

Master Teacher Award

The Master Teacher awards were established in 1954 by Emporia State University (then Kansas State Teachers College). The awards are presented annually to teachers who have served the profession long and well, and who also typify the good qualities of earnest and conscientious teachers.

cluded: Helen M. Owens, Wichita, president of the Kansas division of the American Association of University Women: Betty Anglin, Dodge City, president of the Kansas Congress of Parents and Teachers; Dr. Sharon E. Freden, director of educational assistance, Kansas Department of Education: Nancy Lindberg, Topeka, president of the Kansas-National Education Association: Gerald Henderson, El Dorado, president of the United School Administrators: Dr. LaVier Staven. Hays, vice-president of the Kansas Association of Colleges of Teacher Education; Jacque Oakes, Vates Center, regional vice president of the Kansas Association of School Boards:

and Cheryl Knabe, Kansas Student NEA president from Fort Hays State University.

A committee of Emporia State faculty and administrators is in charge of local arrangements. This committee includes: Dr. John Visser, Dr. Jim Meyer, Dr. Richard Ishler, Dr. J.W. Brinkman, Dr. Virginia Moxley, Dr. Stuart Ervay, Dave Eldridge, Paul Kincaid, and chairperson Dr. Daryl Berry.

The committee is grateful for the cooperation of the Endowment Association, Alumni Association, Butcher Children's Laboratory School, Kappa Delta Pi, Student NEA, department of art, conferences and special events office, and Memorial Union dining service in connection with the Master Teacher award program.

Emporia State University and the Master Teacher program are also grateful to Emporia's Citizens National Bank and Trust Company. In 1980, Citizens pledged \$50,000 to permanently endow the Master Teacher award program.

Awards Program

-10011	2 1001110 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
2 p.m.	Seminar: "Education in a High-Tech Society" — Educational Administration Conference Center Dr. Stuart Ervay, Emporia State professor of education, is the moderator
4 p.m.	Reception for Master Teachers — Courtyard, Education and Psychology Building Students, faculty and visitors are guests of Kappa Delta Pi and SNEA
5 p.m.	"Memories of Yesteryear" — One-Room Rural School Carl Livingston, professor emeritus, is the host
6:30 p.m.	 Master Teacher Award Dinner — Social Lecture Hall, Memorial Union Toastmaster: Dr. Gene Werner, chairperson, Emporia State division of administration, curriculum and instruction Invocation: Dr. Darrell E. Wood, professor, Emporia State division of administration, curriculum and instruction Special Entertainment: Musical selections by Lisa Berwick, Miss Kansas and a student at Emporia State University Award Presentations: Dr. John Visser, president, Emporia State University, and Dr. Richard Ishler, dean, School of Education and Psychology, Emporia State University Decorations: Butcher Children's Laboratory School, Lori Mareska, art teacher

President's Luncheon - President's Home, 1522 Highland

Catherine Ann Brown

Emporia

Brown has been on the faculty of Emporia High School since 1964. A Topeka native, Brown was graduated from Osage City High School. She received her B.S. degree in education in 1953 from Emporia State University. She has taken 50 hours beyond her bachelor's degree at Emporia State.

In addition to her teaching duties, Brown has been a Kayette sponsor and she served as the first head of the math department from 1968-72. She is a member of the National Education Association, the Kansas-National Education Association of Teachers of Mathematics, the National Council of Mathematics, and several other professional organizations. She is also involved in other school, church and community activities.

"My main goal in teaching," explains Brown, "is not to 'turn off' the students when it comes to math. I hope that they'll develop an interest in or a liking for math — or, at least, a more positive attitude. I try to work

to develop the self-confidence of the students."

To accomplish this goal, Brown uses a variety of approaches. She has used individual study sessions, short-term courses, guest speakers, and math-centered projects. The math project topics have included the history of math, development of math games, and the use of math in original artwork.

In 1981, one of Brown's former students established a permanently endowed scholarship in her honor. The scholarship is awarded annually to an Emporia High graduating senior who plans to do additional study in mathematics or science.

"Mrs. Brown is a technically capable instructor," wrote one colleague, "but her genuine concern for each student is the characteristic which makes her most valuable as a model for those preparing to teach."

