

Summary of Research, Scholarly and Creative Activities, and Discovery (RSCAD) Strengths (By Criteria of Strength)

Criteria of Strength refer to characteristics or defining features that can be used as a basis for identifying college areas of RSCAD strength. For more detail, please see the College RSCAD Reports (<http://www.k-state.edu/2025/initiatives/rscad/>). Strengths are listed in the order as they were submitted by each college.

Criteria 1	
Addresses current or emerging state, regional, national, and/or global needs	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Water Resources
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Science/mathematics education research ▪ Energy sector research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ I/O psychology ▪ Security studies ▪ Rural history/ sociology ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Economics
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling
Education	▪ Investments and Market Microstructure ▪ Research and practice in teacher preparation for English language learners ▪ Research in mathematics education and practice in mathematics teacher education. ▪ Academic Advising ▪ School Leadership
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ Transportation ▪ Environmental Applications ▪ Sensors, Systems and Networks ▪ Biomedical Applications ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 2	
High impact (societal, economy, productivity)	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Science/mathematics education research ▪ Energy sector research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ I/O psychology ▪ Security studies ▪ Rural history/ sociology ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Economics ▪ Linguistics and second language acquisition
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ Transportation ▪ Environmental Applications ▪ Sensors, Systems and Networks ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 3	
High return on investment (ROI)	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ GIS, remote sensing, and geospatial modeling ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Linguistics and second language acquisition
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling
Education	▪ Research and practice in teacher preparation for English language learners. ▪ Research in mathematics education and practice in mathematics teacher education.
Engineering	▪ Big Data/High Performance Computing ▪ STEM Education
Human Ecology	▪ Consumer Behavior ▪ Food Safety ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 4	
Current extramural funding success and/or strong potential for future/sustainable funding	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Science/mathematics education research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ I/O psychology ▪ Rural history/ sociology ▪ Economics
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling
Education	▪ Research in mathematics education and practice in mathematics teacher education.
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ Transportation ▪ Environmental Applications ▪ Sensors, Systems and Networks ▪ Biomedical Applications
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Unmanned Aircraft System Airworthiness Certification ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 5	
National centers, clusters of excellence e.g., NIH, USDA, NSF, USAID, etc.	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Food and Feed Safety
Arts & Sciences	▪ Grassland ecology ▪ Atomic, molecular, optical physics ▪ GIS, remote sensing, and geospatial modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Communications and community development
Business	▪ Strategic selling
Engineering	▪ Cybersecurity
Human Ecology	▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 6	
High potential for corporate and/or industry engagement/investment	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Energy sector research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ I/O psychology
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ Biomedical Applications ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 7	
Attracts a high number of graduate students who complete a terminal degree (e.g. Masters, Doctorates, Professional)	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ I/O psychology ▪ Security studies ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Economics ▪ Cultural studies ▪ Digital humanities and arts ▪ Children’s literature ▪ Contemporary crafts
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics
Education	▪ Research and practice in teacher preparation for English language learners.
Engineering	▪ Water
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 8	
Attracts and retains a critical mass of expertise in RSCAD area (faculty, post-docs, and graduate students)	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ Security studies ▪ Rural history/ sociology ▪ Public administration ▪ Economics ▪ Children's literature
Business	▪ Corporate governance and citizenship ▪ Investments and Market Microstructure
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Energy and Power ▪ Transportation
Human Ecology	▪ Healthy Relationships ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 9	
National and international reputation and award-winning recognition	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ GIS, remote sensing, and geospatial modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ Security studies ▪ Public administration ▪ Economics ▪ Digital humanities and arts ▪ Children's literature ▪ Contemporary crafts ▪ Photography and printmaking ▪ Community/ social engagement art ▪ School of Music, Theatre, and Dance
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Strategic selling ▪ Investments and Market Microstructure
Education	▪ Research and practice in teacher preparation for English language learners. ▪ Academic Advising
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power
Human Ecology	▪ Aging – Lifespan Development ▪ Healthy Relationships ▪ Food Safety
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Unmanned Systems Manufacturing, Controls, Systems Integration

