

Awards Program

II a.m.	"Memories of Yesteryear" — One-Room Rural School
Noon	President's Luncheon — President's Home, 1522 Highland
2 p.m.	 Master Teacher Seminar: "Classroom Motivation" — Conference Center, Visser Hall, Room 330, by the Master Teachers Coordinators: Dr. Stuart Ervay, director of Jones Institute for Educational Excellence, and Dr. Michael Morehead, director of Professional Laboratory Experiences
4 p.m.	Reception for Master Teachers — Atrium, Visser Hall Students, faculty and visitors are guests of Kappa Delta Pi
6:30 p.m.	 Master Teacher Award Dinner — Webb Lecture Hall, Memorial Union Toastmaster: Dr. Paul McKnab, professor in the division of psychology & special education, Emporia State University Special Music: ESU Singers, directed by Dr. Terry Barham, division of music, Emporia State University Award Presentations: Dr. Robert Glennen, president, Emporia State University, and Dr. Jack Skillett, dean, The Teachers College, Emporia State University Decorations: Butcher Children's Laboratory School, Naureen Warren, art teacher Master Teachers will be hosted throughout the afternoon by representatives of Student-National Education Association

Master Teacher Award

(Endowed by Bank IV - Emporia)

Emporia State University established the Kansas Master Teacher awards in 1954. 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.

The Kansas Master Teacher program was originated in the early 1950s and developed by the University Administrative Council. Dr. Everett Rich, former chair of the English department and a council member, was the driving force behind the program.

The program was first discussed in 1952. Because of the illness and subsequent death of President David L. MacFarlane in 1953, nothing was done until the following year. In 1954, with the support of Dr. Don Davis, chair of the division of education, and the approval of new president John E. King, the first awards were made.

A number of faculty members and others were involved in establishing policies and procedures. Davis added "Kansas" to the name. Rich had suggested "distinguished," but that word changed to "master." was Rav Cremer, business manager, suggested a money award for the recipients, but King believed watches were more appropriate so the watches were awarded. C.O. Wright, executive secretary of the Kansas State Teachers Association, suggested that nominations be made by local teacher associations or similar educational groups. Rich coordinated the publicity for the awards across the state.

The Kansas Master Teacher Program expresses appreciation for the generosity of Bank IV - Emporia. In 1980, Bank IV - Emporia pledged \$50,000 to permanently endow the Master Teacher Program. Bank IV -Emporia and its president Joe Stout are committed to assisting ESU in its efforts to excel.

Candidates for the awards are nominated by local teacher associations and school faculties. In February, a committee selects the winners. The committee members represent educational organizations from across Kansas.

The 1991 selection committee included: Debbie Taylor, Sabetha, Congress of Parents & Kansas Teachers; Robert L. Gast, Topeka, Kansas State Department of Education; Chuck Tilman, Topeka, Kansas-NEA: Dr. Pat Stephens, Mulvane, United School Administrators; Larry McCully, El Dorado, Kansas Association of School Boards; Donna Umbarger, Garnett. Kansas Division of American Association of University Women; Linda Schmitt, Hays, Kansas Student-NEA; and Jim Gardner, El Dorado, a recipient of the 1990

Black Master Teacher Endowed Chair.

A committee of Emporia State University faculty and administrators coordinates local arrangements. This committee includes: Robert Glennen, David Payne, Jack Skillett, Kendall Blanchard, Martha Hale, Sajjad Hashmi, Cora Shown, David Eldridge, Stuart Ervay, Kimera Maxwell, Michael Morehead, Marjorie Schmidt, and Leo Pauls, chairman.

William A. Black Kansas Master Teacher Endowed Chair

In 1984, the Black family of Broken Bow, Okla., established an endowed chair for Kansas Master Teachers. Each year, this permanently endowed fund provides a stipend for two Kansas Master Teachers to spend part of a semester at Emporia State University.

The Master Teachers selected teach classes and work with students who plan careers in education. The endowed chair provides a valuable experience for Emporia State students and a meaningful opportunity for Master Teachers.

The William A. Black Kansas Master Teacher Endowed Chair was established by Marea Belfield Black to honor the Black family's lifelong dedication to public education. The endowed chair is named for her husband, Dr. William A. Black.

The late Dr. William Albert Black (shown above) was born Nov. 25, 1897, in Green County in Missouri. He received his bachelor's degree in 1926 and his master's degree in 1934 from Emporia State University. He received his Ph.D. degree in philosophy, education and psychology from the University of Colorado.

