

Revised
1996
c.l.

**43rd Annual
BANK IV
Kansas Master
Teacher Award**

April 10, 1996
Emporia State University
Emporia, Kansas

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 1995 selection committee included: Carrie Gregar, Louisburg, Kansas Congress of Parents and Teachers; Mandy Specht, Iola, Kansas State Department of Education; Barbara Cole, Topeka, Kansas-NEA; Martha Gage, Overland Park, Kansas Association for Colleges of Teacher Education;

Jim Sowers, Derby, United School Administrators; B. J. Eichen, Wamego, Kansas Association of School Boards; Mary Porterfield, Goodland, Kansas Division of A.A.U.W.; Natalie Horton, Emporia, Student-KNEA; Tom Schwartz, Abilene, and Patrick Lamb, Manhattan, recipients of the 1995 Black Master Teacher Endowed Chair.

A committee of Emporia State University faculty and administrators coordinates local arrangements. This committee includes: Robert Glennen, David Payne, Tes Mehring, Lendley Black, Faye Vowell, Nancy Groneman, Cora Shown, Roy Mann, Leo Pauls, Kimera Maxwell, Joe Stout, Marjorie Schmidt, Carolyn Babione, 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.

Doyle D. Barnes

USD 383, Manhattan/Ogden

In a one-room school, Doyle Barnes learned that school was a warm and safe place. He began to realize that a learning community needs to involve itself in the ever changing process of becoming a part of its future.

He has turned those lessons into a community of learners -- Ogden Elementary School. Before becoming Ogden's principal in 1988, Barnes served as principal at Roosevelt Elementary and Wilson Elementary in Manhattan and as a sixth-grade teacher at Irving Elementary in Wichita.

Ogden is a transient community of low ranking military personnel, where 70 percent of the families qualify for free and reduced lunches, and where people feel isolated in many ways. As a community and school leader, Barnes has addressed the needs of the small town and the military families that are moved often and rarely have a sense of belonging.

Mutual sharing and reciprocal learning have been enhanced through

Barnes' goal to make the school completely community oriented, which has produced intergenerational exchanges such as the 60+ Club, Peer Mentoring, and Granny Tech Family Scrapbooks. Barnes has sought funding to add resources that serve the entire school and community, including a playground, weekly health clinic, all-day kindergarten, after school clubs, year-round feeding program, Title I, Head Start, and Even Start, a nationally recognized family literacy program.

Barnes earned both bachelor's and master's degrees at Wichita State University. His honors include the 1994 National Family Literacy Project Award, the 1992 Kansas Association of School Librarians Distinguished Service Award, and recognition in the 1995 NCREL Parent Involvement 101: A Guide for Rural Education Recognition and the 1996 Charles D. Mott Foundation's Community Schools Across America. He also is a member of the William Allen White Book Award Selection Committee.

Margaret Coggins

USD 497, Lawrence

According to Margaret "Maggie" Coggins, the library is no longer a location, but an experience. A library media specialist at Kennedy Elementary since 1986, Coggins views the library as the heart of the school and has spearheaded the introduction of the integrated library program in the district.

"The library is no longer viewed as a separate entity from the rest of the curriculum, but a vital integrated part. Maggie has become our buildings' link that holds us all together," said colleague Carolyn Johnson.

The library and the library media specialist change their look, depending on the units being taught by classroom teachers. The media center has been transformed into a rain forest, a castle, a rodeo, Renaissance festival, or outer space. Coggins has been seen in costumes ranging from Goldilocks, and Clifford the big red dog to a knight and a pink dragon.

Coggins is sensitive to the plight of her students, most of whom come from disadvantaged homes. She

believes in giving them the best six hours they get in a day by providing puzzles, paper dolls, live plants and flowers, sofas, comic books, puppets, and adult reading partners. Once a month family reading nights and schoolwide potlucks attempt to bring parents and students together.

Her interest in bringing people together extends to the Lawrence community, where she helped form the Oread Neighborhood Association in 1976 to create a community of safety and friendship in a neighborhood where 60 percent of all crimes in the city once occurred. She is active in the Adventures in Imagination Committee, a district business-education partnership that enhances the language experiences of children.

Coggins has held teaching positions at Deerfield School in Lawrence and in the San Francisco, Calif., school district. She earned a bachelor's degree from the University of Michigan, and a master's degree and library certification from the University of Kansas.

Catherine Ecroyd

USD 290, Ottawa

Catherine "Katie" Ecroyd speaks her mind, and she believes in helping students do the same.

Ecroyd has spent 21 years serving USD 290, first at Ottawa Middle School and for the past 15 years as an English teacher at Ottawa High School. In that time, she has spoken frequently on education issues whether as Ottawa National Education Association president, American Association of University Women representative, or the author of letters to the editor of the local newspaper.

"Katie is a thinker who can see the ramifications of an issue and who can eloquently express her thinking to any group whether it be a curriculum committee or the local board of education," said Carol McClaran, president of the Ottawa NEA.

Former student Anne Porter said Ecroyd's classroom was not a place where simply regurgitating information was acceptable.