Elaine Fowler Bryant

Pittsburg

Bryant has been a member of the Pittsburg High School English faculty since 1971. Since 1977, she has served as the department chairperson. She also teaches English parttime for Pittsburg State University.

A native of Nevada, Mo., Bryant was graduated from Sheldon High School. She received her B.S. degree in education in 1965 and her M.S. degree in education in 1967, both from Pittsburg State University.

Bryant's philosophy of life is: "Live each day to its fullest." According to her colleagues, Bryant is one who "gives all and does all for others."

Bryant's effectiveness can be seen in her students. Over the years, many of her students have been recognized for their writing ability by winning essay contests and having their work printed in various literary publications.

At Pittsburg High, Bryant sponsors several clubs and the National Honor Society. She is vice-president of the Kansas Kappa Kappa Iota chapter. Bryant is a member of several professional organizations, including the Pittsburg Education Association, the Kansas-NEA, the National Council of Teachers of English, and the Kansas Association of English. She is a member of several honorary organizations, including Pi Omega Pi, Chi Omega, Delta Kappa Gamma, and Sigma Tau Delta. Bryant is also active in a number of community organizations and activities.

"Elaine is effective, organized, knowledgeable, creative, dedicated, and loving," one colleague wrote. "She constantly encourages her students to expand their horizons by learning how to write effectively. She is a special lady and a superb teacher."

"Elaine's teaching has never been merely a job," wrote another colleague. "She is an inspiration not only to her students, but to her fellow teachers."

Betty Holderread

Newton

Holderread has been teaching science in the Newton school district since 1956. She has been the elementary science coordinator for the district since 1969.

Holderread was born in Ripley, Okla., and was graduated from Cushing (Okla.) High School. She received her A.B. degree in 1956 from McPherson College and her M.A. degree in 1968 from Michigan State University.

A teacher's role in education, Holderread believes, is "to provide a climate that stimulates an enthusiastic questioning attitude within the child for the subject matter; encourages exploratory thought, creativity, and perception of relationships; and finally enhances a love and joy of learning within the child."

During her career, Holderread has received several awards. In 1982, her science program was selected as one of the 12 best in the nation by the National Science Teachers Association. Holderread has been Newton's Woman of the Year in Education,

and she is listed in Who's Who of American Women and Notable Americans and International Biographical Dictionary.

Holderread is a member of the National Education Association, the Kansas-NEA, the Kansas Association of Science Teachers, and the National Supervisors of Science Education Association. She is a member of the Harvey County Parks Commission, the Association for Childhood Education, and the Kansas Advisory Council of Environmental Education.

"Miss Holderread made science fun and exciting," wrote one of her students. "She also made sure everyone understood what we were learning. If we didn't understand, she would teach it another way that was easier to understand. She taught us to respect nature and all life forms."

Lois McClure

Kingman

McClure teaches special education for levels three and four dependent-semidependent. She has been teaching in the Cunningham Special Education School since 1975. She taught special education in Kingman from 1966-75. McClure's teaching career began in 1936 when she taught grades 1-4 in Rockwood, Ill.

A native of Ava, Ill., McClure was graduated from University High School in Carbondale, Ill. She received her B.S. degree from City College in New York City and a special education certificate from New York University, both in 1959. In 1967, she received her master's degree from Wichita State University.

In 1979, McClure was named Outstanding Volunteer by the Kansas Mental Health Association. In 1980, McClure was named Exceptional Child Educator by the Chikaskia chapter of the Council for Exceptional Children.

McClure is a member of the Council for Exceptional Children, the Association for Retarded Citizens, the South Central Kansas Special Education Cooperative (SCK-SEC), the National Education Association, and the Kansas-NEA. She is also active in the Farm Bureau, the Mental Health Association, Delta Kappa Gamma, the Morgan Horse Association, and the Pretty Prairie United Methodist Church.

"My mother has done great things for her handicapped students," wrote McClure's daughter. "She never reserved a hug, refused a smile. She never held back. She gave and gave and gave."

"I personally like the way Lois can incorporate humor, wit, firmness and a 'straight-face' in the multitude of demands placed on her daily," wrote one colleague. "You can easily see her compassion as she gently takes a student to one side, from time to time, to give a listening ear and counsel."