Black was nationally known for establishing junior colleges and for his work in school finance and curricula.

During his career, he served as president of the Pueblo (Colo.) Junior College, director of junior colleges and curriculum for the state of Washington, and head of the department of education and psychology at Pittsburg State University. In 1962, while at Pittsburg State, he received the Kansas Master Teacher award.

Black married Marea Belfield Nov. 7, 1920. The Blacks' son William Vincent Black, was born March 31, 1922. The family moved to Broken Bow March 1, 1973. Dr. Black died in Oct. 12, 1983.

Emporia State University is deeply grateful to Mrs. Black and the Black family for this generous contribution.

Deena L. Horst

Salina

Since 1988, Deena Louise Horst has chaired the art department for seventh and eighth graders at Salina South Middle School. After beginning her career in 1966 at Peabody Elementary School, she spent 20 years at Salina South Junior High School before her recent assignment as art chair at Salina South Middle School in 1988. She received bachelor's and master's degrees in art education from Emporia State University and has completed postgraduate hours from four institutions. Under Horst's direction, her students have created stage sets and props for musicals.

She currently is serving a second term as president of NEA-Salina. She has served on numerous committees as a member of NEA, Kansas State Teachers Association, Salina-NEA, K-NEA, the National Art Education Association and Kansas Art Education Association, Phi Delta Kappa International, Kansas State Board of Education, Kansas Association of Middle Level Educators, National Education Association Fine Arts Caucus, Salina Jaycees and the Salina Arts and Humanities Commission. For her service, she has been honored as a United States Jaycees Officer of the Year and Salina Jaycee Jayne of the Year.

Her belief that the "earth's greatest treasure is human personality" has molded her dedication to ensuring that each student she comes in contact with has an opportunity to develop his/her uniqueness and selfesteem.

"A student's art is an extension, and an expression of the student and is worthy of the utmost respect," says Horst.

Kenneth R. Kennedy

Pratt

Kenneth Ray Kennedy began his career at Pratt High School as an industrial arts teacher and has remained there for all of his 18 years of teaching. In 1982, he became vocational director and cooperative occupational education coordinator.

Kennedy recently completed a three-year project to establish computer labs in all attendance centers at Pratt USD 382, and he provided the teacher in-service training necessary to prepare instructors to use the equipment. In addition to serving as sponsor of the junior class and as track coach, Kennedy is active in the Boy Scouts, NEA, K-NEA, Pratt United Way, Kansas Industrial Education Association, and the Kansas Council of Vocational Administrators. He received an associate's degree from Pratt Community College, bachelor's and master's degrees in education from Pittsburg State University, administrator's endorsement from Fort Hays State University and postgraduate work at Wichita State University.

"I feel it essential to teach young people, regardless of the career they choose, to strive to do their best, to accomplish the most they can, and most importantly, to be happy with themselves and their lives," Kennedy said.

"As teachers, we must prepare our young people to make contributions to society through their personal accomplishments. It always has been my goal to help young people acquire the skills and knowledge that will provide a meaningful, financially secure life for them, and most importantly, the happiness of personal satisfaction that comes with the ability to imagine something and then create it with the hands."

Sherryl L. Longhofer

Topeka

Sherryl Longhofer is the behavior disorders teacher at Wanamaker Elementary School in Auburn-Washburn USD 437.

She received her B.S.E. and M.S. degrees in psychology, both from Emporia State University. She also has done post-graduate work at Kansas State University and is working on a degree in counseling from ESU. Longhofer's teaching career has spanned 21 years, including 16 teaching behavior disorders in the district.

Longhofer was named the Beta Sigma Phi "Pledge of the Year," and she serves as president of the Kansas Coaches Wives Association, president of the Alpha Delta Kappa International Honorary Society, and president of Auburn-Washburn Teachers Association. In 1987, Longhofer was named the Auburn-Washburn District Teacher of the Year and was a finalist for Kansas Teacher of the Year in 1987.

Longhofer developed two new Learning Resource Programs in Topeka USD 501. She also developed three district-wide programs called Behavior Disorders.

"Each child we are confronted with and given the important task of 'teaching them well' is a very special individual with worthwhile qualities," says Longhofer. "I strongly believe that through motivation, support, and encouragement we can give children self confidence, the courage to try new things, perseverance to hang in there and perhaps, most importantly, responsibility to accept both success and failure."

Susan F. McKinney

Emporia

Sue McKinney has taught at Emporia High School since 1969, first in physical education and health, and now in English/language arts.

