

NEWS RELEASE Contact: Karrey Britt
FOR IMMEDIATE RELEASE Communications Coordinator
March 25, 2013 Office: (785) 856-7362

Public invited to honor Douglas County Health Champions

(Lawrence, KS) – The Lawrence-Douglas County Health Department will
recognize longtime Lawrence teacher Michel Loomis and Free State High School
student Josie Naron as the first recipients of the Douglas County Health
Champion Award. They will be honored during a community breakfast April 5 for
their exceptional efforts to model, encourage and promote health in the
community.

The breakfast will be from 7:30 a.m. to 8:30 a.m. at the Community Health
Facility, 200 Maine. The event is open to the public and is part of the Health
Department’s celebration of National Public Health Week.

Health Board member David Ambler, retired vice chancellor for Student Affairs at
the University of Kansas, will be the guest speaker. Ambler has served on
numerous boards of health agencies and has received many honors including
the Lawrence Chamber of Commerce’s “Citizen of the Years” award. In 2007, the
Kansas Board of Regents named the recreation center on the Lawrence campus
the David A. Ambler Student Recreation Fitness Center.

“We aren’t going to solve our health problems by being sedentary. We need to
educate policymakers and residents on strategies to improve our health,” Ambler
said. “Michel Loomis and Josie Naron are shining examples of such work. They
not only model healthy behaviors and help educate others, but they are working
to create opportunities for others to live healthier lives as well.”

Loomis retired Jan. 1 after teaching English and physical education at Liberty
Memorial Central Middle School for 31 years. The school gymnasium is referred
to as the “The Loomis Gym” because she volunteered to open and supervise the
gymnasium for students who wanted to use it before school. Twenty-five years
ago, she helped start a 2-mile fun run for students and over the years, it has
become an annual fundraising event that all of the students participate in along
with neighbors, teachers and parents. Loomis also started an after-school “Smart
Strength” program that’s free and open to all students.

“In teaching the youth of our society to appreciate health and fitness, in modeling
healthful living among students, and in opening avenues for lifelong fitness
activities to young teens, Michel Loomis impacts the youth, the parents of the
youth and the future parents who will raise the next generation of Kansans,” said
Lawrence resident Nora Murphy.

At age 16, Naron says she is pursuing her dream: a career in public health where
she can help fight infectious diseases and solve societal issues. Naron has been
a volunteer at the Health Department for more than a year. Her work has
included analyzing statistics on childhood injuries and then putting them into
graphics for community use and entering immunization information into a
statewide database. She’s working on a project that looks at how the lack of
transportation can affect residents’ wellbeing. This summer, she will spend three
weeks at Johns Hopkins University for a “Civic Leadership Institute,” where she
will study public health, societal issues and community development.

“I was very impressed with Josie the first time I met her. She’s very bright and
has passion and interest in learning as much as she can about public health,”
said Kim Ens, director of Clinic Services at the Health Department. “Though she
maintains a rigorous class schedule, participates in school activities and works
part-time as a piano teacher, she still wants to contribute to the health of the
Lawrence community.”

-30-

Healthy People Build Strong Communities
www.ldchealth.org

