013). *It Was Weird: Resilience of National Guard Youth Coping with Parental Deployment*. National Council of Family Relations, San Antonio, TX.
- Johannes, E., & Stueve, J. (2010). *Positive Youth Development: Connection to HP2020*, American School Health Association (ASHA) National Conference, Kansas City, MO
- Johannes, E., & Rice, T. (2010). *Get It – Do It! Partnerships for Healthier Kansas*, National Association of Community Development Extension Professionals (NACDEP) National Conference, Minneapolis, MN
- Mincemoyer, C., Martz, J., Jones, K., Johannes, E., & Greesly, K. (2010). *Essential Elements of 4-H Youth Development Programs*, USDA/Children, Youth, Families At-Risk (CYFAR) National Conference, San Francisco, CA
- Johannes, E., & Bailey, S. (2009). *Giving Voice to the Experiences of Military-Connected Youth: Kansas SOMK-Interactive Theatre*, USDA/Children, Youth, Families At-Risk (CYFAR) National Conference, Baltimore, MD
- Martz, J., Mincemoyer, C., McNeely, N., Bledsoe, L., Dart, C., Johannes, E., Arnould, A., Greesly, K., Jones, K., Lerner, J., McDonald, D., & Worthington, K. (2009). *Putting Essential Elements into Practice*, USDA/Children, Youth, Families At-Risk (CYFAR) National Conference, Baltimore, MD
- Johannes, E. (2009). *Successful Community Health Promotion through Engaged Teens: Lessons Learned*, National Preister Extension Health Conference, Indianapolis, IN
- Johannes, E. & Hardman, A. (2007). *Breaking the Code: Understanding and Intervening in Teen Bullying*, Kansas Parents and Teachers Association (PTA) State Conference, Overland Park, KS
- Johannes, E., & Kahl, J. (2007). *Trail Mixx: Youth Led Physically Activity*, National Association of Extension 4-H Agents (NAE4-HA) National Conference, Atlanta, GA
- Macchi, C., Johannes, E., & Fink, C. (2007). *Research to Practice Dilemmas: Extension's Intermediary Role in Rural Community Health Initiatives*, National 21st Century Families Conference, Little Rock, AR
- Johannes, E., & Bradshaw, M. (2007). *Behavioral Change- How You REALLY Get Results* Priester National Extension Health Conference, Kansas City, MO
- Johannes, E., Fink, C., & Macchi, C. (2005). *Kansas Teen Leadership for Physically Active Lifestyles*, National Preister Extension Health Conference, Lexington, KY
- Estabrooks, P., Johannes, E., & Fink, C. (2002). *OPEN-K Evaluation*, USDA-Children, Youth and Families At-Risk

Johnston, J., Dzewaltowski, D., Estabrooks, P., Welk, G. & Johannes, E. (2001). *Healthy Places Framework*, K-State Office of Community Health, North American Society for Psychology of Sport and Physical Activity (NASPSPA) National Conference, St. Louis, MO

Barnett, M.A., Howard, J.A. Melton, E., & Dino, G. A. (1981). *Effect of Inducing Sadness About Self or Other on Helping Behavior in High and Low Empathic Children*. Referred paper presented Society for Research in Child Development annual conference, Boston, MA.

Peer-Reviewed Posters

Johannes, E., & Jefferson, S., (2012). *Impact of Small Town/Rural Community Youth Development Projects on Youths' Perception of Social Capital and Community Health Status*. International Conference Society for Research on Adolescence, Vancouver, BC, and Kansas State University, Graduate Research Forum; Kansas Board of Regents

Johannes, E., & Fees, B., (2011). *SOMK-IT (Speak Out for Military – Interactive Theatre): Qualitative Study Design and Results* research poster, DoD/USDA Family Resilience National Conference, Chicago, IL

Hardman, A., & Johannes, E. (2009). *Community Adults Promoting the 5Cs Among Rural Teens* research poster, USDA/Children, Youth and Families At-Risk National Conference, Baltimore, MD

Johannes, E. (2008). *Partnerships for Healthier Kansas: Making Theory-Based Health Promotion Accessible to Community Leaders*, Kansas Public Health Leaders Institute – Kansas Public Health Association, Topeka, KS