McKinney received her B.S.E. degree from the College of Emporia and M.S. in education from Emporia State University. She also has done post-graduate work at American University and ESU.

McKinney was instrumental in designing and implementing the language arts department's new writing lab. To help her students learn, she has used such innovative methods as purchasing popular paperback novels from garage sales for her students, incorporating an artifact from an archeological dig in Yorkshire, England, and using a geode from the Wildlife-Backpacking Club trip to Colorado. She also has sponsored student study tours to England. McKinney has been a negotiator for the Emporia-NEA, and has been active in her church, Girl Scouts, Lyon County Historical Society, and the College of Emporia Alumni Association.

"My mother, grandmother, grandfather and 10 of 26 cousins were teachers," said McKinney. "You could say teaching is a family affair. I have never wanted to be or imagined being anything other than a teacher."

One of McKinney's colleagues wrote about her, "Sue is a walking, talking definition of what a teacher ought to be. For her, teaching is something more than making lesson plans, lecturing kids, and grading papers; it is participation in every facet of the educational system and making the effort to improve that system."

Kenneth R. Stith

Dodge City

Kenneth R. Stith has been the Dodge City Public Schools (USD 443) music coordinator and director of instructional music for 14 years. Before 1977, he taught in Marion (KS) and Cameron (MO) Public School Districts and was director of bands at Friends University. He received bachelor's and master's degrees in education from Kansas State University and has post-graduate hours from Fort Hays State University.

The Dodge City city commission named Stith its first Dodge City "Citizen of the Month." He is past state president of the National Association of Jazz Educators, president of District V Kansas Music Educators Association, and president of the Northwest Missouri Bandmasters Association. He also is a member of the NEA, K-NEA, Dodge City NEA, Kansas Music Educators Association, Phi Delta Kappa, and Phi Beta Mu international bandmaster's fraternity. "Music has a unique place in the education and development of every young person," said Stith. "There are no races to win or lose. Whether at rehearsal or performance, I have tried to reach the very innermost thoughts of every student. I believe those experiences are spiritual and profound. They make impressions on the heart that last a lifetime; they challenge the intellect, yet create a sensitivity to the very emotions unique to each individual student.

"I learned early that practice does not make perfect; rather perfect practice makes perfect. You must view each student as if he or she is the string of a guitar or the key of a piano. Each has a very important quality of his or her own, but when combined with others in a common pursuit, great experiences can take place."

Valarie S. Tims

Pittsburg

Valarie Susan (Susie) Tims has spent her entire career as a first-grade teacher at Lakeside Elementary School in Pittsburg.

Tims received bachelor's and master's degrees in education from Pittsburg State University as well as numerous post-graduate credit hours.

As a first grade teacher, she gives her time to activities that develop reading readiness, teaching reading and writing, and promoting literacy at all ages. Her "At Home" reading program involves parents working with their children nightly on reading skills. She encourages parents and other volunteers to become reading and math tutors. Over the last three years, more than 30 community members have visited first graders as part of her "Guest Reader Program" to read a story and share the importance of reading as a life skill.

Her honors include the Clyde U. Phillips Outstanding Young Educator and Outstanding Young Alumnus from PSU, and Outstanding Young Educator from the Pittsburg Jaycees. She is a member of Delta Kappa Gamma, Pittsburg Education Association, K-NEA, NEA, Altrusa International, Kappa Kappa Iota, and the Lakeside Parent Teacher's Organization Executive Board.

"We as educators do not teach curriculum, we teach children. Students learn more when they are in a loving, caring, and trusting environment. Teachers, like farmers, nourish, protect, and cultivate their yearly crop and have to wait to see the finished product."

Helen A. Wagner

El Dorado

In July, Helen A. Wagner, sixthgrade teacher at El Dorado Middle School, will grade her last spelling paper, share her teaching materials with colleagues, box up her personal belongings, and turn in the keys to the school. Retirement will come after more than 40 years of influening the lives of elementary school children in El Dorado, Gridley, and Haviland.

She received bachelor's and master's degrees from Emporia State University and has completed postgraduate work at five institutions. Receiving her teaching certificate was a thrill that Helen shared with her mother who had attended Kansas State Normal (now ESU) but was unable to fulfill that dream because married women were not allowed to teach in her day.

Wagner encourages student participation in contest opportunities, including spelling bees and essay contests. She has established a peer tutoring program for primary grade students in reading, a student paperback book exchange, and a pilot program for using multiple texts in social studies.