Barry L. Schartz

Kingman

Schartz has taught at Nashville-Zenda High School since 1975. He teaches science for grades 7-12 and Advanced Computer I and II. Schartz has been the junior class sponsor since 1977 and he is involved in a number of other activities at the high school.

Born in Great Bend, Schartz was graduated from Ellinwood Rural High School. He received his B.S. degree in 1970 from Kansas State University and his M.S. degree in 1975 from Emporia State University.

Schartz's teaching philosophy is simple and effective. He believes if he can get the students' attention and interest by providing them with a wide variety of experiences, two things will happen: 1) there will be fewer discipline problems, and 2) students will learn more and be better prepared to meet the challenges they will face in the future.

"Barry expects the best from his students and gets their best in return," wrote one colleague. "He takes the time to get to know each student as an individual because he likes people and he wants to fully understand each one of them. Barry was made to teach. He has the patience, the excitement, the creativeness, and the ability to be recognized as a master teacher."

Schartz says he has an intense desire to "sample as much of life as possible." He is active in many professional organizations, including the Kansas Association of Biology Teachers, the Kansas Association of Teachers of Science, the National Geographic Society, and the National Education Association. He has run for state representative of the 101st District. He is an adventuresome mountain climber, accomplished pianist, and avid photographer.

Sally McCabe Shipley

Kansas City, Mo.

Shipley has taught forensics, speech, and radio/television at Shawnee Mission West High School since 1963. She initiated both the forensics and radio/television programs at West. Since 1970, every Shawnee Mission West forensics team that has entered a contest has won at least one trophy. Sixteen of Shipley's students have advanced to national competition, with 11 of those placing in the Top 16 and one winning first in the nation.

"Students are human beings whose individuality deserves a teacher's respect," Shipley says in describing her teaching philosophy. "If we as teachers can respect students and treat them as individuals, perhaps they can respect themselves and others. Perhaps then, they can achieve their potential."

Shipley was born in Salina and was graduated from Salina High School. In 1960, she was graduated cum laude from Marymount College with a B.A. degree. She received her M.A. degree in 1967 from the University of Missouri-Kansas City.

She is a member of several professional organizations, including the International Thespians, the National Forensics League, the National Education Association, and the Kansas-National Education Association. During her career, she has won a number of awards for her work in forensics.

"Sally Shipley teaches people how to communicate," wrote a former student who is now a communications professional. "Those who have been privileged to be her students and to work with her as a colleague will one and all tell you she achieves remarkable success in the endeavor. If more people could be taught to communicate like Sally Shipley teaches the skill, we would have far fewer 'failures to communicate' in our society."

Doris Velen

Manhattan

Velen has worked in USD 383 since 1943. From 1943-75, she was a classroom teacher at Bluemont Elementary School. She was librarian for Theodore Roosevelt and Ogden elementary schools from 1975-77. Since 1977, she has been library media specialist for Roosevelt and Green Valley elementary schools.

Velen was born in Cleburne and was graduated from Cleburne Rural High School. She received her 60-hour teaching certificate in 1938 from Bethany College in Lindsborg. In 1941, she received her life teaching certificate from Emporia State University. She received her B.S. degree in 1948 and her M.S. degree in 1968, both from Kansas State University.

A library, Velen says, is a place for "boys and girls to browse and to read, to research and to explore, to enjoy and to create, or perhaps to find a quiet corner to dream a bit." Libraries are also great resources of new knowledge and information, according to Velen.

Velen has received the Women in Communication Headliner Award and in 1975 she was the International Women's Year Honoree.

Velen is an authority on Laura Ingalls Wilder. Velen is also dedicated to the conservation and preservation of natural resources. She is a member of several conservation organizations.

Velen is a member of the Manhattan and Kansas National Education Associations, the American Library Association, the Kansas Association of School Librarians, and Delta Kappa Gamma. She is also active in the First Lutheran Church and the Kansas State Historical Society.

"Doris is a marvel to watch, whether in telling a story, asking questions, giving directions, or listening to a child," wrote one colleague. "She has that 'something' that reaches out to others."

Being a Master Teacher runs in the Velen family. Velen's sister, Leona, was named a Kansas Master Teacher in 1972.