Johannes, E., & Fink, C. (2008). *Extension's Intermediary Role in Community Health Promotion*, National USDA/Children, Youth, Families At-Risk Conference, San Antonio, TX

Johannes, E., & Rice, T. (2005). *Kansas 4-H Afterschool: A Mentorship Model* research poster, USDA Children, Youth and At-Risk Families (CYFAR) National Conference, Boston, MA

Johannes, E., (1986). *Healthy Aging Through Peer Counseling: The Friend-to-Friend Program*, American Society on Aging (ASA) National Conference, San Francisco, CA

Invited Presenter/Trainer

Johannes, E., Dvorak, M & Lemon, M. (2015) *Positive Youth Development 101*. Kansas Enrichment Network and Center for Public Partnerships and Research, University of Kansas (February, 2015)

Johannes, E., (2014). *Make Youth Service Projects Meaningful Through Youth Voice*. National Youth Volunteer Corps annual conference. Kansas City (October, 2014)

Johannes, E., (2014). *Military Youth and Bullying*. Kansas Safe Schools Conference, Kansas Department of Education, Manhattan, KS (September, 2014)

Johannes, E., (2014). *Supporting Local Youth Work: A United States Perspective*. Annual Research Symposium. YMCA George Williams College, London, UK (May, 2014)

Johannes, E., & Dvorak, M., (2014) *Youth Voice and Youth Engagement*. Kansas Parents and Teachers Association annual conference, Kansas City (May, 2014).

E. Johannes, Curriculum Vitae

- Johannes, E., Baptist, J Barros, P., & Cafferky, B. (2014). *"It was weird": Resilience of National Guard Youth Copying with Parental Deployment*. K-State Military Education and Family Initiatives Symposium. Colleges of Education and Human Ecology, Ft. Riley, KS
- Johannes, E., (2014). *Social Emotional Learning*. Kansas Enrichment Network (KEN) state webinar (February, 2014)
- Johannes, E., Dvorak, M., Geo, K., & Nobel, J., (2013) *Positive Youth Development*; state Boys and Girls Club professional development, Lawrence, KS (8 clock hours; August, 2013)
- Johannes, E., (2013) *Engaging Youth Voice*. Kansas Youth Suicide Prevention Summit, Ft. Hays State University
- Johannes, E., (2013) *Human Dimension of Military Service: Kansas State University Military Partnerships – Applied, Engaged, Innovative*. K-State Alumni Association Board of Directors (June, 2013)
- Johannes, E., (2013) *Our Programs are Better Because We Focus on Positive Youth Development*. Kansas City Metro Afterschool Alliance Conference (May, 2013)
- Johannes, E., Baker, E., Bettini, A., Dicket, K., Ellis, T., & Garcia, K., (2013). *Perspectives from Youth Development Students in the U.S. Detached and Center-Based Work*. Invited panel presentation at the History of Youth Work international conference, Leeds, UK.
- Johannes, E., (2013) *Positive Youth Development training-of-trainers*; eight YouthFriends state coordinators (8 clock hours; March, 2013)
- Johannes, E., & Dvorak, M., (2013). *Advancing Youth Development (AYD)*; thirty YWCA staff, Topeka, KS (8 clock hours; February, 2013)
- Johannes, E., (2012) *OMK – Speak Out for Military Kids*. Army Reserve Family Retreat, Kansas City, MO (October, 2012)
- Johannes, E., (2012). *Core Competencies for Boys and Girls Club Professionals*. National Boys and Girls Club Conference, San Diego, CA (May, 2012)
- Johannes, E., (2012). *Recruitment and retention of youth in Kansas' rural areas and small towns*. Kansas State Leadership Summit, K-State Barton County Community College, Great Bend, KS (March, 2012)
- Johannes, E., (2012). *Bullying Identification and Prevention*. School Age Services and Middle School Teen Center staff in-service, Ft. Riley, KS (January, 2012)
- Johannes, E., (2011). *Distance Education for Youth Workers: The Great Plains-IDEA Alliance of Universities in the United States*, History of Youth and Community Work, Northern College, Barnsley, UK. (Oct. 2011)
- Johannes, E., (2011). *Dilemmas and Opportunities Surrounding Action Research to Promote Health in Community Contexts*. Merrill Advanced Studies Center Retreat, University of Kansas-Nebraska City, NE (July, 2011)
- Johannes, E., & Dvorak, M. (2011). *Building Positive Youth Development in Kansas: Increasing Competencies for Youth Workers of School-age Students*. Kansas Communities in Schools and Kansas Enrichment Network (April, 2011)
- Johannes, E., McNeely, N, & Greesly, K, (2011). *Essential Elements of Youth Development*, Missouri Extension Annual Professional Development training, Windermere Conference Center, MO (April, 2011)
- Johannes, E., (2011). *Addressing Obesity with Positive Youth Development*, Kansas Coordinated School Health, Kansas Department of Education, Kansas State University (February, 2011)

