

Normalized m.p.r.
1994
c. 2

**41th Annual
BANK IV
Kansas Master
Teacher Award**

April 13, 1994
Emporia State University
Emporia, Kansas

Awards Program

- 11 a.m.** "Memories of Yesteryear" – One-Room Rural School
- Noon** President's Luncheon – President's Home, 1522 Highland
- 2:30 p.m.** **Master Teacher Seminar: "What's Right About Our Schools Today?"** – Conference Center, Visser Hall, Room 330, by the Master Teachers
- Coordinators: Dr. Leo Pauls, director of Jones Institute for Educational Excellence, and Dr. Robert Rubenow, 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: Joe Rossillon, development officer, Emporia State University Foundation
- Special Music: Janis Berland, Division of Music, Emporia State University, and Nancy Kerr, soloist, Pratt, Kansas
- Award Presentations: Dr. Robert Glennen, president, Emporia State University, and Dr. Jack Skillett, dean of The Teachers College, Emporia State University
- Decorations: Butcher Children's Laboratory School, David Mai, art teacher
- Master Teachers will be hosted throughout the afternoon by representatives of Student-National Education Association and Kappa Delta Pi
-

BANK IV

Master Teacher Award

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 was changed to "master." Ray 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. Since 1980, Bank IV - Emporia has pledged \$100,000 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 1994 selection committee included: Mandy Specht, Iola, Kansas State Dept. of Education; Mary Anne Trickle, Salina, Kansas-NEA; Don Cook, Topeka, Kansas Assoc. for Colleges of Teacher Education; Robert Balsters, Topeka, President,

United School Administrators; B. J. Eichen, Manhattan, President-Elect, Kansas Assoc. of School Boards; Glenda Watkins, Paola, and Bill Scott, Wakeeney, recipients of the 1993 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, Lendley Black, Martha Hale, Sajjad Hashmi, Cora Shown, David Eldridge, Leo Pauls, Kimera Maxwell, Robert Rubenow, Marjorie Schmidt, and Scott Waters, 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 mas-

ter'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 on March 1, 1973. Dr. Black died on Oct. 12, 1983. Emporia State University is deeply grateful to Mrs. Black and the Black family for this generous contribution.

Garold R. Billionis

Fort Scott

Asking "what's best for the kids?" is his trademark.

That unconditional commitment to do what is best for his students has made Gary Billionis, boys physical education instructor at Fort Scott Middle School, a Master Teacher.

A native of Pittsburg, Billionis knows that asking that question without looking for answers is of little value. His openness to new ideas has led him in unusual directions, including the establishment of a nationally recognized after-school activities program and the National Middle School Activities Association, which boasts members in all 50 states and seven foreign countries.

The success of the program has put Billionis in high demand as a speaker and consultant in school districts looking to develop similar intramural programs. It also has thrust Billionis into the national limelight as Director of Program Development for the National Middle School Activities Association and chair of the National Intramural Sports Council.

Billionis' best teaching is done by example both in and out of the classroom -- as a community leader, parent, administrator, and teacher.

In addition to his school responsibilities, he volunteers for community activities such as Good Ol' Days, Homes for the Holidays, the Tourist Information Center, Adopt a Highway, and community recycling efforts. Billionis has received the 1991 Outstanding Service Award from the National Intramural Sports Council, the Kansas Association of Middle Level Education Oasis Award, and the Dale E. Hammons Outstanding Teacher Award. He also served as president of the Fort Scott K-NEA.

Billionis received an associate of arts degree from Labette County Community College, and bachelor of science in education and master of science degrees from Pittsburg State University. Before joining Fort Scott Middle School in 1982, he taught in schools in Parsons, Altamont, and Coffeyville.

Anne Nettleton

Salina

"Although I've taught art at all levels, I choose elementary-aged children for the sake of wonder and for the 'hugs.' Elementary children are open, honest, and willing learners. They continually delight me with their exuberance. They love making and doing, and they teach me as often as I instruct them," said Anne Nettleton, who, for the last 21 years, has learned from and instructed elementary art students in Salina.

