

http://www.scafcs.org/

Social and Emotional Connections for

HEALTHY RELATIONSHIPS:

Strengthening Ties that Bind Hearts and Minds

104th Annual Conference
 in partnership with the

South Carolina Department of Education

Embassy Suites Greystone
Columbia, South Carolina

 February 21-22, 2019

http://www.scafcs.org/
http://www.scafcs.org/

 2018-2020 SCAFCS PRESIDENT

 Kimberly LaNell Ray

Welcome to the 104th Annual Conference of the

American Association of Family and Consumer Sciences

Welcome to our Conference! This year’s theme is Social & Emotional Connections for Healthy Relationships:

Strengthening Ties That Bind Hearts & Minds. In today’s society, we are always on the go leading very busy lives. We

want it all; the successful and fulfilling career, material wealth, good health, and great relationships. At times when

juggling all the things to obtain success in all of these areas we sometimes drop the ball leaving us picking up the

pieces of what slipped our grasp. That is where community comes in. Believe it or not but we are all social beings.

People need people. Leo Buscaglia said, “Too often we underestimate the power of a touch, a smile, a kind word, a

listening ear, an honest compliment, or the smallest act of caring, all of which have the potential to turn a life around.”

With help from our connections, we can pick up the pieces forming a bond that help sustain and fulfil our lives.

Remember, we can’t do it all alone.

During this conference, you will have the opportunity to gather essential tools that will equip you with the competency

to strengthen the emotional and social connections in your lives. Since the beginning of time, social and emotional

connections have shaped our lives in one way of the other. Our connections can shape our destiny and have a major

impact on our lives forever either pushing us forward or holding us from fulfilling our purpose. As life happens, those

connections can change but the quantity and quality of social and emotional relationships affect our mental and

physical health.

It is my hope that during this conference we will have the opportunity to strengthen our bonds through our love of this

great organization. While you are here, please take out the time to reconnect with old friends and colleagues as well

as make new connections. Thank you for attending this conference.

As always I am honored to serve along with you all as we strive toward success for SCFACS. Here’s to a great

conference and many more to come!

With FACS Love,

Kimberly L. Ray

President, AAFCS – SCAFCS Affiliate

Our feelings are not there to be cast out or conquered. They’re there to be engaged and expressed with imagination

and intelligence. –T.K. Coleman

SOUTH CAROLINA HOME ECONOMICS ASSOCIATION (SCHEA)

&

SOUTH CAROLINA ASSOCIATION OF FAMILY AND CONSUMER SCIENCES (SCAFCS)

PRESIDENTS

YEAR

1914 – 1917

1917 – 1919

1919 – 1921

1921 – 1922

1922 – 1924

1924 – 1925

1925 – 1926

1926 – 1927

1927 – 1928

1928 – 1930

1930 – 1931

1931 – 1933

1933 – 1935

1935 – 1937

1937 – 1939

1939 – 1941

1941 – 1942

1942 – 1943

1943 – 1944

1944 – 1946

1946 – 1948

1948 – 1950

1950 – 1952

1952 – 1954

1954 – 1956

1956 – 1958

1958 – 1961

1961 – 1963

1963 – 1965

1966 – 1967

1967 – 1969

1969 – 1971

1971 – 1973

NAME

Lalla Martin

Mary B. McGowan

Catherine Mulligan

Christine South (Gee)

Sarah Gilliam

Lalla Martin

Alice B. Foote

Blanche Tarrant (Woodward)

Meta DeLoach

Stella Steele

Mrs. Ralph Goodson

Jane Ketchen

Telma Malone Sarah
Cragwell
Ada Moser

Margaret McGint (Crowson)

Lonny I. Landrum

Annie Mae Hiedebrand/

Elizabeth Monroe, Acting

Mary Fraser

Julia Brunson

Janie McDill

Elizabeth Watson (Potter)

Ellen Miner

Alma Bentley

Ethel B. Watters

Juanita Neely

Kathleen Gaston

Telma Malone

Sallie P. Musser

Claudia Ellis

Helen Loftis

Ruby Craven

Martha Seawright

YEAR

1973 – 1975

1975 – 1977

1977 – 1979

1979 – 1981

1981 – 1983

1983 – 1985

1985 – 1987

1987 – 1989

1989 – 1991

1991 – 1993

1993 – 1994

1994 – 1995

1995 – 1996

1996 – 1997

1997 – 1998

1998 – 1999

6/99 – 12/99

12/99 – 06/01

6/01 – 05/02

2002 – 2003

2003 – 2004

2004 – 2005

2005 – 2006

2006 – 2007

2007 – 2008

2008 – 2009

2009 – 2010

2010 – 2011

2011 – 2012

2012 – 2013

2013 – 2015

2015 – 2016

2016 – 2018

2018 – 2020

NAME

Ruth Hovermale

Eleanor Holton (McIntyre)

Emily Wiggins

Veronica Carmack (Inman)

Leola Adams

Louise Hassenplug

Judy Brock

Judith Kline

Mary Alice Thompson

Nelda Howell

Ann Warner

Lillie Glover

Carol Webb

Linda Russell

Marie Bell

Sara Swanson

Nancy Porter

Brenda Thames

Nancy Porter

Queen Bowman

Della A. Baker

Donna Bundrick

Ethel Jones

Juanita Mendenhall

Sheila Littlejohn (Myers)

Anna Sumabat Turner

Dorothy Blanton

Diane G. Smathers

Eleanor R. A. Glover (Gladney)

Lorna Williams

Carol G. Weatherford

Sarah Jordan

Glenna Mason

Kimberly Ray

Note: Names appearing in () are married names of individuals who married after serving as president.

