

KANSAS MASTER TEACHER AWARD

April 3, 2019

EMPORIA STATE UNIVERSITY

2019 Master Teacher Schedule April 3, 2019

10:00 a.m. Tour of the National Teachers Hall of Fame

Meet in Visser Hall, Room 212

11:00 a.m. "Memories of Yesteryear"

One Room Schoolhouse

Presenter: Dr. Scott Waters

Department of Elementary Education/ Early Childhood/Special Education

12:00 noon Dean's Luncheon

The Gufler Mansion, 612 West 12th Avenue, Emporia

Host: Dr. Ken Weaver

Dean of The Teachers College

2:30-3:45 p.m. Seminar – "Kansas Master Teachers CAN"

Jones Conference Center, Room 330, Visser Hall

Coordinators: Shannon Hall

Office of Field Placement and Licensure

Dr. Kevin Kienholz

Department of English, Modern Languages,

and Journalism

5:45-6:30 p.m. Social

Webb Hall Lobby

6:30 p.m. Master Teacher Award Dinner

Webb Hall

Emcee: John Allison

Superintendent, Olathe Public Schools 2018 Kansas Superintendent of the Year

Bank of America Kansas Master Teacher Program

E mporia 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 outstanding qualities of earnest and conscientious teachers.

The university's Administrative Council originally developed the Kansas Master Teacher Award program in the early 1950s. Dr. Everett Rich, former chair of the English department, 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 to establish the program until the following year. In 1954, with the support of Dr. Don Davis, the chair of the division of education, and the approval of the new president, John E. King, the first awards were made.

In the early days of the program, numerous faculty members and others connected with the college were involved in establishing policies and procedures. Dr. Davis added "Kansas" to the name. Rich suggested "distinguished," but that word was changed to "master." Ray Cremer, business manager, promoted a monetary award for the recipients, but Dr. King believed that watches were more appropriate, so watches were awarded. C.O. Wright, executive secretary of the Kansas State Teachers Association, suggested that local teacher associations or similar educational groups make the nominations. Dr. Rich coordinated publicity for the awards across the state.

The Kansas Master Teacher Award program expresses appreciation for the generosity of Bank of America. Since 1980, they have

pledged over \$100,000 to permanently endow the Kansas Master Teacher Awards. Bank of America is committed to assisting Emporia State University in its efforts to acknowledge outstanding teaching. Since 2016, an additional \$8,000 per year has been given by Bank of America Charitable Foundation to further support the program and provide each Kansas Master Teacher with a \$1,000 stipend for professional development.

Each year, local teacher associations and school faculties nominate candidates for the awards. In February, a committee representing educational organizations from across Kansas selects the winners.

The members of the 2019 selection committee were: Janet Stramel, Kansas Association of Colleges of Teacher Educaton; Pete Bastian, Kansas Association of Elementary School Principals; Lauri DeNooy, Kansas Parent Teacher Association; Donna Zerr, Kansas Association of Secondary School Principals; Carol Pitts, Kansas Association of School Boards; Sherri Schwanz, Kansas National Education Association; Kylie MacGregor, ESU Student Representative; and Todd Flory and Chitra Harris, 2018 Kansas Master Teachers.

A committee made up of Emporia State University administrators, faculty and staff is responsible for planning and arrangements. The 2019 committee members were: Roger Caswell, Shannon Hall, Don Hill, Lori Mann, Roy Mann, Gwen Spade, Scott Waters, Ken Weaver, and Lucie Eusey, Chair.

Information concerning the Kansas Master Teacher Award program is available on the Emporia State University web site. Go to emporia.edu/teach/master for information about past and current winners and the application process.

The William A. Black Kansas Master Teacher Endowed Chair

In 1984, the Black family of Broken Bow, Oklahoma, 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 the 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 Albert Black.