"Miss N," as she is known to hundreds of Salina school children and parents, attributes her willingness to attempt difficult tasks, her determination to succeed, and her positive attitude toward life and learning to relationships with three key people: her mother, Katherine Anne Nettleton, who gave her a love of life; her first art teacher, Sister Gabriel Mary Hoare, who told her she could paint; and Dr. Audrey Oaks, who prepared her and others like an "art army" whose mission was to save the world through art education.

"The person that I am today, my development as an artist, and my

career in teaching proceeds from these women who inspired me by their dreams, guided me by their example and validated me by their approval. Each day I strive to empower others in the same ways that they have influenced me. I truly believe in the power of one to change a life," she said.

Nettleton attended Webster College and received bachelor of arts in education and master of arts in education degrees from Oklahoma State University.

Nettleton carries her commitment to art and education beyond the classroom boundaries. Within USD 305, she has served as elementary art department chair, and has been a member of the Artist in Education and Art Curriculum Guide committees and the School Improvement Team. Currently, she is a member of the district's Arts Infusion into Social Studies Committee and the Professional Development Council.

In the community, Nettleton has been an avid and enthusiastic supporter of the Salina Arts Center.

Diane Prell

Derby

Diane Prell's teaching experience began in the two-room country school she attended near Bremen, Kansas when she was asked to listen to the primary students read and help them with their math. Later, as a senior in high school, she was asked to substitute in the grade school when a teacher left for a meeting or conference. Both experiences helped wet her appetite for a teaching career that has spanned 22 years.

Today, as fourth-grade teacher at Tanglewood Elementary School in Derby, 1994 Master Teachers/Page 5 Prell combines real-life experiences with the traditional elementary math lesson and brings a "discipline of love" to each student. Along with division and fractions, Prell teaches belief in self and common courtesies.

Young students anticipate and former students reminisce about the real-life learning experiences Prell produces, like her discipline system based on check writing.

Her dedication to students is best

illustrated by the vigil she stood over one student paralyzed by a debilitating car accident.

"While the social workers were busy making arrangements to transfer Ryan to a nursing home, she, in turn, started making plans how to bring him back to school," said a letter from the boy's parents.

Another student said she learned to believe in herself and how to be a friend while learning multiplication tables. "It was her extra effort to make me a better person that has stayed with me since I moved on from her class," said former student Kelly Syring Goss.

Prell received a bachelor of science degree from ESU and a master's degree in educational administration from Wichita State University.

She has received the South Central Uniserv Outstanding Teacher Award, the Derby Master Teacher Award in 1987 and 1994, the I Make a Difference Award, and the BEST/Golden Apple Award.

Myron E. Schwinn

Manhattan

"I believe a teacher is a role model, parent, counselor, disciplinarian, and friend. We must maintain positive attitudes through difficult situations and negative aspects of our society," said Myron E. Schwinn, science department chair at Manhattan High School. "... I believe it is true that to touch the mind, we must first touch the heart."

Schwinn has touched the hearts of many during his 33 years as a science teacher. He began his teaching career in 1961 at Everest Rural High School. In 1964, he moved to Manhattan Junior High School, where he taught ninth-grade biology until 1980, when he began teaching seventh-grade life science. Since 1982, Schwinn has taught botany and zoology at Manhattan High School. In 1983, Schwinn became coordinator of MHS' Wide Horizons Nature Program, a project in which MHS students select and research science topics, then develop 20-30 minute presentations to share with elementary school stu-

dents. He has served as science department chair since 1987 and as the Manhattan district's hazardous materials technician since 1990.

Schwinn was named to Who's Who Among America's Teachers in 1990. He was named the National Association of Biology Teachers Outstanding Biology Teacher for Kansas in 1987, and received the National Science Foundation Outstanding Science Teacher Award, KSU chapter of Sigma Xi, in 1980. Schwinn also received the Kansas Wildlife Federation President's Award for Outstanding Service in 1972 and 1982, and the organization's Conservation Educator of the Year Award in 1969.

Schwinn received an associate of arts degree from Highland Community College and bachelor of science and master of science degrees from ESU. He has completed post-graduate work at Kansas State University.