- Johannes, E., (2011). *A Positive Spin on Problem Adolescent Behaviors*. Kansas Medical Education Foundation, Stormont Vail Hospital, Topeka, KS
- Johannes, E., & Kahl, J., (2010). *Launching Towards Adulthood: Emerging Adulthood*, Parent orientation for Department of Apparel, Textiles and Interior Design, College of Human Ecology, Kansas State University
- Johannes, E., & Chandler, L. (2010). *Community Health Strategic Planning*, Heartland Healthy Neighborhoods/Shawnee County Health Task Force, Topeka, KS
- Johannes, E. (2009). *Engaged Communities for Health Promotion: Get It – Do It!*, Health Colloquium, Center for Engagement and Community Development Health, Kansas State University
- Johannes, E. (2009). *Health Rocks!: Physical activity and Teens*, Kansas Afterschool Conference, Wichita, KS
- Johannes, E. (2009). *Health Rocks: Staff implementation training*, School-Age Center Staff, McConnell Air Force Base, Wichita, KS
- Johannes, E. (2009). *Engaging Youth in Health Promotion and Disease Prevention: Lessons Learned*, Chronic Disease Risk Reduction (CDRR) grantee training, Kansas Dept. of Health and Environment, Wichita, KS
- Johannes, E. (2008). *Kansas SOMK-Interactive Theatre*, National Ready-Set-Go! training, USDA/4-H Military Partnership, Kansas City, MO
- Johannes, E. & Mayhill, A. (2008). *Developing and Implementing Healthy Eating and Physical Activity Strategies in Unique Community Environments*, Kansas Health Summit, Kansas Health Foundation and Kansas Dept. of Health and Environment, Wichita, KS
- Johannes, E. (2008). *Breaking the Code Community Involvement in Bullying Prevention*, Kansas Safe Schools Summit, Kansas Dept. of Education, Wichita, KS
- Johannes, E. (2008). *Breaking the Code: Teens, Community and Cyberbullying*, Kansas Excellence in Education Conference, National Board Certified Teachers Conference, Hutchinson, KS
- Johannes, E. (2007). *Breaking the Code: Understanding and Intervening in Teen Bullying*, Bullying Legislation mandatory training by Kansas Dept. of Education; 1,200 public school participants across five conference sites
- Johannes, E. (2006). *Basic Grant Development*, South Dakota Research and Extension System, Fall Meeting
- Johannes, E. & Mack, D. (2004). *4-H Afterschool*, Kansas Community Education Association conference, Wichita, KS
- Johnston, J., Estabrooks, P. Johannes, E., & Dzewaltowski, D. (2004). *Healthy Youth Places: NIH Project Overview*, K-State Community Health Institute, Kansas Community Education Association State Conference, Wichita, KS
- Johannes, E. (2002). *Balancing Worklife*, USDA Administrators Conference, Kansas City, MO
- Johannes, E. (2000) *Community Collaboration*, Kansas Governor's Prevention Conference, Topeka, KS
- Johannes, E. & Jones, J. (1999). *Youth Violence: Intervention and Prevention*, University of Missouri Research and Extension System Columbia, MO
- Johannes, E. (1994-1996; Ft. Smith, AR, Houston, TX, Oklahoma City, OK). *National Disaster Mental Health Trainer*; American Red Cross, USA