The late Dr. Black (pictured above) was born November 25, 1897, in Green County, Missouri. He received his bachelor's degree in 1926 and his master's degree in 1934 from Kansas State Teachers College. He received his Ph.D. 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 (CO) Junior College, director of junior colleges and curriculum for the state of Washington, and as the head of the department of education and philosophy at Pittsburg State University. In 1962, while at Pittsburg State, he received the Kansas Master Teacher Award.

Black married Marea Belfield on November 7, 1920. The Black's son, William Vincent Black, was born March 31, 1922, and the family moved to Broken Bow, Oklahoma on March 1, 1973. Dr. Black died on October 12, 1983. Emporia State University is deeply grateful to the Black family for this generous contribution.

2019 Master Teacher Nominees

Roletha Barg, USD 465 Winfield Paula Barr, USD 497 Lawrence Kathleen Bastin, USD 259 Wichita Dedra Braxmeyer, USD 383 Manhattan-Ogden Stephanie Garcia, USD 385 Andover Laura A. Gaughan, USD 489 Hays Natasha Goodman, USD 475 Geary County Janie Hachen, USD 385 Andover Michelle Hilliard, USD 266 Maize Lisa Jarvis, USD 417 Morris County Denise Johnson, USD 490 El Dorado **Jill Lynch, USD 253 Emporia** Jim Mapel, USD 443 Dodge City Carolynn Phalen, USD 305 Salina Dawn Edith Rottinghaus, USD 289 Wellsville Laurie Rue, USD 229 Blue Valley

Bernie Smith, USD 289 Wellsville
Amy Stolz, USD 233 Olathe

Noreen Templin, Butler Community College
Linda Vena, USD 229 Blue Valley

Paula Barr
Second-Grade Teacher
Quail Run Elementary School
USD 497 Lawrence

Paula Barr considers failure a gift because it gives you the opportunity to learn. It also gives her the opportunity to model for her students "failing with grace and a sense of humor, perseverance, grit, rethinking and retrying, [and] searching out the help of others."

"When students see that I am attempting to grow and change and fail in front of them they realize that stepping into that same role as a student is not only expected but celebrated."

Barr began her teaching career in 1981 in the Shawnee Mission School District as a first-grade teacher. In the 38 years since, she taught primarily first grade and is currently teaching second grade. Barr has been at Quail Run Elementary in Lawrence since 2005.

Over the years, Barr has evolved from being a keeper and dispenser of knowledge to being a facilitator and guide for her students. "I expect all students to apply and synthesize knowledge. In my experience all students can apply what they are learning if given the tools and support needed."

Barr earned her bachelor's degree from Kansas State University in 1981, her master's in teaching from Webster University (Missouri) in 1994, and has an endorsement in English as a Second Language from Kansas State University. However, her biggest career-changing spark came when she had the opportunity to attend her first national conference for teachers. "Spending four days surrounded by educators from all over the country and the world, joining in conversations and discussions, networking, attending sessions by nationally known researchers changed me forever," Barr stated.

An avid reader of the words of great minds in education, she shares her book studies and presentations with colleagues. While she has found guiding and supporting many pre-service teachers very rewarding, her greatest pleasure is in working with novice teachers.

"She is always trying something new to engage her students in learning. Whether she's bringing her goats to school or transforming her classroom into the *Titanic*, she strives to make learning meaningful, memorable and fun for her students," said a colleague.

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 Dr. John Twente, University of Kansas

1956

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

1957

Teresa McDonald Coffey, Axtell Dr. Maud Ellsworth, University of Kansas Una Funk, Council Grove Mildred P. Parker, Hutchinson Dr. Clyde U. Phillips, Fort Hays State University Ruth Flory Sexton, Howard Katherine A. Tucker, Topeka

Manhattan High School USD 383 Manhattan-Ogden

Dedra Braxmeyer enjoys the cycle of planning, teaching, assessing, and reflecting on lessons. But while she likes routine, she knows ongoing innovation is essential because, "Who wouldn't get bored teaching the same properties of logarithms the same way for twenty years?"