3

2018—2020 SCAFCS BOARD OF DIRECTORS

4

 EXECUTIVE COMMITTEE

President Kimberly Ray

President‐Elect (Newly Nominated) Jean Pesce

Vice President‐ Program Anna Sumabat Turner

Vice President ‐Elect Program (Newly Nominated) Barbie Beadles

Vice President-Services Dr. Sheila Littlejohn Myers

Vice President-Finance Dr. Zoraida Harley

Secretary Kimberly Goethe

Historian Dorothy Blanton

Counselor Glenna Mason

 STANDING COMMITTEES

Finance/Budget Dr. Zoraida Harley, Chair

Kimberly Ray

Glenna Mason

Bylaws Dorothy Blanton

Anna Sumabat Turner

Sarah Jordan

Nominating Mary Alice Thompson
 Christy Cobb Wilson

Jean Pesce
Linda Ballington

Program of Work (Development) Kimberly Ray, Chair

Glenna Mason

Dr. Eleanor Glover Gladney

Dr. Zoraida Harley

 COMMUNITIES OF INTEREST

Family Econ. & Resource Management Lorna Williams

Family Relations/Human Development Dr. Eleanor Glover Gladney

Human Services Vacant

Nutrition, Health & Food Management Anna Sumabat Turner

Apparel Design and Textiles Dr. Bill Whitaker

Linda Ballington

Jean Pesce

Global Perspectives Juanita Mendenhall

Elementary, Secondary, Adult Education Patricia Egan

Extension Judy Brock

Business & Entrepreneurship Donna Bundrick-Griffin

Student Unit Chairman Tiffany Jennings

Student Unit Advisor Dr. William Whitaker / Lena Pinkston / LaToya

Johnson

5

Annual Meeting Anna Sumabat Turner, Chair

Dr. Zoraida Harley

Lorna Williams

Glenna Mason

Dr. Eleanor Glover Gladney

Sophia Brown

Jean Pesce

Mary Alice Thomson

Newsletter Anna Sumabat Turner

Parliamentarian Mary Alice Thompson

Public Relations Glenna Mason

Dr. Eleanor Glover Gladney (Listserve)

AAFCS Fund Drive

Recognitions and Awards Glenna Mason

SC FCS Coalition Representative Dorothy Blanton

Public Affairs/Policy Vacant

SC Department of Education Liaison Dr. Eleanor Glover Gladney

Sally P. Musser Fund LaToya Johnson

SCATFACS Liaison Kimberly Myers

FCCLA Liaison Vacant

Benevolence Vacant

2018—2019 DISTRICT CHAIRS/CO-CHAIRS

District 1: Abbeville, Anderson, Cherokee,

Edgefield, Greenville, Greenwood, Laurens,

McCormick, Oconee, Pickens, Saluda, Spartanburg

Meeting Chairs:

 Rebecca Mann

Melody Weatherford

District 2: Chester, Fairfield, Lancaster, Lexington,

Newberry, Richland, Union, York

Meeting Chairs:

Patricia Egan

Christy Cobb Wilson

District 3: Clarendon, Florence, Kershaw, Lee,

Sumter, Chesterfield, Darlington, Dillon,

Georgetown, Horry, Marion, Marlboro, Williamsburg

Meeting Chair:

Geraldine Dixon

District 4:Aiken, Allendale, Bamberg, Barnwell,

Berkeley, Calhoun, Charleston, Colleton,

Dorchester, Hampton, Jasper, Orangeburg

Meeting Chair:

 Kimberly Goethe

WEDNESDAY, FEBRUARY 20, 2019

 6:00 p.m. – 9:00 p.m. SCAFCS Board Meeting
Overnight Storage of Registration Materials (Board Room 329)

Ruby Tuesday
511 Bush River Road
Columbia, SC 29210

 2020 Conference Committee Networking Opportunity Board Room 329

 THURSDAY, FEBRUARY 21, 2019

6:00 a.m. – 7:45 a.m. Exhibitors, Vendors, and Silent Auction Set up Salon C

7:00 a.m. – 8:30 a.m. Registration Desk Open
Silent Auction and Quest Starts

Terrace Lounge Wall

7:45 a.m. – 8:30 a.m. Exhibitors and Vendors Salon C

 8:30 a.m. – 9:50 a.m. OPENING GENERAL SESSION

Greetings…………… Kimberly Ray, SCAFCS President

Welcome & Conference Overview
Anna Sumabat Turner, VP Program

“Love Your Elder, Love Yourself”
Speaker: Sam Wiley, Vice President of Programs

Alzheimer’s Association, SC Chapter

Salon AB

9:50 a.m. – 9:55 a.m. Break with Exhibitors and Vendors Salon C

9:55 a.m. – 10:55 a.m. 1stEducational Session
 Presider……….........Kimberly Ray, SCAFCS President

 “Communication is Key”

Speaker: Sam Wiley, Vice President of Programs

Alzheimer’s Association, SC Chapter

Salon AB

 11:00 a.m. – 12 p.m.