Invited Panelist/Moderator/Discussant

Nelson Goff, B.S., Johannes, E., Jones, W., Fittel, J. & Floyd (2013). *Helping Veterans and Families During Deployment and Return Home: Reintegration into the Community and Family*. Panel presentation at the Association of Community Mental Health Centers of Kansas and Kansas Association of Addiction Professionals Annual Conference for Behavioral Health, Wichita, KS

Johannes, E., (2013). *Kansas Youth Suicide Prevention: Situation of Rural and Frontier Youth*. Kansas Youth Suicide Prevention Summit, Ft. Hays State University (July, 2013)

Johannes, E., & Abens, A. (2011). *Building Partnerships for Youth: Multi-Sector Collaborations to Support the Healthy Development of America's Youth*. Dept. of Defense/USDA-NIFA Military Family Resilience Conference, Chicago, IL (May, 2011)

Johannes E., (2011). *Youth Voice for Positive Development*. Midwest Afterschool Science Academy 2.0. Kauffman Foundation Center (April, 2011)

Johannes, E. (2010). *Youth Voice: OMK and the American Legion*, American Legion National Children and Youth Conference, Indianapolis, IN (August, 2010)

Extension Professional Development Trainings

Johannes, E., Miller, B., & Washburn Busk, M., (2015). *The Kansas Adolescent Health Needs Assessment and Plan: What have we learned from Kansas teens?* Semi-annual Family and Consumer Sciences Extension conference, Manhattan, KS (February, 2015)

Johannes, E., Fees, B., & Cox, J., (2013). *Social Emotional Development in Early Childhood* (CYTTAP-supported national presenter and panel). FCS Agent Update, K-State Research and Extension, Kansas State University, Manhattan, KS

Johannes, E., Shoup Olsen, C. & Domsch, A., (2012). *Awareness to Action: The Military Family in our Community*. Agent Update, K-State Research and Extension, Kansas State University, Manhattan, KS

Johannes, E., & Jefferson, S., (2011). *Community Youth Development: Building Youth – Strengthening Communities through Social Capital Mapping*. Kansas State Research and Extension Annual Conference, Kansas State University, Manhattan, KS

Johannes, E., & Sigle, N. (2011). *Community Youth Development*, KSRE Agent Update, Kansas State University, Manhattan, KS

Johannes, E., & Mack, D. (2010). *Essential Elements of Youth Development*, KSRE Agent Update, Kansas State University, Manhattan, KS

Johannes, E., Dotterweich, J. & Tefler, K. (2010). *Cornell University/ACT for Youth - Advancing Youth Development (AYD) – Revised, 2006 Training-of-Trainers*, Kansas Building Partnerships for Youth Development, University of Kansas-Johnson county, KS

Johannes, E. (2009-current). *KSRE Grant Writers Workshop*, semi-annual professional development; K-State Salina, Ottawa, Lakin, Manhattan, KS

Johannes, E., Dotterweich, J. & Tefler, K. (2008). *Cornell University/ACT for Youth - Advancing Youth Development (AYD) – Revised, 2006*, Youth Development Program Focus Team (PFT) training, Rock Springs 4-H Center

E. Johannes, Curriculum Vitae

Johannes, E. (2007). *Youth Development: 101*, New Agent Program Development Training, K-State Research and Extension, Kansas State University

Johannes, E. (2007). *Breaking the Code: Understanding and Intervening in Teen Bullying*, K-State Research and Extension Annual Conference, Kansas State University

Johannes, E. (2007). *Update on Kansas Teens: 2007*, K-State Research and Extension Annual Conference, Kansas State University

Johannes, E. (2006). *Update on Kansas Teens: 2006*, K-State Research and Extension Annual Conference, Kansas State University

Johannes, E., Dzewaltowski, D. & Gerhard, G. (2003-2004, four sessions). *Outcomes-based Extension Health Cadre*, professional development for 24 nominated Extension professionals, Community Health Institute, K-State Research and Extension

Extension Community/Collaborator Presentations

Johannes, E., (2014) *Using Little CHAMPS as an Engagement Tool for Schools and Communities*. National 4-H Military Partnership meeting, Crystal City, MD (March, 2014)