When introducing a new skill to her students, Braxmeyer begins with low-risk classroom activities. Strategies such as "speed-dating" with exponential functions and playing cards that introduce new vocabulary, give students a chance to become familiar with a unit's main ideas and builds the foundation for new concepts to be introduced.

"Ultimately, I am more effective each year because I continue to learn, create new curriculum materials, and adopt new strategies," she said. If she were to give titles to each year, they might include "The Rise of the Mini-Quizzes," "The Unit Packet: A One-Stop Shop," or "Hello, Canvas." "None of these were mandates," she said, "But each one, and countless others, changed my teaching and students' learning for the better."

Braxmeyer earned her bachelor's degree in secondary education, mathematics, and computer science from Kansas

State University in 1999. In 2001, she completed a master's degree in education, instructional technology from Peru State College (Nebraska). She has been at Manhattan High School since 2006.

"I hope every student leaves my course with an appreciation for mathematics and a belief that mathematics is a series of interconnected ideas that they can apply in lots of situations," she said. She invites students to, "put their skills to work in real life scenarios and activities using math concepts," writes a current student.

As her principal describes her, she is, "the 'Total Package.' She understands and relates well to students, has the trust and respect of parents, and maintains good relationships with her colleagues and her superiors in addition to [having] a high level of admiration across all constituency groups."

For a teacher who deals with numbers, functions, and formula, Braxmeyer never forgets the secret to reaching students is "the immeasurable day-to-day interactions [that] make all the difference."

1958

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

1959

Henrietta Courtwright, Arkansas City Nettie May Davis, Winchester Paul R. Dick, Oakley Ethlyn Hamlin, Fort Scott Robert H. Pool, Larned Dr. 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 Shockley, Wellington Blanch Smith, Pittsburg * C. O. Wright, Topeka, KSTA

1961

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

Laura A. Gaughan
Elementary Reading Specialist
O'Loughlin Elementary School
USD 489 Hays

"Life itself will provide enough challenge in a child's lifetime that I don't ever want reading and writing to be one of those struggles," states Laura A. Gaughan, an elementary reading specialist for O'Loughlin Elementary School in USD 489 Hays.

"Success can be so small at times yet so significant," Gaughan said. In her daily one-on-one work with struggling readers, Gaughan delights in every bit of progress made. "If [the student] feels confident in knowing what to do when [they] read and now enjoys reading, then we are both successful!"

Gaughan earned an associate's degree in 1987 from Barton County Community College and a bachelor's degree in elementary education from Kansas State University in 1989. After teaching upper grades, then primary, for five years, she participated in Reading Recovery® training which "changed my professional career," and motivated her to complete a master's in elementary education with an emphasis in reading in 2001 from Fort Hays State University.

This did not just impact her career but the direction of her school district. The district decided to train additional

Reading Recovery® teachers and now, training that was once just for Title I teachers is now being offered to classroom, special education, and ELL teachers.

Concerned about summer reading loss, Gaughan co-wrote a \$50,000 grant recently to fund summer school for 120 kindergarten through second-grade who were struggling the most in her district. Reading, singing songs, dancing, sharing stories, library visits, and meeting with a local author all helped the students' reading levels stay the same or increase over the summer.

Whether she is hitting garage sales to fund her classroom library or giving kids who have never been near a horse a chance to ride one on her farm, Gaughan is all about providing students with opportunities they might not otherwise have.

"I know what the research says about what is and isn't important in educating kids," Gaughan said. "I have 27 years of experience, 27 years of students, and 27 years of colleagues I have learned from, and I soak it in and value it all!"

1962

Dr. William A. Black,
Pittsburg State University
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

"Life is all about choices and I do not think that teaching is any different. The choice I instill in my students and the choice I continue to make every day: **believe**," states Lisa Jarvis.

Jarvis did not believe, for a while, that she would be a teacher. Not feeling the connection in her first education classes, she changed fields. After graduate school, while looking for a job, she began taking substitute teaching and coaching jobs. "After spending about one year working closely with middle school and high school students, I knew I had found my calling." At 25, she went back to school and earned her teaching degree.