Wagner was named Kansas Teacher of the Year in 1981. She was honored as Outstanding History Teacher by the Susannah French Putney Chapter of the Daughters of American Revolution, as Kansas Outstanding History Teacher by the Daughters of Colonial Wars, and has been nominated to the Kansas Teachers Hall of Fame.

"Children deserve the best in education. I want to be a part of helping them develop into warm, loving human beings who show respect for our country and concern for their fellow man," said Wagner.

1991 Master Teacher Nominees

Rex Gene Amend, Bushton Karen Frances Bainter, Grinnell Sylvester Benson, Manhattan Susan Berblinger, Goddard Judith Best, Lyons Barbara Jo Buck, Louisburg Marsha Lynn Chadd, Ulysses Ellen E. DeLay, Council Grove Lona Dittmar, Hanover Lawrence James Downing, St. George Kathy Dulavy, Wichita Carol Ann Flock. Eureka Janis F. Grandon, Paola Frances Leigh Hamm, Topeka Virginia Hamm, Pittsburg Pat Harry, Ft. Scott Susan Marie Heitmann, Leon Barbara L. Janasek, Belleville Ron Joseph, Altamont Janis Kessinger, Cherryvale Glenda Kirk, Spring Hill Barbara H. Klish, Derby Larry Lillard, Moran

Carmen Kaye May, Andale/Garden Plain Peggy McGlynn, Lakin Sandy McRae, Rose Hill Steven Todd Mildfelt, Osawatomie Arlin Mills, Ellis Leon Pauls, McPherson Kay D. Pelcak, Junction City Ethel Barry Robinson, Ottawa Judy Rockley, Olpe James Omer Schnoebelen, Medicine Lodge Norma Jean Seaton, Parsons Jan Slagle, Topeka Darla Smith, Winfield Paula Stein. Abilene David Ray Stinemetze, Arkansas City Brenda B. Strickland, Overland Park Melvin Wagoner, Westphalia Cheryl Wardlaw, Hill City Barbara Gene White. Belle Plaine Linda L. Wilhelm, Olathe Henry Wolf, Hays Vicki Worrell, Derby

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

Joseph 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 Harr, 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, Kansas 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 Bonds, 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

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

1984

Robert Coffman, Chase Frances Lou Disney, Great Bend Stephen R. Germes, Dodge City Thomas Hedges, Pittsburg Don L. Mason, Kingman •Dottie McCrossen, Ottawa •Joan Spiker, Manhattan *Dr. John Visser, Emporia, President-ESU

1985

Bob Anderson, Manhattan Ken Carothers, Wellington Thomas Fowler, Emporia

- *Dr. John E. King, Carbondale, Ill., President-ESU
- •Charlotte McDonald, Olathe
- •Lana Scrimsher Oleen, Manhattan Barbara Shinkle, Pratt Sharon Willis, McPherson

1986

Jill Burk, Manhattan Richard G. Dawson, Kansas City Frank B. Evans, Dodge City Dr. Jim Gill, Stilwell Harry Heckethorn, McPherson Sally Six Hersh, Lawrence *Dr. Fred Markowitz, Emporia, ESU Helen Owens, Derby

Roger D. Brannan, Manhattan Jackie Engel, McPherson Dr. Nick Henry, Pittsburg *Dr. John Webb, Emporia, ESU Dr. Eloise Beth Lynch, Salina •Marie Peterson, Oakley •Joyce Rucker, Pratt Dr. Sandra J. Terril, Salina

1988

- •Carol S. Adams, Manhattan Donald G. Buhler, Pratt Robert Hottman, Anthony Carolyn Clevenger Kuhn, Emporia Michael S. Rush, Osawatomie Bonnie Weingart, Fort Riley
- •Martha Zakrzewski, Hays

1989

Tanya Channell, Hays Max Ferguson, Medicine Lodge Lois Schweitzer Gray, Pratt Carolyn Koch, Emporia Ada Ligia R. Paquette, Junction City •Mary Anne Trickle, Salina •Gary Wilkerson, Derby *Dr. Darrell Wood, Emporia, ESU

1990

Dr. Thomas Christie, Lawrence • Gretchen Davis, Overland Park Dr. E. Sutton Flynt, Pittsburg • James Gardner, El Dorado Ralph E. Mock, Council Grove Allen K. Scheer, Westmoreland Beverliann Wolf, Derby

*Special Additional Award •Black Endowed Chair Recipient