Johannes, E. (2010). *Essential Elements for Youth Programs*, Kansas Youth Leader Forum (KYLF), Kansas 4-H Youth Development, Rock Springs 4-H Center

Johannes, E., & Domsch, A. (2010). *Operation: Military Kids - Yellow Ribbon Curriculum*, Kansas National Guard, Topeka, KS

Johannes, E. (2010). *Breaking the Code: Understanding and Intervening in Teen Bullying*, 4-H Camp Counselor training, Rock Springs 4-H Center

Johannes, E. (2004-2010). *Extension HealthFest!*, Annual youth/adult training in health promotion curricula, strategies and projects reaching 360 participants; guest presenters from University of Texas, University of Nebraska, Mississippi State University, Healthy Kids Challenge, Kansas LEAN - Kansas Department of Health and Environment, K-State Research and Extension

Johannes, E. (2008). *Breaking the Code: Kansas Bullying Prevention Law*, St. John School District

Johannes, E., & Hardman, A. (2007). *Breaking the Code: Understanding and Intervening in Teen Bullying*, training-of-trainers Kansas Family and Community Education (FCE) Association, Great Bend, KS

Johannes, E., (2005). *Distance delivery of Administration and Program Management course*, Mediated Education Conference, Division of Continuing Education (DCE), Kansas State University

TEACHING AND INSTRUCTION:

Courses Taught Regularly

Course #	Title	Semester	Credits	Enrollment Average
FSHS 700	Problems in Youth Development	Each	1-3, Grad.	4
FSHS 724	Army Family: Challenge to Resilience	Summer	3, Grad.	5
FSHS 711	Foundations of Youth Development	Each	1, Grad.	5 (self-study)
FSHS 713	Adolescents and Their Families	Fall	3, Grad.	30
FSHS 714	Program Design, Implementation, Eval.	Summer	3, Grad.	9
FSHS 716	Adolescent Health	Spring	3, Grad.	20
FSHS 719	Administration and Program Management	Spring	3, Grad.	30

FSHS 801	Grant Development and Management	Summer	3, Grad.	34
FSHS 822	Transition to Adulthood	Summer	3, Grad.	4
FSHS 700+	Youth Work in the UK	Varies	3, Grad	4

Instructional Innovation and Creativity

Designation of “*Youth Development Academy*” University of Missouri, as an approved K-State Youth Development program elective course; implemented Spring, 2015.

FSHS 881 “Family and Community Services Capstone” course developed and offered to first K-State student in the program (Spring, 2015)

FSHS 719 Program Administration and Management (Spring, 2013-current) class is co-taught with Dr. Marcia Dvorak, Univ. of Kansas School of Education and Director of Kansas Enrichment Network

FSHS 700 History of Youth Work in the UK (Spring, 2013) class planned, funded, conducted and evaluated faculty-led study tour to England for Youth Development graduate students; teaching and mentoring relationship with faculty at George Williams College, London, UK established; course offered on odd years as a Contemporary Issues in Youth Development option (FSHS 716)

Youth Development Administration certificate option discontinued due to data collected with periodic program assessment (Fall, 2012)

Mentorship of Dr. Anindita Das (2011-2013). *FSHS 716 Contemporary Youth Issues – Live and Experiences of Immigrant Youths*; development grant for online class, Division of Continuing Education (\$5,450); and *FSHS723: Youth Development: Consumers of Research*

Human Subjects application project Contextual-Community Health with IRB approval, FSHS 716: Improving the Health of Adolescents; (Spring 2011)

Kansas State University Peer Review Program (2010). FSHS 719: Administration and Program Management reviewed. Mentor, Dr. Fred Burrack, and Program Coordinator, Dr. Kurt Gartner

Youth Worker Study Abroad (2009). Introductory Tour to England to begin study abroad and distance teaching exchanges with Drs. Steve Ballantine and Alan Grattan, University of Winchester, UK; return in 2011 to develop study abroad for students (2013).