Jarvis began teaching in 2009 at Emporia Middle School after earning a bachelor's degree from Emporia State University. She earned a previous bachelor's degree at Fort Hays State University in 2003 and a master's degree from Bowling Green State University in 2004. In 2013, she began working at Council Grove Junior-Senior High School.

There, Jarvis works to create a school-wide approach to improving writing—providing staff development, analyzing

student data, evaluating instruction, and creating enrichment opportunities. As her principal said, "She is an independent thinker who provides fresh ideas for improving her classroom and our school."

In the classroom, Jarvis is quick to point out to students that submitting an assignment does not mean the work is done. To counteract her students' hurried approach to assignments, Jarvis sets mini-deadlines, provides instant feedback, requires students to revise and redo work, and provides them with adequate time to do it.

Jarvis takes every opportunity to teach her students. A student who did not enjoy public speaking once asked Jarvis to buy a pizza during a fundraiser. Jarvis agreed, but only if the student delivered a speech to the whole class about why Jarvis should buy the pizza. The student took the challenge and later said, "Mrs. Jarvis is one of the first people who has made me overcome some of my fears... I feel like Mrs. Jarvis has helped to make me a better person."

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

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

1968

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

1969

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

Mathematics Teacher Complete High School Maize USD 266 Maize

ath is difficult to teach at any school. Math is REALLY difficult to teach at an alternative school where students are all working on individualized contracts," said Michelle Hilliard, who has taught at Complete High School Maize since 2007. As an alternative school, Hilliard says, there are stereotypes of the students who attend the school. However, Hilliard maintains, "There are 60 to 70 students who are there for 60 to 70 different reasons."

Hilliard earned a bachelor's degree in elementary education from Wichita State University in 1994, a master's in curriculum and instruction from Wichita State in 2003, and second master's in education, building leadership, from Kansas State University in 2016.

Hilliard began her career in 1994, teaching third grade at Maize Elementary School. In time, she moved to teaching middle school English. Then, she said, "When the alternative school called, I only briefly hesitated at the thought of going back to school [to get high school certification]. Few future teachers go to college with the goal of teaching at an alternative school."

When a local retirement community needed a general store, Hilliard and her students stepped forward. Students run the store, provide delivery to residents who have difficulty walking and tech support as well. "There is no way to measure the magic that happens when a pink-haired alternative school student with a nose ring and a white-haired senior citizen sit down for their monthly 'Cards and Conversations' date, where students and residents play cards and talk," Hilliard said.

Her presence provides an impact to students and colleagues alike. Of the new teachers Hilliard has mentored, three have won Horizon Awards and one of those received the Milken Award.

If a new teacher asks Hilliard how to connect with at-risk students, she answers, "No matter what, we never, never, never give up on them. Why? Because every now and then, probably more frequently than even we admit, a student will come back and say 'Thank you for never giving up on me. You were the only ones who never gave up on me."

1970

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

1971

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

1972

Joseph L. Bournonville, Pittsburg Robert Burnett, Colby Gerald Goacher, Topeka Carl A. James, Emporia Catherine Johannsen, Kansas City Dr. Margaret Parker, Pittsburg State University Leona Velen, Manhattan * F. Royd Herr, Topeka,

State Dept. of Education

1973

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

"Tbelieve that Mrs. Phalen is the most wonderful and kind teacher," said one of Carolynn Phalen's former students, now eight years old. "She was always prepared for anything. She was always there and ready to call the nurse or someone else if someone threw up."

Beyond providing the special care early elementary students occasionally need, Phalen has learned a thing or two about getting those little bodies to concentrate and focus. But does that mean sitting still? Not in Phalen's classroom. She has concluded, "Students who have difficulty with concentration and focus benefit from movement, sensory input, comfort, and choice." Now, her students get to personalize their learning environment through choosing seating of all kinds – including stability balls, bean bag chairs, scoop chairs for rocking, kneeling mats – and an elevated table for anyone who wants to stand to do their work.