 2nd Educational Session
Presider………......... Dr. Eleanor Gladney Glover

“Encouraging Social and Emotional Grow in Children of
Today’s Families”

Speaker: Pam McIntyre, Ed.S., Senior Lecturer
Cato College of Education,

University of North Carolina, Charlotte, NC

Salon AB

12 p.m. – 12:15 p.m. Break with Exhibitors and Vendors
Silent Auction and Quest Time

Salon C

12:15 p.m. – 1:30 p.m.

6

2nd GENERAL SESSION - LUNCH
Presider………......... Lorna Williams

“Disordered Eating: Less about Food, More about Relationships”

Keynote Speaker:

Dr. Deborah Hutcheon, DCN, RD, CSOWM, LD,
 (DCN RD = Registered Dietitian, LD = Licensed Dietitian
 CSOWM = Certified Specialist in Obesity and Weight Management)

Rutgers, The State University of New Jersey

(Department of Clinical and Preventive Nutrition Sciences, School of

Health Professions, Rutgers Biomedical and Health Sciences Campus)

Salon AB

THURSDAY, FEBRUARY 21, 2019

 1:35 p.m. – 2:25 p.m. 3rd Educational Session

“Optimizing Mental and Emotional Health:
Exploring the Food/Mood Connections”

Speaker: Dr. Deborah Hutcheon, DCN RD, CSOWM, LD
Rutgers, The State University of New Jersey

(Department of Clinical and Preventive Nutrition Sciences, School of

Health Professions, Rutgers Biomedical and Health Sciences Campus)

Salon AB

 2:30 p.m. – 3:25 p.m. 4th Educational Session

Presider………......... Anna Sumabat Turner

“Dealing with Sudden Traumatic Loss”
David Tafaoa, Chaplain SC Law Enforcement

South Carolina Law Enforcement Assistance Program (LEAP)

Salon AB

 3:30 p.m. – 4:25 p.m. 5th Educational Session
Presider………......... Sarah Jordan

 “Strengthening Personal and Families with Financial Stability”
Speaker: Yolanda Ferguson, Economic Education Outreach

Federal Reserve Bank of Richmond, Charlotte Branch

Salon AB

 4:30 p.m. – 5:25 p.m. 6th Educational Session
Presider……….........Dr. Diane Smathers

“4-H Healthy Lifestyles”

 Speaker: Glenna Mason
Agent in Orangeburg and Calhoun Counties

Clemson Cooperative Extension Service, 4-H Youth Development

“Disaster Assistance Program Updates”
Speaker: Juanita Mendenhall
Global Perspectives Committee,

International AAFCS Disaster Assistance Partnership (DAP)

Salon AB

4:30 p.m. – 5:25 p.m. Break with Exhibitors and Vendors

FINAL Silent Auction, More Quest Time
“Threads of Connection: Weaving Relationship Tapestries with

Simple Gifts for Those with Alzheimer’s”

Presentation items and discussion with
Jean Pesce, Glenna Mason, and Dorothy Blanton

Search for Simple Gifts, Cornell Extension
Click on Simple Gifts - Cornell University.
VIEW/OPEN Simple Gifts.pdf (6.283Mb) (76 pg. patterns, ideas)

Salon C

6:30 p.m. – 9:00 p.m. 3rd GENERAL SESSION BANQUET
Presider………......... Glenna Mason

Keynote Speaker:
Rev. Rebecca Pinkney-Thomas, M.Div.

“Strengthening Social and Emotional Ties for Strong
Relationships in the Digital Age”

Associate Minister, Administrator and Pastoral Counselor

AWARDS AND RECOGNITIONS

OFFICER INSTALLATION

Salon AB

Past Presidents,

recipients of awards,

and Board

Members are

requested to stay

for pictures

following

Banquet.

7

https://ecommons.cornell.edu/bitstream/handle/1813/3900/Simple%20Gifts.pdf?sequence=4&isAllowed=y

FRIDAY, FEBRUARY 22, 2019

6:30 a.m. – 8:25 a.m. Check Out

7:30 a.m. – 1:25 p.m. Registration Desk Open / Quest Continues Terrace Lounge Wall

7:30 a.m. – 8:25 a.m. Exhibitors and Vendors Salon D

8:00 a.m. – 8:25 a.m. SCFCS Coalition Meeting

Christy Cobb Wilson, Chair

Terrace Restaurant

8:30 a.m. – 9:25 a.m. 7th Educational Session
Presider……….........Dr. Ethel Jones

 “Networking Connections for Optimal Social
and Emotional Growth”

Speaker: LaToya Johnson
South Carolina State University (SCSU) Instructor

Salon FG

9:30 a.m. – 10:25 a.m. 8th Educational Session
Presider…………......Dr. Eleanor Glover Gladney

“Early Beginnings to Social and Emotional Health: Building
Positive Relationships”

Speakers: Lynn Kuykendall, Renee Manhoff, Angela Compton
Office of Early Learning and Literacy, SC Dept. of Education

Salon FG

10:30 a.m. – 11:25 a.m. 9th Educational Session
Presider……….........Dorothy Blanton

“Helping Hands in Breaking the Chains of Substance Use
Disorder and Improving Lives in South Carolina”

Speaker: Michelle Nienhius, M.P.H.