Kathryn E. Taylor

Emporia

Kathy Taylor is an advocate for education. Serving the Emporia school district and Emporia Middle School for the past 17 years, she has been equally comfortable educating teachers, helping the public understand educational issues, negotiating teacher contracts, and hugging "Special Olympians."

As coordinator of integrated learning systems for Emporia Middle School, Taylor established an integrated computer lab which has become a model for the state of Kansas. Taylor authored a Federal grant that generated more than \$60,000 toward establishment of the lab. The lab's success encouraged Taylor to create another new class -- CONNECT, which involves coordinating the use of the integrated learning system for 400 students and 15 instructors. She now works with any teacher who wishes to use technology in their classrooms by selecting software and planning lessons. School districts from across the Midwest have visited the lab or invited Taylor to their schools to share her innovative program.

Taylor is articulate, yet forceful in promoting the causes of the profession. Her role as chief negotiator for the district has brought her a great deal of respect as well as a reputation as a tough, but fair professional.

"As a master negotiator, she has no peer," said Emporia school board member Paul McNab.

Lorie Rogan, former president of the Emporia Educational Support Personnel, said Taylor's total commitment to education includes not only her students and fellow teachers, but also a segment of educational employees often overlooked -- the support staff.

As a board member for K-NEA, Taylor ardently supported the inclusion of non-certified employees as valuable members of the public education structure.

She received bachelor of science in education and master of science degrees from ESU. She was a member of the Uniserve Coordinating Council for several years and was an alternate for the 1991 Christa McAuliffe Fellowship Award.

Connie J. Viebrock

Olathe

Connie Viebrock's educational philosophy is a blend of three ingredients: a thirst for knowledge combined with an energy level that won't quit; learning to care for and share with others; and analysis of motivations.

"This recipe, my philosophy, is continually being revised by the educational cook trying to become the master chef. As with any good recipe there are allowances for individual taste -- some prefer more of one ingredient over another. There is a hunger deep within each student. It is up to each educational chef to develop the recipe that will satisfy each," Viebrock said.

Viebrock, a business instructor at Olathe East High School since 1992, began her teaching career in 1976 as a business instructor and sponsor of the cheerleading squad, student newspaper, and yearbook, and junior class at Reading High School. From 1978-87, she served as business instructor and

cheerleader sponsor first at West Junior High School (USD 497), then Indian Trail Junior High School (USD 233). In the 1987-88 school year, Viebrock taught at both Indian Trail and Olathe South High School. From 1988 to 1991, she taught business at Olathe South.

In 1982, Viebrock sold a computer game, "Pete's Pizzeria," to the National Joint Council of Economic Education in 1982. She won third place in Region I of the Kansas Economic Education Curriculum Contest in 1981. She also was a Leadership Olathe graduate in 1991. She received Teacher Spark Plug Awards in 1986, 1987, and 1988 while at Indian Trail, and in 1988, 1990, and 1991 while at Olathe South.

Viebrock received bachelor of science in business education and master of business education degrees from ESU.

Norma B. West

Dwight/Alta Vista

"I have found teaching, especially special education teaching, is something that gets into your blood and you never want to stop, for when teachers and students work together, we learn that being different isn't something bad or mysterious, it is just the way we are," said Norma West, a learning resources teacher at Dwight and Alta Vista elementary schools.

West began her education career in 1956 as a first-grade teacher in Topeka. She was an elementary teacher at schools in Wichita, Mulvane, Norwich, Fort Riley, and Junction City before being hired in 1975 by the Flint Hills Special Education Cooperative in Emporia as a special education teacher. At the time, she was taking her learning disabilities practicum at ESU. Since that time, and in addition to her duties at Dwight and Alta Vista, West also has taught special education classes in Wilsey and Council Grove.

"Norma is more than a 'passer-on' of information, more than a subject-

matter dispenser, or a mother figure to students; she truly touches their lives. She helps them know themselves, to understand themselves, and to reach out and grasp their potentials," said Eldon E. Moore, Dwight Elementary School principal.