"As a student, she required me to think, research, reason, and form my own opinions which, in my opinion, is what great teachers do," she said.

Ecroyd's students are asked to learn from sources and people beyond the classroom walls. She strives to help students see the relevance in their learning, to make connections between what happens in the classroom and what happens in the real world.

"Because students have different learning styles, I vary my approach; because students have different interests, I allow choice," Ecroyd said.

Her innovations focus on alternative assessment measures that allow for a variety of learning styles and student ownership. Her lesson plans are designed to challenge the brighter student and yet not overly frustrate the handicapped students.

Ecroyd earned bachelor's and master's degrees from the University of Kansas. In 1991, she was named the Outstanding Branch Member by the Ottawa American Association of University Women.

Jacquelyn Kaye Feist

USD 443, Dodge City

Jacquelyn "Jacque" Feist's classroom is a clearing house for community service.

The social studies chair at Dodge City High School since 1988, Feist is the driving force behind USD 443's nationally recognized K-12 community service program, which received the first Kansas Outstanding School-Based Serve America Award in 1993. Last year, a Dodge City student received a national award from the Points of Light Foundation for outstanding community service participation.

Feist and her department helped create a 20-community-service-hour graduation requirement for high school students. Feist serves as a role model for her students, working side by side with them on numerous community projects.

Her American Government class built Kliessen Hills Park as a class project. They cleared the ground, planted the grass, found ways to have equipment donated, drew up the blue prints, and worked with the city council to give something back to the com-

munity. This year's class has volunteered to build a gazebo in the same park.

Feist's energetic work establishing and continuing Dodge City High School's community service program has made her a consulting expert for many beginning programs. Her efforts have received statewide attention as she was appointed by Gov. Joan Finney and reappointed by Gov. Bill Graves to the Kansas Commission on National and Community Service.

She serves as the social studies department head although she is that department's youngest teacher. Feist also coaches basketball, track, and softball, and sponsors the senior class council.

Her close association with seniors allows her to instill some values and patterns that she hopes will last a lifetime.

Feist earned an associate degree from Barton County Community College, a bachelor's degree from Kansas State University, and a master's degree from Fort Hays State University.

Millie P. Moyer

USD 305, Salina

Millie Moyer's first class consisted of dolls and a younger brother in her hometown of Alberta, Alabama. One of 14 siblings, Moyer earned her way through college and began her career in a segregated school in Prairie, Ala.

Her upbringing in the segregated south and her international teaching experiences have molded her view of the world and her teaching style.

Moyer has taught in the Salina school district for the past 18 years, 16 of those as a fifth-grade teacher at Hawthorne Elementary. She also has held teaching assignments in Alabama, Panama, and Japan.

In 1971, Salina offered her the first opportunity to teach in an integrated school as director of the Black Cultural Center for the district, where Moyer says, "they knew I appreciated and understood the real-life situations of being poor and disadvantaged."

During her experiences in Department of Defense schools in Japan and Panama, she witnessed children from around the world getting closer, and the world becoming smaller.

"(Students) must understand that the history of the United States is the story of people from diverse backgrounds coming together to make a

democratic nation if they are to become good citizens of their nation and of the world," she said.

Moyer heard and retained many African proverbs from her parents as a child, but one thing her mother said reflects Moyer's relationship with her students, "When I look at you, you are like a mirror to me."

Through grants, Moyer developed a hands-on science learning lab for fourth through sixth grades. Her annual science fair has become a source of much pride for the school and the neighborhood. Her current project is an African-American curriculum to use with her students.

Among Moyer's honors are the 1995 NAACP Volunteer Award (Education Chairperson), the 1992 Head Start Volunteer Award, the 1990 University of Kansas Black Leadership Award, the 1980 Department of Defense Teacher of the Year Award, and the 1979 Ebony Award from the U.S. Army for Volunteer Summer Instruction for Dependent Children.

She earned a bachelor's degree at Daniel Payne College, a master's degree at Kansas State University, and has completed post graduate work at Michigan State University, Brigham Young University, and Panama Canal College.

Janice Reutter

USD 254, Medicine Lodge

Janice Reutter's educational journey began in a one-room school in Stafford County, Kansas, complete with outdoor toilets, and a water bucket with one dipper. That lifelong learning trip continues in her first-grade classroom at Medicine Lodge Primary School.

Before moving to Medicine Lodge in 1983, frequent military transfers provided opportunities for her to teach on military bases and in parochial schools in Texas, Iowa, Nebraska, Hawaii, and California. Each new location provided her with insight into different grade levels and helped her gain new teaching methods, but also provided new challenges.

"This resulted in professional growth and I learned to adjust to a 30-40 percent turnover in students each year at the military bases. Parochial schools instilled respect for others and their beliefs," Reutter said.

Reutter began family math nights in 1992, and pioneered the first district math camp in 1994 to show second-through sixth-graders how math is used in the community.

She believes that field trips and speakers help pupils gain experience of various careers, learn the importance of academic skills, and vicariously see the life of other cultures through presentations, such as those from foreign exchange students Reutter has housed over the years.