Elective Courses Established

- FSHS 822 Transition to Adulthood (2011, on-campus; 2012, on-campus and on-line), average enrollment of 4; on-going
- FSHS 801 Grant Development and Management (2009), average enrollment of 25; on-going
- FSHS 716 Adolescent Health (established in 2009) with enrollment of 14; on-going
- FSHS 724 Army Family: from Challenge to Resilience (2008), average enrollment of 6; \$2,500 development grant to establish course; offered in even year summer semester
- FSHS 700 History of Youth Work in the UK (2013), enrollment of 4 study abroad students; offered in odd year spring semester
- FSHS 714 Program Design, Implementation and Evaluation (2013, 2014), core course in Great Plains-IDEA Family and Community Services Masters degree program; on-going

Student Advising/Supervision

Academic Year	Advisor/Major Professor	Advisees/Supervisees Graduate	Supervisory Committee Membership	Students Graduating from Youth Development Program	Outside Chair
2005	7 grad. students	0	12	2	1
2006	9 grad. students	7	19	8	1
2007	15 grad. students	8	26	6	1
2008	19 grad. students	7	31	7	0
2009	19 grad. students	8	22	8	0
2010	21 grad. students	5	24	5	1
2011	27 grad. students	5	39	6	2
2012	22 grad. students	n	37	na	2
2013	40 grad. students	6	41	7	1
2014-2015	30 grad. students (youth development degree and certificate, family and community services,); 1 PhD (Life Span)	2	46 (YD-33 FS-4 MFT-1 F&CS-1 KINS-1 LSHD-3 SOCIO-3)	5	0

Student Mentorship and SupervisionDeveloping Scholars Program:

McCluney, Stefani (2011). *Early Childhood Professional Development: An Environmental Scan of Extension Resources with an Emphasis on Military Children*. Operation Military Kids - Kansas State University; Poster presentation (March, 2011)

McNair Scholars Program:

St. Clair Stevie (2014). *Kansas Operation Military Kids Summer Program Evaluations: From Effort to Effectiveness*. Peer-reviewed research presentation, McNair Heartland Research Conference – Ronald E. McNair Scholars Program, Country Club Plaza, Kansas City, MO

McCluney, Stefani (2010). *Worklife Quality of Social Services Contractors Serving Army Service Members, Families and Communities*, peer-reviewed research presentation, 14th Annual MKN McNair Heartland Research Conference – Ronald E. McNair Scholars Program, Country Club Plaza, Kansas City, MO

McCluney, Stefani (2010). *Worklife Quality of Private Human Services Contractors Serving Army Service Members, Families and Communities*, peer-reviewed research presentation, 18th Annual Summer Research Conference – Ronald E. McNair Scholars Program at Penn State

Graduate Research Assistants:

Miller, Bryant, MS MFT (2013 – current) Kansas Adolescent Health Project; Adult/Youth Partnerships for Rural Community Health Promotion and Youth Engagement (Get It – Do It!)

Jefferson, Sean, MS FS (2011-2012). Get It – Do It!: Adult/Youth Partnerships for Community Health Promotion

Ramsey, Sherelle (Nikki) MS FS (2008-2010). Get It – Do It!: Adult/Youth Partnerships for Community Health Promotion, and Kansas Teen Leadership for Physically Active Lifestyles

Hardman, Alisha, MS FS (2007-2008). Kansas Teen Leadership for Physically Active Lifestyles

Hardman, A. & Johannes, E. (2009). *Community Adults Promoting the 5 Cs Among Rural Teens* peer-reviewed

research poster, USDA/Children, Youth and Families At-Risk (CYFAR) National Conference, Baltimore, MD

Current Student Employees/Extension Assistants-Associates:

Michelle Washburn Busk (2014-current) Ext. Assistant Kansas Adolescent Health Project

Spencer, Chelsea (2014-current) 4-H Military Club and OMK projects; MS Marriage and Family Therapy

Summers Orrick, Kali (2013-current). AmeriCorps/VISTA Joining Community Forces (JCF); OMK project; MS Family Studies

Cox, Jackie (2012-current) CYTTAP: Child and Youth Training and Technical Assistance Program , Family and Child Development PFT, and OSD/OMK Military Youth and Family Camps; MS Family and Community Services

Ann Domsch (2011-current) Kansas OMK Coordinator

Practicum/Internship Supervision:

Kennedy, Heather (2013) Preparing Future Faculty (PFF) PhD mentee, Univ. of Nebraska

Barter, Jennifer (2012) Military Family Intern (Univ. of Southern Mississippi w/ Dr. Anne Burgess, Maj. Prof.)