West has received the KU Award for 25 years of teaching and the USD 253 award for 15 years of service. She is a member of the Council for Exceptional Children (CEC) and the Association for Supervision and Curriculum Development. She will present a program on inclusion in small rural schools at the National CEC conference in Denver. West is a member of Delta Kappa Gamma, an honorary society for teachers, and the Dwight Research Club, a Federated Club that provides scholarships and financial support for high school artists and musicians throughout the state.

West received bachelor of science in education and master of science in learning disabilities degrees from ESU.

1994 Master Teacher Nominees

Carol Anne Alexander, Ft. Leavenworth

Lana Biladeau, Topeka

Garold R. Billionis, Fort Scott

Nelda Billups, Shawnee Mission

Margaret E. Bolick, Cherryvale

Nancy Burgess, Ulysses

Judyth E. Clifton, Heller Elem.

Collen U. Confer, Eisenhower Elem.

Peggy K. Craig, Winfield

Floyd A. Daharsh, Hugoton Elem.

Muriel B. Embers, McPherson

Debra A. Feil, Lorraine

Carol Fox, El Dorado

David French, Osawatomie

David E. Gish, Overland Park

Michael D. Gripe, Pratt High School

Elinor Wiley Haas, Abilene

Martha Hadsall, Anthony-Harper

Donald D. Jones, Bluestem

Alice King, Valley Heights

Raymond S. King, Rosehill

Carolyn J. Landgrebe, Lawrence

Mary P. Leighty, Topeka
Kerry U. Lickteig, Paola
Samuel W. Lyle, Labette County
Anne Nettleton, Salina
Rae Niles, Sedgwick
Debra L. Nittler, Cowley Cty. Comm. College
Katherine L. O'Mara, Southern Lyon County
Marion J. Oborny, LaCrosse
Carol Panzer, Lakin
Allen Pauls, Inman
Bruce A. Poage, Norton
Diane Prell, Derby
Hugh Richardson, Butler Cty. Com. College
Vera Rodecap, Topeka
Francis M. Sanders, Junction City
Jo Anne Schuette, Wichita
Myron E. Schwinn, Manhattan
Kathryn E. Taylor, Emporia
Shirley J. Ullom, Dodge City
Connie Viebrock, Olathe
Barbara Wagoner, Hays
Beth R. Walizer, Russell
Norma B. West, Dwight & Alma
Sharon Wulfekammer, Pittsburg

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. Mellingier, 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
Myrri 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

1960

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

1966

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 Cinesmith, Fort Scott
Herman Grundy, Kansas City,
Kansas City Community College
Betty Jackson, Colby,
Colby Community College
Margaret Jagger, Minneapolis
F. L. Schlagle, Kansas City

1972

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 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

1978

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 B. Riblett Sr., Wamego
*Everett Rich, Emporia, ESU
Cynthia Schrader, Alta Vista
William Warner, Manhattan

1980

Harold Balzer, Buhler
Raynond 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

1983

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. Gernes, 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

1987

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

1991

- Deena L. Horst, Salina
Kenneth R. Kennedy, Pratt
Sherryl L. Longhofer, Topeka
•Susan F. McKinney, Emporia
Kenneth R. Stith, Dodge City
•Valarie S. Tims, Pittsburg
Helen A. Wagner, El Dorado

1992

- Beth Bergsten, Junction City
Ernest L. Brown, Wakeeney
•Irma Jean Fallon, Manhattan
Diane Low, Lawrence
Ethel Marie Peterson, Dodge City
Alana Kay Sewell, Pratt
•Joyce Ann Sinn, Fort Scott

1993

- Mickey L. Bogart, Manhattan
Carol J. Brandert, Salina
Mary Alice Gordon, Lawrence
Kathy Ann Ramsour, Dodge City
•William M. Scott, WaKeeney
Alice M. Shaffe, Overland Park
•Glenda S. Watkins, Paola
*Dr. Daryl Berry, Emporia, ESU

***Special Additional Award**

- Black Endowed Chair Recipient
-

**41th Annual
BANK IV
Kansas Master
Teacher Award**

April 13, 1994

Emporia State University
Emporia, Kansas