Manager of Prevention and Intervention Services
Department of Alcohol and Other Drug Abuse Services (DAODAS)

Salon G

10:30 a.m. – 11:25 a.m. 9th Educational Session
Presider……….........Anna Turner

“What We Know about Creativity and the Impact of
Creative Expression on Wellness”

“Food Photography: Windows of Connection”
Speaker: Dr. Imelda Go, PhD.

Statistician and Educational Researcher
Computer Programmer for an Assessment Company

Salon F

11:30 a.m. – 12:30 p.m. BUSINESS MEETING: Conference attendees are encouraged to attend Salon D

Call to Order/Presiding Kimberly Ray, President

 Standing Rules Mary Alice Thompson, Parliamentarian

Minutes, 2017 Annual Meeting Kimberly Goethe, Secretary

 Membership Report Littlejohn Myers, VP Services

 Treasurer’s Report Dr. Zoraida Harley, VP Finance

 Convention Report Anna Sumabat Turner

 SCFCS Coalition Dorothy Blanton

 AAFCS Fund Development

 Proclamation (March is FACS Month) Sophia Brown

 New Business Election Report
 Introduction of 2019-20 Officers

 Introduction of 2019-20 Student Officer

Mary Alice Thompson
Kimberly Ray

 Upcoming Dates 2019 AAFCS Conference June 23-26, 2019, St. Louis, MO

2020 SCAFCS Conference February 20-21, 2020, Spartanburg, SC

 Adjournment Kimberly Ray

8

FRIDAY, FEBRUARY 22, 2019

12:30 p.m. – 1:30 p.m. CLOSING GENERAL SESSION LUNCH
Presider……….........Jean Pesce

“Strengthening Hearts and Minds in the
Person, Profession, and Community”

Keynote Speaker

Dr. Ethel Jones

Invitation to SCAFCS Conference 2020 by Barbie Beadles

Submit Evaluations and Badges and Closing by Anna Turner

$250 RealityWorks Voucher Drawing

Quest Winner Drawing (1 Night at Embassy Suites Greystone)

Salon FG

Make your plans to come! This is an opportunity you do not want to miss!

 9

 SOCIAL WAYS TO ENCOURAGE THE HEARTS OF YOUR STUDENTS:

ASK THEM WHAT THEY LIKE. SAY “YES” MORE THAN “NO.”

NOTICE AND ACKNOWLEDGE THEM. SURPRISE THEM WITH FUN IDEAS.

ACKNOWLEDGE EFFORT MORE THAN RESULTS. SHARE THEIR EXCITEMENT.

 LISTEN TO THEM AND REPEAT BACK WHAT YOU HEARD THEM SAY.

 SET BOUNDARIES THAT KEEP THEM SAFE; EXPLAIN WHY.

 PRESENT OPTIONS WHEN THEY SEEK YOUR COUNSEL.

 MODEL GOOD AND KIND BEHAVIORS.

 NOTICE IF THEY ARE UPSET.

 WRITE A HAPPY NOTE.

 BE HONEST.

 SMILE!

MEET OUR PRESENTERS (alphabetized)
 Dorothy Blanton is a retired FACS teacher who taught in Pickens County School District and Spartanburg 5, and

graduated from Western Carolina University. She served as SCAFCS President in 2009-10 and has held many other

positions in the association. Awards and recognitions include SCAFCS Leader Award in 2012 and 2015, AAFCS Top

Teacher in 2003, SCAFCS Teacher of the Year in 2001 and 2005, 2004 Unsung Heroes in Education Award, 2000 SC

Superintendent of Education Service Learning Award, 2000 Home Baking Association Educator Award, and 1998

What’s New in Family and Consumer Sciences Magazine Teacher of the Year.

Angela Compton, M.Ed. is an education associate with the South Carolina Department of Education’s Office of Early

Learning and Literacy. Angela is a life-long educator and learner who collaborates with CERDEP districts, schools and

teachers, inspiring and empowering educators through supportive coaching, training, and feedback in the

implementation of best practices. Before joining the Office of Early Learning and Literacy, Angela served as an

instructional coach with Laurens District 55 and a facilitator for the Read to Succeed courses through the University of

South Carolina. These roles allowed her the opportunity to collaborate, support and coach administrators and

teachers (Pre-K-Secondary) in the understanding and implementation of best practices as well as in the use of data to

inform instruction; allowing her to contribute to improving teacher practice and fostering student growth. She is

passionate about igniting a spark and instilling a love of learning in every child! In her spare time, she enjoys running,

attending Clemson football games, working on the farm, and writing. In the future, she aspires to write a children’s

book and compete in a half-marathon. Angela’s educational background includes a master’s degree in Language and

Literacy from the University of South Carolina and a bachelor of science in Elementary Education from Winthrop

University. In addition, she earned National Board Certification as an Early Childhood Generalist.