Crandall, Julie (2012) Military Extension Youth Intern (Randolph AFB)

Baumberger, Heather (2008). Prevention of Cyberbullying; Baumberger, H. & Johannes, E. (2008) *Moving on the Social Networking Websites: Effects on Middle Adolescents (ages 14-16)*, poster session Kansas Association of Extension 4-H Agents annual conference

Undergraduate Supervision:

Umberger, Natalie (2010-2011). Senior, Family Studies. Kansas Operation: Military Kids project assistant

Werth, Brandee (2009, 2011). Senior, Public Health/Family Studies. Proposal reviewer, Kansas Chronic Disease and Health Promotion Conference, Kansas Department of Health and Environment

SERVICE

Professional Service

Selected - National ECOP (Extension Committee on Planning/APLU) Healthy People *Positive Youth Development Action Team* (2015)

National Grant Review Panel Member, AmeriCorps National Corporation for Service (2015)

National Research Team, USDA/NIFA-AES, Contribution of 4-H Participation to the Development of Social Capital within Communities – NCERA215, (2010-current)

Kansas 4-H Military Liaison, USDA/NIFA and DoD/Office of Secretary of Defense; Kansas' point of contact for military-connected youth programs and member of National 4-H Military Work Group (2012-current)

National 4-H Common Measures Review Panel –Social Emotional Common Measures Panel (2015); 4-H Healthy Living, USDA/NIFA 4-H Healthy Living Mission Area (2010);

National 4-H Military Partnership *Using Technology to Support Military Families and Youth Through Transition*, Tech Discovery select curriculum writing team (2013-2014)

USDA/CYFERNet National Editorial Board Member (2011-2013)

Curriculum Reviewer , *Bullying: A Big Problem with Big Consequences: Parents and Teens*. Dr. Jodi Dworkin (author), University of Minnesota.(2011)

National Research Proposal Review Panel Member and Planning Committee, DoD/USDA Family Resilience Conference (2011), Chicago, IL

National Presentation Proposal Review Panel member, National Association of Community Development Extension Professionals (NACDEP), (2010)

Kansas State Liaison, USDA/NIFA and National Association of Extension 4-H Agents (NAE4-HA) Healthy Living, (2009-2013)

National Co-Chair, USDA/National 4-H Learning Priorities Initiative – Essential Elements Team, (2007-2010)

National Grant Review Panel member, USDA/Children, Youth, Families At-Risk (CYFAR), (2009)

Proposal Review and Planning Committee, National USDA/CYFAR Conference (2008-2010)

Peer Reviewer, USDA/4-H Programs of Distinction (2005-2007)

Proposal Reviewer, National 4-H Council Healthy Lifestyles grants (2004-2005)

Institutional Service

Internal Advisory Board member and Grant Reviewer, Center for Engagement and Community Development (CECD) (2009-current)

Guide to Personal Success (GPS) undergraduate student mentor, K-State First Year program (2012-2013)

Student Discrimination Review Committee, Kansas State University – Presidential Appointee, (2010- 2012)

Search Committee Member – Provost Appointee, Dean of the College of Agriculture and Director of Research and Extension (2010)

Contributor and Team Member, Engaged University Carnegie Foundation Proposal, CECD, Kansas State University (2010); awarded

Kansas State University Faculty Senator - Extension and Faculty Affairs Committee member, contributor to university Professional Conduct policy (2009-2012)

Task Force Co-Leader, Women of K-State - First Lady Noel Schulz Initiative, Kansas State University (2009-2014)

College, School, Extension System Service

Fullbright Scholar Host (2015) Oz-to-Oz Program, Kansas State University (Karen Hart, May, 2015)

Associate Director, School of Family Studies and Human Services (two year appointment @ .2FTE; 2013-current)

College of Human Ecology Faculty Affairs Chair (2014-2015)

Search Committee Chair, College of Human Ecology, Associate Dean for Academic Affairs (2014-2015)