Criteria 9	
National and international reputation and award-winning recognition	
College	Area of Strength
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 10	
High citation rate compared to peers in discipline or areas of strength	
College	Area of Strength
Agriculture and Agricultural Experiment Station	<ul style="list-style-type: none"> ▪ Wheat ▪ Sorghum
Arts & Sciences	<ul style="list-style-type: none"> ▪ Genomics/Lipidomics/Proteomics ▪ Grassland ecology ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Science/mathematics education research ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Cognitive/ human factors/social psychology ▪ Public administration ▪ Economics ▪ Children’s literature ▪ Philosophy
Business	<ul style="list-style-type: none"> ▪ Corporate governance and citizenship ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Human Ecology	<ul style="list-style-type: none"> ▪ Obesity
Technology & Aviation	<ul style="list-style-type: none"> ▪ Innovative Manufacturing
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 11	
Knowledge/expertise in discipline/areas of strength are sought by others beyond KSU	
College	Area of Strength
Agriculture and Agricultural Experiment Station	<ul style="list-style-type: none"> ▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Food and Feed Safety
Arts & Sciences	<ul style="list-style-type: none"> ▪ Genomics/Lipidomics/Proteomics ▪ Insect biochemistry/molecular biology/vector biology ▪ Grassland ecology ▪ Evolutionary biology ▪ Infectious disease/innate immunity ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Science/mathematics education research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ I/O psychology ▪ Security studies ▪ Rural history/ sociology ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Economics ▪ Linguistics and second language acquisition ▪ Cultural studies ▪ Digital humanities and arts ▪ Children’s literature ▪ Philosophy ▪ Photography and printmaking ▪ School of Music, Theatre, and Dance
Business	<ul style="list-style-type: none"> ▪ Corporate governance and citizenship ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Education	<ul style="list-style-type: none"> ▪ Research and practice in teacher preparation for English language learners. ▪ Academic Advising ▪ School Leadership
Engineering	<ul style="list-style-type: none"> ▪ Water ▪ Cybersecurity ▪ Advanced Materials, Manufacturing and Processes ▪ Environmental Applications ▪ Sensors, Systems and Networks
Human Ecology	<ul style="list-style-type: none"> ▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Obesity

Criteria 11

Knowledge/expertise in discipline/areas of strength are sought by others beyond KSU

College	Area of Strength
Technology & Aviation	<ul style="list-style-type: none"> ▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 12

Quality infrastructure and facilities considered assets

College	Area of Strength
Agriculture and Agricultural Experiment Station	<ul style="list-style-type: none"> ▪ Food and Feed Safety
Arts & Sciences	<ul style="list-style-type: none"> ▪ Grassland ecology ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ School of Music, Theatre, and Dance
Business	<ul style="list-style-type: none"> ▪ Entrepreneurship and technological innovation and commercialization ▪ Strategic selling
Engineering	<ul style="list-style-type: none"> ▪ Big Data/High Performance Computing ▪ Nuclear Engineering ▪ Energy and Power
Human Ecology	<ul style="list-style-type: none"> ▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Obesity
Technology & Aviation	<ul style="list-style-type: none"> ▪ Bulk Solids ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 13

“Adaptability and responsiveness”- capacity to adapt and respond to emerging needs or changes in the RSCAD area

College	Area of Strength
Arts & Sciences	<ul style="list-style-type: none"> ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Energy sector research ▪ Water quality and quantity ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Rural history/ sociology ▪ Public administration ▪ Strategic and crisis communications ▪ Cultural studies ▪ Digital humanities and arts
Education	<ul style="list-style-type: none"> ▪ Research and practice in teacher preparation for English language learners. ▪ Research in mathematics education and practice in mathematics teacher education.
Engineering	<ul style="list-style-type: none"> ▪ Water ▪ Sensors, Systems and Networks
Human Ecology	<ul style="list-style-type: none"> ▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Obesity
Technology & Aviation	<ul style="list-style-type: none"> ▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 14

Visionary and forward thinking - innovative (on the cutting edge)

College	Area of Strength
Arts & Sciences	<ul style="list-style-type: none"> ▪ Genomics/Lipidomics/Proteomics ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Science/mathematics education research ▪ Energy sector research ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Security studies ▪ Digital humanities and arts ▪ School of Music, Theatre, and Dance
Business	<ul style="list-style-type: none"> ▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Education	<ul style="list-style-type: none"> ▪ School Leadership
Engineering	<ul style="list-style-type: none"> ▪ Water
Human Ecology	<ul style="list-style-type: none"> ▪ Aging – Lifespan Development ▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	<ul style="list-style-type: none"> ▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 15

Strategically positions the university or college for the future

College	Area of Strength
Agriculture and Agricultural Experiment Station	<ul style="list-style-type: none"> ▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	<ul style="list-style-type: none"> ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Science/mathematics education research ▪ Novel statistical modeling ▪ Security studies ▪ Digital humanities and arts ▪ Children’s literature
Business	<ul style="list-style-type: none"> ▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Education	<ul style="list-style-type: none"> ▪ Research and practice in teacher preparation for English language learners. ▪ Academic Advising ▪ School Leadership
Engineering	<ul style="list-style-type: none"> ▪ Water ▪ Big Data/High Performance Computing ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Transportation ▪ Sensors, Systems and Networks ▪ Biomedical Applications
Human Ecology	<ul style="list-style-type: none"> ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Food, Global Health, and Security ▪ Obesity
Technology & Aviation	<ul style="list-style-type: none"> ▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	<ul style="list-style-type: none"> ▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 16