As a result, her principal stated, "Carolynn's classroom is a joy to visit! Students reflect their teacher's love for learning and kindness for one another."

Phalen applies a growth mindset to herself, as well as her students. Studying ways to support students' social and emotional growth, Phalen recently has studied traumainformed practices in the classroom. Observing a student who seemed to fit the category, Phalen began implementing ideas to help the student, working with her "throughout the day to allow her to feel an environment that is emotionally safe and nurturing. [The student's] interactions with other students in the classroom started to improve, which has led to an even more inclusive environment within our classroom community."

Phalen received her bachelor's in elementary education in 2002 from Kansas State University. In 2007, she earned a master's in curriculum and instruction from Baker University. She began teaching in the Salina district in 2003.

"I know when my boys are in her care she is treating them with respect and holding them to the highest standards," said a parent of a former and a current student of Phalen's. "She is truly changing and inspiring our next generation, one student at a time."

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 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
Frances Raines, Winfield
Dr. Richard Roahen,
Emporia State University
Darlene Theno, Basehor
Eleanor White, Dodge City
* Dr. James A. McCain, President,
Kansas State University

1977

Jean Curl, Kansas City
Fred Deyoe, Dodge City
Joan Hanna, Winfield
Shirley Longfellow, El Dorado
Martha McReynolds, Burlington
Gene Russell, Galena
Dan Tewell, Pittsburg
* Dr. William Edwards,
Emporia State University

Linda VenaElementary Reading Specialist Mission Trail Elementary School USD 229 Blue Valley

In 1975, Linda Vena began her career teaching first grade. More than 40 years later, Vena is still teaching, and she would have it no other way. "My [first grade] teacher asked us what we wanted to be when we grew up, I chose to be a teacher. I never changed my mind."

For most of her career, she served as a kindergarten or first-grade teacher. "She was the teacher who dressed up as the tooth fairy, turned centers into thematic events and made the everyday fun," writes a colleague. Now a reading specialist, Vena "brings passion, fun and delight to the reading intervention space." She has transformed the room into 'Camp Read Aloud'—complete with tents, flashlights, and treats to celebrate her students' learning.

Vena earned her bachelor's degree in elementary education from Pittsburg State University in 1975 and her master's degree in elementary education from Northeastern State University in 1988. She completed her reading specialist certification from Emporia State University in 2003.

Though she works primarily with students who struggle to read and write, Vena also keeps an eye on the needs of the entire school. After evaluating the school's overall reading scores, she noticed vocabulary skills were lacking across all grade levels. In response, she created a Vocabulary Catcher wall outside of her room. Students "catch" the words they do not know, bring them to Vena, and she adds the words and their definitions to the wall—a strategy that is impacting student learning across the building.

Vena continually seeks to find what will motivate each student—whether she is helping a student connect the idea that to play high school sports someday, you need to get in the habit of completing your homework, or simply displaying a kindergartener's art work behind her desk.

Vena's heart for education and commitment to children and families is apparent throughout her school community. A former student, who is now a teaching colleague, stated, "Linda's love for teaching shines through every day."

1978

Dennis L. Ary, Auburn-Washburn
Erma Lang Dow, Eureka
Harold Hardy, Pittsburg
Dr. Robert R. Noble,
Pittsburg State University
Milton Senti, Pratt
Patricia J. Teel, Columbus
Eugene Wiltfong, Norton
* Dr. A. Truman Hayes,
Emporia State University

1979

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

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. Schartz, Kingman Sally 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, President, Emporia State University

1985

Bob Anderson, Manhattan Ken Carothers, Wellington Thomas Fowler, Emporia Charlotte McDonald, Olathe

- · Lana Scrimsher Oleen, Manhattan Barbara Shinkle, Pratt Sharon Willis, McPherson
- * Dr. John E. King, President, Emporia State University