Past Master Teachers

1954

Laura M. Beichley, Ulysses Harry H. Brown, Peabody Lucy Headrick, Winfield Ira Laidig, Oberlin Edith Ellen Means, Princeton Violet Randolph, Atchison Grace E. Stewart, Salina

1955

Redicia Engholm, Topeka Edna Mason Golladay, Wichita Gaye Iden, Arkansas City Gussie Mootz, Dodge City Elsie Olson, Marysville M. F. Stark, Hiawatha John Twente, Lawrence, KU

1956

Florence K. Belding, Iola Jane M. Carroll, Pittsburg, PSU Clifford H. Dresher, McPherson John E. Humphreys, Ashland Mamie D. Mellinger, Emporia Katie Puls, Attica Audrey Smith, Goodland

1957

Teresa McDonald Coffey, Axtell Maud Ellsworth, Lawrence, KU Una Funk, Council Grove Mildred P. Parker, Hutchinson Clyde U. Phillips, Hays, FHSU Ruth Flory Sexton, Howard Katherine A. Tucker, Topeka

1958

Mildred Cunningham, Parsons Myrrl Houck, El Dorado Julian A. Johnson, Buhler Edward D. Kroesch, Hoisington Minnie M. Miller, Emporia, ESU Elsie N. Parrish, Concordia Maude Thompson, Marion

1959

Henrietta A. Courtwright, Arkansas City Nettie May Davis, Winchester Paul R. Dick, Oakley Ethlyn Hamlin, Fort Scott Robert H. Pool, Larned D. Ruth Thompson, Sterling Jane Townsend, Girard

Eula Bridger, Kansas City Mary Louise Gritten, Bird City Lena Carl, Holcomb Owen E. Hodgson, Salina Opal Jayne Kennedy, Lawrence Pauline Shockey, Wellington Blanch Smith, Pittsburg *C. O. Wright, Topeka, KSTA

1961

Reba Anderson, Hutchinson,
Hutchinson Community College
George D. Caldwell, Iola
Lydia Haag, Dodge City
Larry Ling, Liberal
Dorothy McPherson, Coffeyville
Jane E. Roether, Junction City
Ruth Socolofsky, Manhattan

1962

William A. Black, Pittsburg, PSU Eunice McGill, Sterling College Nellie McGuinn, Kansas City Owen R. McNeil, Peabody Ella C. Shearer, Beloit Marie Therkelsen, Independence William D. Wolfe, Lawrence

1963

May Gruver, Augusta Alta Hendrickson, Oakley Walter M. Ostenberg, Salina Pearl Peterie, Kinsley Phebe Scott, Derby Martha Steele, Goodland Charles E. Strange, Wichita

1964

Dan Foster, LaCrosse
Mary Hunholz, Manhattan
Erdman Johnson, Turner
Loma Mack, Madison
Bernadine Sitts, Garden City
Lillie Elizabeth Studt, Glasco
Dewey E. Wolgast, Marysville
*Ruth Stout Wright, Topeka

1965

Rebecca Bloodworth, Kansas City Bryce H. Glecker, Dodge City Mabel Lacey, Gorham Hazel Lee Simmons, Lawrence Floyd C. Smith, Iola Dorothy Vaughn, Neodesha Ethel Yantis, Howard

Eva M. Chalfant, El Dorado Louis A. Coppoc, Belpre Helen Glaser, Coffeyville Evelyn Harper, Atchison Maurice Little, Goodland Ione Ramey, Olathe Wesley E. Simpson, Salina

1967

J. W. Breukelman, Emporia, ESU
Lois Hogue, Pratt
Perva M. Hughes, Pittsburg, PSU
Winifred Jennings, Shawnee
Jean Jones, Topeka
Florence Miller, Iola
Cecil E. Smith, Pittsburg
*Adel F. Throckmorton, Wichita, State Supt.