Unique or a “niche” area for the university and/or college

College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Grassland ecology ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Security studies ▪ Rural history/ sociology ▪ Linguistics and second language acquisition ▪ Cultural studies ▪ Digital humanities and arts ▪ Children’s literature ▪ Philosophy ▪ Contemporary crafts ▪ Photography and printmaking ▪ School of Music, Theatre, and Dance
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling
Education	▪ Academic Advising ▪ School Leadership
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Nuclear Engineering ▪ Energy and Power ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 17

Potential for commercialization and/or patents

College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Food and Feed Safety
Arts & Sciences	▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Energy sector research
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization
Engineering	▪ Cybersecurity ▪ Nuclear Engineering ▪ Advanced Materials, Manufacturing and Processes ▪ Transportation ▪ Environmental Applications ▪ Biomedical Applications
Human Ecology	▪ Consumer Behavior ▪ Food, Global Health, and Security
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Unmanned Aircraft System Airworthiness Certification ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 18

Multi-faceted collaboration (multidisciplinary, interdisciplinary, multi-institutional)

College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Atomic, molecular, optical physics ▪ Condensed, soft, and biological matter physics ▪ High energy physics/cosmology ▪ Energy sector research ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Mirror symmetry and tropical geometry ▪ Big Data analysis and applied mathematics ▪ Security studies ▪ Strategic and crisis communications ▪ Communications and community development ▪ Economics ▪ Philosophy ▪ Community/ social engagement art ▪ School of Music, Theatre, and Dance
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling ▪ Investments and Market Microstructure
Engineering	▪ Water ▪ Big Data/High Performance Computing ▪ Cybersecurity ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ Transportation ▪ Environmental Applications ▪ Sensors, Systems and Networks ▪ Biomedical Applications ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Aircraft Systems Photogrammetry ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 19

RSCAD area integrates research, education, and engagement (outreach) as part of the land grant mission

College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Arts & Sciences	▪ Genomics/Lipidomics/Proteomics ▪ Grassland ecology ▪ Bio-organic synthesis, theory and spectroscopy ▪ Nanomaterial and supramolecular synthesis ▪ Science/mathematics education research ▪ GIS, remote sensing, and geospatial modeling ▪ Novel statistical modeling ▪ Behavioral neuroscience ▪ Cognitive/ human factors/social psychology ▪ Public administration ▪ Strategic and crisis communications ▪ Communications and community development ▪ Linguistics and second language acquisition ▪ Digital humanities and arts ▪ Philosophy ▪ Community/ social engagement art ▪ School of Music, Theatre, and Dance
Business	▪ Corporate governance and citizenship ▪ Entrepreneurship and technological innovation and commercialization ▪ Business analytics ▪ Customer insights ▪ Strategic selling
Education	▪ Research in mathematics education and practice in mathematics teacher education.
Engineering	▪ Water ▪ Advanced Materials, Manufacturing and Processes ▪ Energy and Power ▪ STEM Education
Human Ecology	▪ Aging – Lifespan Development ▪ Consumer Behavior ▪ Healthy Relationships ▪ Food Safety ▪ Obesity
Technology & Aviation	▪ Unmanned Aircraft System Airspace and Vehicle System Integration ▪ Innovative Manufacturing ▪ Bulk Solids ▪ Unmanned Systems Manufacturing, Controls, Systems Integration
Veterinary Medicine	▪ Infectious Disease – Select Agent Research ▪ Viral Pathogenesis of Endemic and Emerging Diseases ▪ Bacterial Pathogenesis of Endemic and Emerging Diseases ▪ Vaccine Development and Field Efficacy ▪ Mechanisms, Management and Consequences of Antimicrobial Resistance ▪ Antiviral Development ▪ Diagnostic Assay Development, Validation and Application ▪ Epidemiology and Ecology of Disease ▪ Therapeutic Interventions for Disease ▪ Immune Mechanisms in Health and Disease ▪ Vector-Borne Diseases and Vector Biology ▪ Nanomedicine

Criteria 20	
Other – as determined by the College	
(for more detail, please see the College RSCAD Reports)	
College	Area of Strength
Agriculture and Agricultural Experiment Station	▪ Beef Cattle ▪ Wheat ▪ Sorghum ▪ Swine ▪ Insects/other pests ▪ Water Resources ▪ Food and Feed Safety
Architecture, Planning and Design	▪ Virtual Interactive Design Education ▪ Great Plains Center for Urban Watersheds (GPCUW): Joining sustainable water science, planning and management ▪ Performance and Innovation in Building Envelopes ▪ Performance and Innovation in Building Envelopes ▪ Breaking the Barriers: Aging in Place ▪ Promoting Health through the Built Environment ▪ Investigating Place Using Digital Toolset
Engineering	▪ Water