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 Helen Owens, Derby

* Dr. Fred Markowitz, Emporia State University

1987

Roger D. Brannan, Manhattan Jackie Engel, McPherson Dr. Nick Henry, Pittsburg State University Dr. Eloise Beth Lynch, Salina

- Marie Peterson, Oakley
- Jovce Rucker, Pratt Dr. Sandra I. Terril, Salina
- * Dr. John Webb, Emporia State University

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 State University

1990

Dr. Thomas Christie, Lawrence · Gretchen Davis, Overland Park

- Dr. E. Sutton Flynt,
 - Pittsburg State University
- 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, Auburn-Washburn • 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 I. Brandert, Salina Mary Alice Gordon, Lawrence Kathy Ann Ramsour, Dodge City

- · William M. Scott, Wakeeney Alice M. Shaffer, Overland Park
- · Glenda S. Watkins, Paola
- * Dr. Darvl Berry, Emporia State University

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, President,

Emporia State University

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

1996

Doyle D. Barnes, Manhattan Margaret Coggins, Lawrence Catherine Ecroyd, Ottawa

- · Jacquelyn Faye Feist, Dodge City • Millie P. Moye, Salina Janice Reutter, Medicine Lodge
- Nancy Robohn, Emporia

1997

Lisa Artman Bietau, Manhattan IoLene Rae Bloom, Seneca • Patricia Gnau, Blue Valley Mike Harvey, Pratt Darla J. Mallein, Emporia Renita Ubel, Ottawa

- Randall J. Warner, Olathe
- * Dr. Jack D. Skillett, Emporia State University

1998

Brian "Chip" Anderson, Lawrence Janeen Brown, Wakeenev Candy Birch, Olathe Elizabeth Cronemeyer, Tonganoxie • Floyd "Stan" Standridge, Salina Shirley Stein, Ulysses Carol Strickland, Emporia

1999

• Michelle DiLisio, Chanute Mary Machin Hemphill, Manhattan • Judy Humburg, Andover Mary Porterfield, Goodland Linda Maxine Stelzer, Pratt Phillip Theis, El Dorado Curt C. Vajnar, Hays * Dr. Andy Tompkins, Topeka

2000

Kay Parks Bushman Haas, Ottawa • Tracy Io Kerth, Overland Park · Michael R. Schainost, Osawatomie Roberta (Robbie) Thomas, Andover Robert James Tindel, Pittsburg Deborah B. Wertin, Overland Park Goldie Wood, Dodge City

- Cathy Esquibel, Dodge City Jeanne Evans, El Dorado
- Betty Lavery, Stilwell Leona Madden, Hays Margaret McClatchey, Overland Park Rosemary A. Riordan, Lenexa Jane Sak, Overland Park * Jerry Long, Assoc. Dean,
- Emporia State University

2002

Bev Bertolone, Blue Valley
Barbara Fowler, Emporia
• Sue Givens, Pratt
Christine Herald, Manhattan
Dee A. Moxley, Andover
Jan Prather, El Dorado

• Alexander Specht, Osawatomie

2003

• Tina Buck, Medicine Lodge Matt Copeland, Auburn-Washburn Connie Ferree, Emporia

Connie Healey, Stilwell
Pamela Kilgariff, Pratt
Barbara Tims, Pittsburg
Carol Woydziak, Dodge City

2004

Mary Elizabeth Baker, Andover Luana Bitter, Pratt Patricia Grzenda, Lawrence Nicki Hancock, Olathe

- Greg Mittman, Valley Center
- Devra Parker, Medicine Lodge
- Patricia Weidert, Emporia
- * William Samuelson, Emporia State University

2005

Mary Van Dyke, Atchinson Ken Garwick, Manhattan • Connie Neneman, Dodge City

- Connie Neneman, Dodge City Sandy Hardesty, Auburn-Washburn Kathryn L. Reschke, Olathe Kimberly Thomas, Wichita
- Larry Wayland, Blue Valley