A trip to the local grain elevator teaches students the process of harvesting wheat, in addition to weighing, storing, and selling that product. Such efforts earned her a 1995 National Science Foundation grant, and recognition as a 1995 state finalist for the Presidential Award for Excellence in Science and Math Teaching.

Even more than the field trips, what students remember most is the individualized attention they received from Reutter and the increased self esteem and confidence that resulted.

Parent Debbie Lawrenz said the best thing about Janice Reutter is that every student thinks they're the "best little first-grader in the class."

Reutter earned a bachelor's degree from ESU, a master's degree from the University of Hawaii, and nursing certification from Des Moines Area Community College.

Nancy J. Robohn

USD 253, Emporia

A visitor to Nancy Robohn's elementary music classroom at Logan Avenue Elementary School in Emporia might have trouble finding the piano. It must compete for space with computers, keyboards, CDs, and instruments.

She left the classroom for nine years to work as a music therapist. For five years, she also traveled as a professional performer, during which time she learned the value of diversity and again her self-discipline was tested as she performed in a variety of upscale supper clubs around the Midwest. Before joining the Logan Avenue staff in 1982, she taught at Lowther Middle School and as elementary music coordinator for the Emporia school district.

Nancy uses music as a springboard to launch her students into the study of language.

"Her life has been a series of performances eloquently carried out because of her self-discipline and ability to bridge diversity with the universally understood language of music," said Emporia High School teacher John Harclerode.

Robohn has developed innovative methods to introduce her stu-

dents not only to music, but to the technological world as well. No longer is music class a 20-minute sit and sing session. She has written and implemented a technology-infused music curriculum that uses Casio keyboards and Macintosh computers as part of an active music curriculum to bring music to the students' lives.

She developed a citywide chorus for fourth- and fifth-graders that uses music to encourage cross-cultural interactions.

Robohn's interest in quilting is appropriate considering the varied nature of her involvements and the way she threads them into her classroom. A kindergarten study of the letter "Q" and Robohn's quilting hobby made for a unique music class. She has helped to maintain the traditions of her Welsh heritage through music as president of St. David's Society of Kansas.

Robohn earned a bachelor's degree from the College of Emporia, and a master's degree from the University of Kansas. She was selected as a 1996 Kansas Teacher of the Year nominee.

1996 Master Teacher Nominees

Kathleen A. Ashby, Maize

Sharon C. Bell, El Dorado

Eldon E. Breazier, Kingman

Nancy Dain, Andover

Debra L. Erikson, South Lyon County

Ron Farrell, Topeka

Margaret S. Fleming, Wichita

Telia S. Gilcrest, Blue Valley

James W. Gray, Osawatomie

Loralee Grossnickle, Onaga, Havensville,
Wheaton

Bruce Harding, Abilene

Barbara Harkness, Morris County

Gary Hart, Ulysses

Janice Heil, Loathe

Deb Helmer, Winfield

Linda Holtzman, Labette County

Carol Hughes, Nemaha Valley Schools

Linda Johnson, Iola

Deborah Larson, Shawnee Heights

Fredrick, A. LeMaster, Burlington

Frances E. Lickteig, Cherryvale
Patricia A. Lucas, Bluestem
Lynn Mason, Pratt
Leon Pauls, McPherson
Claudia Peebler, Derby
Marton Powell, Eureka
Damon L. Roberts, Turner-Kansas City
Jeanne Ann Rucker, Hays
Phyllis Sanders, Geary County Schools
Ralph E. Scott, Plainville
Gary Semonick, Labette County
Ardith Ann Simmons, Haysville
Juleen R. Stecklein, Salina Diocese
Coralee Thornburg, Nes Tre La Go
Christopher Vitt, Hiawatha
Christine Vollweider, Cowley County
Community College
Diane Wahto, Butler County Community
College
Cathy Werling, Fort Scott
Sandra K. Williams, Holton

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

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 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

1972

Joseph L. Bournonville, Pittsburg
Robert Burnett, Colby
Gerald Coacher, 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 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

1983

Catherine Ann Brown, Emporia
Elaine Fowler Bryant, Pittsburg
Betty Holderread, Newton
Lois McLure, Kingman
Barry L. Scharz, 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

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

1994

- Norma Bynum West, Dwight
•Diane Prell, Derby
Myron E. Schwinn, Manhattan
•Connie J. Viebrock, Olathe
Kathryn E. Taylor, Emporia
Anne Nettleton, Salina
Garold Robert Billionis, Fort Scott
*Dr. Robert Glennen, Emporia, ESU

1995

- Cathy Colborn, Medicine Lodge
Joseph P. Glotzbach, Council Grove
John B. Harclerode, Emporia
Diana E. Harris, Pratt
•Patrick R. Lamb, Manhattan
•Tom Schwartz, Abilene
Jo Ann Schuette, Wichita

***Special Additional Award**

- Black Endowed Chair Recipient**
-

**43rd Annual
BANK IV
Kansas Master
Teacher Award**

April 10, 1996

Emporia State University
Emporia, Kansas