Yolanda Ferguson, M.A. an Economic Education Outreach Specialist at the Federal Reserve Bank of Richmond. She

works with educators, counselors and other audiences in the areas of economic and financial education, while

improving their understanding of the central bank and their connection to the economy. She is active within our

communities, serving on the Carolinas state JumpStart coalitions, councils on economic education and an academy of

finance board. While developing and managing relationships within numerous fields, she earned bachelor and master

degrees in Organizational Communication at Queens University, Charlotte, NC; a master of Arts in Leadership from

Gordon-Conwell, Charlotte, NC; and a Growth Coach certification through 360⁰ Training and Consulting. Yolanda is an

adjunct at UNC-Charlotte teaching Small Group Communication and active within faith-based organizations working

with small groups to build strong leadership teams.

Dr. Eleanor Glover Gladney is the Education Associate for Human Services and Family and Consumer Sciences in
the South Carolina Department of Education Office of Career and Technology Education. She has been
instrumental in restructuring the South Carolina FACS Programs. Dr. Glover Gladney earned a B.S. degree in
Family and Consumer Sciences and Master of Science degree in Educational Administration from the University
of South Carolina, and a Doctorate of Philosophy in Curriculum and Instruction from Cappella University. She is
a member of and actively involved in several professional organizations, coalitions, and communities. She served
as president of AAFCS-SCAFCS in 2011-12.

Imelda Go, Ph.D. has been serving the K-12 sector as a statistician and educational researcher since 1995. The bulk of
her career has been with SC (SC Department of Education, Richland One, Lexington One). She currently works
remotely as a computer programmer for an assessment company headquartered in MN. She enjoys recreational
photography, baking, drawing, and contemporary acrylic painting.

Dr. Deborah Hutcheon, DCN, RD, CSOWM, LD is an Assistant Professor in the Department of Clinical and Preventive
Nutrition Sciences at Rutgers University. She has over 10 years of experience teaching in both residential and distance-
based undergraduate and graduate nutrition and dietetics programs, including those at Bob Jones University, Clemson
University, Logan University, University of New England, and Rutgers University. Other professional experience
includes working as a registered dietitian in ambulatory pediatric weight management for the Greenville Health
System in Greenville, South Carolina, school nutrition for Greenville County School District in South Carolina, and long-
term care for Morrison Senior Dining in Michigan. Deborah earned a Doctor of Clinical Nutrition from Rutgers
University and Master of Science in Nutrition from Eastern Michigan University. Deborah has published primary
research and narrative review papers on topics related to non-surgical and surgical weight management and human
metabolism and body composition in peer reviewed journals including Nutrition in Clinical Practice, Surgery for Obesity
and Related Diseases, and Journal of the American College of Surgeons and presented her research at state and
national meetings including Obesity Week. She is an active member of the Academy of Nutrition and Dietetics and
serves as a peer program reviewer for the Accreditation Council for Education in Nutrition and Dietetics.

LaToya Johnson, M.Ed. currently serves as the Academic Program Coordinator for the Family and Consumer Sciences
Business/Multidisciplinary program at South Carolina State University. She holds a B.S. in Family and Consumer
Sciences Education from South Carolina State University; an M.Ed in Divergent Learning from Columbia College; and is
currently completing her Ph.D in Family and Consumer Sciences Education with an emphasis in Nutritional Sciences
from Texas Tech University. She has been a Family and Consumer Sciences Educator on the secondary and post-
secondary levels for 15 ½ years. She is the author of two chapters in the ebook entitled Teaching Family and Consumer
Sciences in the 21st Century, which was published in 2018. The titles of her chapters are “History of a Profession: From
Home Economics to Family and Consumer Sciences” and “Teaching Black/African American Students”. Her main
research interests includes analyzing effective professional development opportunities for family and consumer
sciences educators and incorporating social networking and technological advancements for instructional
effectiveness in Family and Consumer Sciences courses.

Dr. Ethel G. Jones is currently serving as the Director for the School of Human Ecology at Louisiana Tech University in

Ruston, Louisiana, and on the Board of the American Association of Family and Consumer Sciences. She has been

recently ask to serve on the Governor’s Office of Boards and Commissions as a member to the “Empowering Families to

Live Well Louisiana Council”. Her commitment to FCS began at South Carolina State University (SCSU) during her

baccalaureate study and it continued at Iowa State University (ISU) during her graduate study at the Master's level.

Following a distinguished career in secondary education, she became a visiting faculty member at her Alma Mater.

After one year on the faculty, she was selected for the Faculty Development Program and returned to ISU for doctoral

study. Upon earning the Ph.D. in Family and Consumer Sciences Education, she returned to SCSU and provided

leadership as professor, advisor, collegiate committee member, and program administrator. Dr. Jones has a significant

record of core accomplishments and distinctions from having served as President of SCAFCS President of the 1890

Council of Administrators in Family and Consumer Sciences, President of the National Association of Teacher Education

for FCS, Chair of the Council for Accreditation for AAFCS and President of the Mid-Eastern Athletic Conference.

Lynn Kuykendall, M.Ed. is an education associate with the South Carolina Department of Education’s Office of Early

Learning and Literacy. In this role, she supports CERDEP districts, schools and teachers as they implement best

practices in early childhood classrooms and provides coaching, training, and feedback as needed.