1968

Arley A. Bryant, Concordia,
Cloud County Community College
Lottie Carver, Mulvane
Alice Ham, Hutchinson
Hazel Miller, Emporia
Irma Minden, Paola
Gladys Peterson, Lindsborg, Bethany College
Doris Stith, Bonner Springs

1969

*Alex Daughtry, Emporia, ESU Kelso Deer, Hoisington Marguerite Hackney, Iola Joe W. Ostenberg, McPherson Theodore Palmquist, Turner Maxine Sebelius, Northern Valley Joy Wigginton, El Dorado Lonnie Wood, Independence

1970

Ralph Dennis, Olathe
John England, Pittsburg
Gladys Kaump, Dodge City
Thomas Kelley, Hutchinson, Hutchinson
Community College
Lois Patton, Great Bend
Albert Riedel, Hays
Mary Ellen Sissman, Eureka

1971

Kenneth Anderson, Lawrence, KU
Earl Bevan, Pittsburg
Helen Case, El Dorado
Carl Clinesmith, Fort Scott
Herman Grundy, Kansas City,
Kansas City Community College
Betty Jackson, Colby,
Colby Community College
Margaret Jagger, Minneapolis
*F. L. Schlagle, Kansas City

Joesph L. Bournonville, Pittsburg
Robert Burnett, Colby
Gerald Goacher, Topeka
*F. Floyd Herr, Topeka, State Dept. of Education
Carl A. James, Emporia
Catherine Johannsen, Kansas City
Margaret Parker, Pittsburg, PSU
Leona Velen, Manhattan

1973

Mildred Barber, Concordia Elton W. Cline, Pittsburg, PSU Marie Hieger, El Dorado Anna Hurty, Hutchinson Rachel Leist, Fort Scott Allen L. Unruh, Ottawa Marjorie Vieux, Atwood

1974

Wanda Franzen, Emporia Arlene Garrett, Hugoton Ruben Grose, Hutchinson Louis Hayward, Eureka Clyde Johnson, Leavenworth Esther Overman, Columbus Norris Sayre, Ensign

1975

Vernon Hastert, Ulysses
J. Paul Jewell, Kansas City,
Kansas City Kansas Community College
Betty Dutton, Alta Vista
Iram Teichgraeber, Chapman
Marion Klema, Salina
Ernest Nelson, Pittsburg
Rozella Swisher, Kansas City

1976

Charlotte Doyle, Manhattan
Harry Hart, Emporia
Glennis Lindsey, Hutchinson
*James A. McCain, Manhattan, President-KSU
Frances Raines, Winfield
Richard L. Roahen, Emporia, ESU
Darlene Theno, Basehor
Eleanor White, Dodge City

1977

Jean Curl, Kansas City
Fred Deyoe, Dodge City
*William Edwards, Emporia, ESU
Joan Hanna, Winfield
Shirley Longfellow, El Dorado, Butler
County Community College
Martha McReynolds, Burlington
Gene Russell, Galena
Dan Tewell, Pittsburg

Dennis L., Ary, Topeka
Erma Lang Dow, Eureka
*A. Truman Hayes, Emporia, ESU
Harold Hardy, Pittsburg
Robert R., Noble, Pittsburg, PSU
Milton Senti, Pratt
Patricia J. Teel, Columbus
Eugene Wiltfong, Norton

1979

Gerald E. Barkley, Galena Wendell Hodges, Anthony Eleanor Kee, Coffeyville Clifton McWaid, Ransas City Loren E. Riblett Sr., Wamego Everett Rich, Emporia, ESU Cynthia Schrader, Alta Vista William Warner, Manhattan

1980

Harold Balzer, Buhler Raymond Goering, Salina Lucille Luckey, Dodge City Mary Remington, Pittsburg Patricia Samuelson, Emporia James R. Smith, Olathe Paul Willis, Topeka

1981

Mary Chase, Andover Mary Lou Davis, Dodge City Marguerite Flick, Winfield Don Miller, Fort Scott Deloris Jean Osger, Eureka Chester Peckover, Buhler Byron Smith, Anthony

1982

Dorothy Arensman, Dodge City Frances Kohrs, Fort Scott Bill Saunders, Garden City Marjory Pease Sharp, Pittsburg Patricia Tippin, Manhattan Kenneth Trickle Jr., Salina Elizabeth Voorhees, Emporia

1989

Catherine Ann Brown, Emporia Elaine Fowler Bryant, Pittsburg Berty Holderread, Newton Lois Mc Clure, Kingman Barry L. Schartz, Kingman Sally McCabe Shipley, Kansas City, Mo Doris Velen, Manhattan

*Special Additional Award