School of Family Studies and Human Services – Extension Unit Coordinator and State Leader (2012-current) (responsibilities include staff supervision, budget management, facilities management and communication POC for FSHS Extension)

College of Human Ecology Faculty Council Chair and Chair-elect (2012-2014)

Co-Chair of K-State Extension Family and Child Development Program Focus Team (PFT) (2013-current)

Awards Committee Member, Epsilon Sigma Phi, K-State Extension Professional Honor Fraternity (2013)

College of Human Ecology 2025 Theme IV Engagement team member (2012-2013, 2015)

Graduate Program Director, School of Family Studies and Human Services, Great Plains-IDEA Youth Development (2005-current)

Faculty Chair, Great Plains-IDEA Youth Development Graduate Program (2008-2010)

Co-Chair, Youth Development Extension Program Focus Team (YD-PFT) (2007-2009)

Committee member, Academic Affairs College of Human Ecology (2007- 2009)

Search Committee Chair, Distinguished Professor in Community Health, School of Family Studies and Human Services K-State Research and Extension (2008, 2012)

Search Committee Chair and Member, Kansas 4-H Youth Development Assistant Director (2004, 2005)

Professional-Related Service to the Public and Collaborators

Board Member, Kansas Youth Suicide Prevention project, Garret Lee Smith (federal) Grant (2013- current)

Executive Committee Member, Kansas Enrichment (Afterschool) Network (2011-current)

Advisory Council Member, Kansas Bullying Prevention project, KS Dept. of Education (2013-current)

Manhattan CIRCLES – family poverty reduction initiative (2014-current)

Board Member, Manhattan Boys and Girls Club (2012-2014)

Board Member, Kansas Joining Community Forces (JCF) (2011-2013)

Conference Committee Member, National Dropout Prevention Best Practice Forum, Kansas City, MO (April, 2013)

Summit Planning and Implementation Committee Member, Kansas Dropout Prevention Project, Kansas Dept. of Health and Environment and Kansas and Dept. of Education (2009-2011)

State Co-Chair, Kansas Chronic Disease and Health Promotion Conference, Kansas Department of Health and Environment (2009)

Proposal Reviewer, Chronic Disease and Risk Reduction, Obesity Reduction, Physical Activity Promotion, Tobacco Use Kansas Department of Health and Environment (2006-2012)

Committee member, Family and Consumer Sciences Advisory, USD 383 (2008-2011)

Chair and Mayoral Appointment, Manhattan-area Special Alcohol Fund Advisory Committee (2007-2013)

Community volunteer, Flint Hills Community (Free) Clinic, Manhattan, KS (2006-2007)

Member, Coordinated School Health Advisory Committee, Kansas Dept. of Education (2004-2006)

E. Johannes, Curriculum Vitae

Member, Safety/Risk Management Committee, K-State Research and Extension (2004-2006)

Board Member and Professional Competencies/Standards Committee, Kansas Enrichment (Afterschool) Network, (2003-2008)

Executive Board Member, Kansas Action for Healthy Kids (2003-2005)

Coordinated School Health Committee and Budget Committee member, USD 383 (2003-2006)

Board member, Ogden Youth Center (2002-2007)

Board member and Secretary-Treasurer, Kansas Communities-in-Schools (2002-2006)

Proposal Reviewer, Kansas Rural Health Options Program; Kansas Department of Health and Environment (2000 – 2005)

Allocations Committee member Manhattan United Way, (1999-2004)

Kansas Family Partnership, President and Board Member (1997-2002)

Kansas Governor Appointee to the Executive Advisory Committee State Incentive Cooperative Agreement (federal SAMHSA \$9.6 million grant to prevent substance abuse in Kansas) (1998-2002)

Kansas Governor Appointee to the Citizens Advisory Committee; Kansas Dept. of SRS/Alcohol and Drug Abuse Services, (1997-2002)

Disaster Mental Health Instructor, National American Red Cross, (1994-1996)

Member, Kansas Adolescent Health Alliance (KAHA), Kansas Dept. of Health and Environment ,(1996-2002)

President and Board Member, Manhattan and Riley County League of Women Voters (1986-1996)

Domestic Violence Volunteer and Staff-on-call, Crisis Center, Inc., (1979-1987)