Prior to joining the Office of Early Learning and Literacy, Lynn served as a regional master teacher with the South

Carolina Department of Education. In that role, she was responsible for supporting schools and districts in the

implementation of school improvement models, collaborating with and coaching district and school-level leadership

regarding all aspects of implementation and evaluation of professional growth for teachers and assisting school

leadership teams in designing comprehensive human capital management systems.

Renee Manhoff is a Literacy Specialist with the South Carolina Department of Education’s Office of Early Learning and

Literacy. In this role, she supports Horry County and Georgetown County by working with the state reading coaches as

they implement the Read Too Succeed Law.

Before joining the Office of Early Learning and Literacy, Renee served as a Reading Recovery Teacher and Literacy

Coach in Spartanburg County. In that role, she supported teachers in implementing best practices in literacy and

raising student achievement.

Renee earned her bachelor of science in Special Education and Elementary Education from Winthrop University and a

master’s degree in Early Childhood Education from the College of Charleston. She also has a master’s degree in

Supervision and Curriculum from Converse College and additional graduate work in the area of Literacy and Language

from the University of South Carolina.

Glenna Mason is a former classroom teacher in South Carolina and taught for 12 years in Orangeburg 4 School District,
Richland One School District, and Fairfield County Schools. She is employed with the Clemson Cooperative Extension
Service as a 4-H Youth Development Agent in Orangeburg and Calhoun Counties. As a past president of SCAFCS, she
currently serves in the Counselor position. She hold a Masters and B.S. degree from Mississippi State University and
lives in Orangeburg, SC.

Pamela McIntyre, Ed.S., is a Senior Lecturer in the Child Development Program at the University of North Carolina

at Charlotte. Her teaching experience includes pre-kindergarten, kindergarten and first grade. In addition, she has

taught Early Childhood Education courses at the high school, community college, and university level. Her

interests include children’s health and wellness, outdoor learning environments, science and math in early

childhood, and active play.

Juanita Mendenhall is AAFCS/AHEA: Member since 1967-2017: “50 Year” member; 2010 AAFCS Distinguished Service

Award, AAFCS Legend, 2016; Indiana Affiliate President, 1979-80; South Carolina President, 2006-2007; SCAFCS

member since 1995; President 2006-07, Board of Directors 1996 to present; Indiana Association of Family and

Consumer Sciences, INAFCS: Member 1969-1995; President 1979-80; Board of Directors 1976 to 1995; International

Federation for Home Economics, IFHE: Member since 1978; Executive Committee, 1996-2004’ Senior Advisory;

Committee 2004 to present; Delegate from Indiana or South Carolina to IFHE Councils every two years from 1982 to

present; IFHE; Executive Committee Representative from Americas, 1996-98, Vice-President, Region of the Americas,

1998-2002; IFHE-US Structure Committee, 1995-99; Chair for initiating the new IFHE-US affiliate organization;

President of IFHE-US, 1999-2004. Chair, Disaster Assistance Partnerships, Council Committee worldwide; NCFR/ICFR:

National Council on Family Relations, Indiana Council on Family Relations: Member 1969 to present; Certified Family

Life Educator, NCFR; Spearheaded ICFR work getting the designation “Certified in Family Life Education” as a special

teaching certification in Indiana on teachers license. Recognitions, Awards and Honors (selected): Graduated Suma

Cum Laude, Indiana University, 1969; Kappa Omicron Nu 1969-present; 1975 Indiana Home Economics Association

Teacher of the Year, 1975; AHEA Merit Teacher of the Year, 1974; Leader Award from AHEA; 2009 SC Leader Award;

Indiana Governor’s Award 1987; Professional Achievement Award from ICFR 1981; Exceptional Volunteer Award the

city of Ft. Wayne, 1988 and the Allen County Red Cross, 1990; Teacher of the Year, IN, PTA, 1989; Exemplary Service

Award, AAFCS/ESAE, 1996; AAFCS Wiley–Berger Award for Volunteer Service 2007. AAFCS DSA Award, 2010; AAFCS

Leader/Legacy Designation and Recognition, 2016.

Michelle Nienhius, M.P.H. is the Manager of Prevention and Intervention Services at the South Carolina Department of
Alcohol and Other Drug Abuse Services (DAODAS). This position includes planning and implementing statewide programs
in the field of substance abuse prevention and intervention by providing technical assistance and training for the 32 local
county providers throughout the state. Ms. Nienhius provides oversight for several state and federal grants awarded to
South Carolina such as SAMHSA/CSAP’s Preventing Prescription Drug/Opioid Overdose-Related Deaths and Partnership for
Success grants. She is the state representative to the National Prevention Network and is currently serving as President of
the network. She received a Bachelor of Arts degree in Biology from the College of Charleston and a Master in Public
Health degree from the University of South Carolina. She has been with DAODAS for eighteen years.

Jean Pesce, M.Ed. earned an Associate of Applied Science degree in Apparel Design at the New York Fashion Institute

of Technology followed by a Bachelor of Science degree in Community Service Education, or Family and Consumer

Science teaching, from the Cornell School of Human Ecology. After teaching New Jersey for a short time she moved

back to the Hudson Valley area nearer to family. She then started her own small custom sewing services business. She

later relocated to Wagener, South Carolina and started teaching FCS at a middle school and currently at the Aiken

County Career Center where she is now teaching apparel design and construction.