2006

Jo Ellen Dambro, Emporia Karla Ewing, Pratt Elaine Bertels-Fasulo, Olathe Sherry Hutchcraft, Dodge City Vicki O'Neal, Baxter Springs

- Bob Peterson, Butler County Community College
- · Marilyn K. Vaughan, Leawood
- * Kay Schallenkamp, President, Emporia State University

2007

- Rob Davis, Blue Valley Robin Dixon, Auburn-Washburn Shelley Faerber, Manhattan-Ogden Diane Ladenburger, Pratt
- Marilyn McComber, Emporia Angela Miller, Junction City Elouise Miller, Hays
- * Tes Mehring, Dean, Emporia State University

2008

Alice Bertels, Auburn-Washburn Lisa Colwell, Hays Lori Goodson, Wamego Rhonda Hassig, Blue Valley

- Deborah Nauerth, Manhattan-Ogden
- Shannon Ralph, Dodge City Kenna Reeves, Emporia State University

2009

- Kenneth J. Bingman, Blue Valley Lynne "Christy" Boerner, Wamego Barbara Duffer Cole, Shawnee Heights Beverly Steele Furlong, Gardner-Edgerton Jeline Harclerode, Emporia Barbara McCalla, Augusta
- Sarah Smith Meadows, Topeka

2010

Eleanor Browning, Emporia
• Kathy Doussa, Dodge City
Michael Dunlap, Blue Valley
Lou Ann Getz, Manhattan-Ogden
Sheila Lewis, Shawnee Heights

- Andrea Sayler-Siefkes, St. John/Hudson Kassie Shook, Lawrence
- * Scott Irwin, Emporia State University

201

Sonda Copeland, Manhattan-Ogden

Teresa Disberger, Council Grove
Martha Hadsall, Anthony-Harper
Rick Hildebrand, Barnes-Hanover-Linn
Nancy Pence, Blue Valley

Janice Romeiser, Emporia

Marcia Troutfetter, Salina

2012

Shelley Aistrup, Manhattan-Ogden

- Cindy Ehrstein, Andover
- Sandra Gonsher, Blue Valley Kendra Metz, Lawrence Katrina Paradis, Salina Jodi Testa, Geary County Marc Woofter, Dodge City

2013

Juliann Bliese, Olathe

• Michelle Lynn Bogner, Dodge City
Kathleen Bowen, Lawrence
Kacie Evans, Morris County
Kelley Norman, Topeka

• Michele Ann Palmgren, Salina

2014

Bonnie Austin, Dodge City

Tara Walrod, Blue Valley

• John V. Bode, Lawrence Lori Gunzelman, Andover Signe Truelove, Emporia Carla Varner, El Dorado Kathleen Wilhite, Olathe Maria Worthington, Blue Valley * Karen Godfrey, KNEA

2015

Carmen Cantrell, Shawnee Mission

Barbara Clark, Manhattan-Ogden
Kori E. Green, El Dorado
Leslie MacAfee, Piper
Bill McFarland, Auburn-Washburn

Reed Uthe, Blue Valley
Ginger Whiteside Steck, Andover

2016

Jessica Butte, Hays

- Nikki Chamberlain, Salina
- Adriane Falco, Blue Valley Keri Lauxman, Lawrence
 L. Raymond Linville, Andover Jenny Wilcox, Auburn Washburn Laura Woolfolk, Dodge City

2017

John Butcher, Blue Valley Melinda Eitel, Salina

- Joan Hayden, Geary County Jennifer Hendrix, Dodge City
- Kimberly Hett, Andover Brandy Lane, Auburn Washburn Laura Schwinn, Emporia

2018

Connstance Allmond, El Dorado Deanna K. Burton, Manhattan-Ogden Abby Cornelius, Blue Valley

- Todd Flory, Andover
- Chitra Harris, Wichita Matt Irby, Emporia Kimberly S. Schneweis, Hays

• W. A. Black Endowed Chair Recipient

^{*} Special Award