Rev. Rebecca Pinkney-Thomas, M.Ed., M.Div. is currently an associate minister at her church where she serves as

Administrator and Pastoral Counselor. She is also CEO of Thomas and Associates a company birthed by her husband. She

is also Executive Director of MP Foundation, Inc. “Are You Were You Ready for Marriage” is her first self- published book.

She taught Family and Consumer Sciences (Home Economics) in Kershaw County, served as a consultant for Home

Economics at the South Carolina State Department of Education and Family, Health and Human Sciences Consultant for

Richland County School District One. She has held membership in SCAFCS from her college years until 2010. She has

served in the following ways: 2006-2007 Vice President-Elect-SCAFCS, 2000-2001 Member of the Early Childhood

Initiative– AAFCS, 1997-1998 Early Childhood Initiative chair– SCAFCS, 1996-1997, Chair of the Annual Meeting Publicity

Committee –SCAFCS, and 1996 – 2007 SCAFCS member of the Alliance for SC Children. She has served on many

committees, task forces and developed curricula for the state of South Carolina and Richland One. Rev. Thomas main

purpose in life is to serve, love, honor, and obey God, reverence and help her husband, give guidance to her children and

serve God’s people.

David Tafaoa, Chaplain, is a retired Major over Counter-Terrorism Operations from South Carolina Law Enforcement
Division (SLED) after 35 years in law enforcement. He earned his Certification in Public Safety Chaplaincy from Lenoir
Rhyne University (January 2016 – August 2017). He also holds Certification in Critical Incident Stress Management, and is a
Critical Incident Stress Management (CISM) Instructor (earned from the International Critical Incident Stress Foundation.
He works assisting individuals in crisis as well as in Group Crisis Intervention

Sam Wiley is Vice President of Programs for the Alzheimer's Association, South Carolina Chapter. With a background in

case management and information & referrals, Mr. Wiley has over 13 years of experience working in the aging and

disability field. He currently oversees all programs and services provided by the Alzheimer's Association throughout the

state of South Carolina, which include community education programs, caregiver support groups, care consultations,

information & referrals, and much more.

ENCOURAGING OTHERS (ESPECIALLY YOUR COLLEAGUES)

Praise them for something they did well. Note specific actions that are admirable. Let them know.

Say “Please” and “Thank you.” Small words but they are gracious and kind with big dividends.

Be flexible and work with their schedules to help meet needs of your workplace and their homes.

Eatin’ meetins’ are fun, filling, and do more than give a chance to chat and relax. They fill the soul.

Bring in the treats (not only chocolate . . . which is usually a hit with most folk), but flowers too!

Notice and bring to the forefront those “hidden” talents that your colleague has. Promote them.

Show genuine interest in their family, hobbies, and values. If they are troubled, help them or pray.

Bring in an extra cup of coffee, latte, or tea. OR, make plans to do lunch or grab a snack together.

Return a favor or pay-it-forward. Look around and find ways to encourage or help someone else.

Share a plant or plant clipping. Kill plants? Then share a good book or cookies (everyone loves cookies!).

SIMPLE WAYS TO SHOW APPRECIATION TO FAMILY

Write a heart-note or send a card (even if they work at the desk next to you, or live down the hall).

Give an unexpected hug (if appropriate). Sometimes people just need a good hug to make their day.

Share notes and ideas on new items being studied. Family searching beats being alone on the hunt.

Make a handmade gift. Celebrate them with a special day of “just because” or “sibling
appreciation.”

Offer to babysit, help organize, do gardening, cut the grass, or clean the house.

Make a meal, buy a gift card to their favorite restaurant, or bring over a fruit bouquet.

Take plenty of pictures and then organize the family photos together.

Play board games and laugh. Pop popcorn, watch old and hokey movies and videos. Make
memories.

Take time to talk, visit, walk, play, and enjoy your family and children. Life is so brief that you will
never regret really expressing your love to each other. After they are gone, it is too late.

 13

2019 DONORS-EXHIBITORS-SPONSORS

CEV Multimedia
Glenn Perryman
800-922-9965
336-972-5505
1-2- SE Loop 289
Lubbock, TX 79404
Glenn.perryman@cevmultimedia.com

Coats
Lynn Brown
Marketing & Sales Operations Manager
704-329-5018
3430 Toringdon Way, Suite 301
Charlotte, NC 28277
Lynn.Browne@coats.com
www.makeitcoats.com

Department of Consumer Affairs
Kyla Capers
2221 Devine Street, Suite 200
Columbia, SC 20250-5757
KCapers@scconsumer.gov

Discus
Jessica Ogburn
Electronic Resources Cust. Support Specialist
SC State Library
1500 Senate Street
Columbia, SC 29201
803-545-0201
jogburn@statelibrary.sc.gov

Embassy Suites by Hilton—
Columbia Greystone
200 Stoneridge Drive
Columbia, SC 29210
www.columbiagreystone.embassysuites.com

Esquisite Jewelry & Fashion
Jackie Moses
2430 Bush River Road
Columbia, SC 29210
803-513-3494
Jmoses6@yahoo.com

Home Baking Association
Charlene Patton, Executive Director
FCS Foods & Nutrition in Business
2931 SW Gainsboro Road
Topeka, KS 66614
Fax 785-478-3024
HomeBaking.org

Pampered Chef
Anna Sumabat Turner, M.Ed.
Independent Consultant
864.982.1852
www.pamperedchef.biz/aturner

Realityworks
Karen McDowell
800-830-1416 ext. 1172
336-392-3030
Fax 715-830-2050
2709 Mondovi Road
Eau Claire, WI 54701
karen.mcdowell@realityworks.com

South Carolina Farm Bureau
Tracy Miskelly
Ag in the Classroom
P.O. Box 754
Columbia, SC 29202
tmiskelly@scfb.org

Special thanks to Mrs. Lorna Williams and her students at Pickens High School for providing

gourmet gifts for our speakers.

14

mailto:Lynn.Browne@coats.com
http://www.makeitcoats.com/
mailto:KCapers@scconsumer.gov
mailto:jogburn@statelibrary.sc.gov
http://www.columbiagreystone.embassysuites.com/
http://www.columbiagreystone.embassysuites.com/
mailto:Jmoses6@yahoo.com
http://www.pamperedchef.biz/aturner
mailto:karen.mcdowell@realityworks.com
mailto:tmiskelly@scfb.org

 2018-2020 SCAFCS PRESIDENT-ELECT

Jean Pesce

Fellow members;

It is a great honor to be considered on the 2019-20 ballot for the position of President Elect for the South Carolina

Association of Family and Consumer Sciences. Although I have not lived nor worked here all of my life as others may

have, I truly enjoy developing relationships from all the diverse areas of this state with the cultural richness that brings

with it. It never ceases to amaze me how much resourcefulness and grace is demonstrated by the local FCS

professionals in promoting the values and ideals of this field.

Here is a snap-shot of my life in order to provide some information:

 I was born in Red Bank, New Jersey, eons ago but due to family issues was raised from a young age by foster

parents in the lower New York State small town of Sparkill. After graduating from high school, I earned an Associate

of Applied Science degree in Apparel Design at the New York Fashion Institute of Technology followed by a Bachelor

of Science degree in Community Service Education, or Family and Consumer Science teaching, from the Cornell

School of Human Ecology (likewise, eons ago). After teaching, and marrying, in New Jersey for a short time (that is

the teaching – the marriage is still going strong), and giving birth to our son and twin daughters within 18 months,

we moved back to the Hudson Valley area nearer to family. Without the time, money and/or ambition to pursue

the master degree required to continue teaching in New York State, my creative and active interests were funneled

into family life, and running both PTA units and my own small custom sewing services business. Once our nest was

empty we sold everything we couldn’t move and relocated to Wagener, South Carolina. Since living here I have

been fortunate enough to re-enter FCS teaching, first at a middle school and currently at the Aiken County Career

Center where I am now teaching apparel design and construction.

Perhaps due to an early development of self-reliance, I am the eternal optimist. I love to see how creative and

collaborative people become when faced with supposedly insurmountable issues. We have so many intelligent and

talented individuals among our ranks. I am eager to work with everyone towards the following two goals:

1. Identify every working and aspiring FCS professional in the state whether or not they hold a membership in our

organization in order to share whatever support is available. Consider the possibilities when networking the

accumulated experiences of both seasoned members (who know the “why”) and those of more recent generations

(who know the “how”).

2. Increase involvement to provide not only the large paver stones for our path to the future but the smallest fillers
pebbles, as well. Everyone has a gift to contribute and, with technology, geography and time need not be barriers
to doing so.

I wish you all an inspiring conference and look forward to meeting and working with even more of our members over

the coming years.

Warm regards,

Jean Pesce, M.Ed., C.F.C.S.

“If you can dream it, you can do it.” Walt Disney
Read more at: https://www.brainyquote.com/quotes/walt_disney_130027

 15

https://www.brainyquote.com/quotes/walt_disney_130027

 THANK YOU TO OUR PARTNER!

SOUTH CAROLINA DEPARTMENT OF EDUCATION
Office of Career and Technology Education
http://ed.sc.gov/instruction/career-and- technology-education/

Dr. Eleanor Glover Gladney, Education Associate, $2,000

The South Carolina Affiliate of the American Association of Family and

Consumer Sciences (SCAFCS)

“Providing leadership and support for professionals whose work assists individuals,
families, and communities in making informed decisions about their well-being,

relationships, and resources to achieve optimal quality of life”

The future of the organization and the profession
depends on you and your involvement. Join us!

Working together, we can make a difference!

ACKNOWLEDGEMENTS

Thank you for attending the 2019 South Carolina Association of Family and Consumer Sciences
104th Annual Conference. Our sponsors, exhibitors, and donors added so much to our
conference with their generosity. We are truly grateful! Our sincere gratitude to all of you who
spent countless hours helping with implementation of this conference. Much appreciation to
our members who presented and unselfishly volunteered their services throughout the
conference; the future of Family and Consumer Sciences is sustained through all of you!

http://ed.sc.gov/instruction/career-and-
http://ed.sc.gov/instruction/career-and-
http://ed.sc.gov/instruction/career-and-
http://ed.sc.gov/instruction/career-and-

