

4-10-2019

Honors Convocation 2019 (Program and video)

Illinois Wesleyan University

Follow this and additional works at: https://digitalcommons.iwu.edu/honors_programs_docs

Part of the [Higher Education Commons](#)

Recommended Citation

Illinois Wesleyan University, "Honors Convocation 2019 (Program and video)" (2019). *The Kemp Foundation's Teaching Excellence Award Ceremony Programs*. 63.

https://digitalcommons.iwu.edu/honors_programs_docs/63

This Article is protected by copyright and/or related rights. It has been brought to you by Digital Commons @ IWU with permission from the rights-holder(s). You are free to use this material in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/ or on the work itself. This material has been accepted for inclusion by faculty at Illinois Wesleyan University. For more information, please contact digitalcommons@iwu.edu.

©Copyright is owned by the author of this document.

Honors Convocation

April 10, 2019

Westbrook Auditorium—Presser Hall

11:00 a.m.

Carmela Ferradáns

Professor and Chair of Hispanic Studies

Recipient of The Kemp Foundation Award for Teaching Excellence — 2019

Dr. Carmela Ferradáns is the 2019 recipient of the Kemp Foundation Award for Teaching Excellence at Illinois Wesleyan University. Nominated by her peers and selected by the University's Promotion and Tenure Committee, Dr. Ferradáns is the 46th winner of the University's top teaching award.

Dr. Ferradáns teaches all levels of Spanish language, literature, and cultural history of Spain, as well as writing intensive courses for the Writing Program. In her role as inaugural chair of Illinois Wesleyan's Council for Excellence in Teaching and Learning (CETAL), she has ventured into the fields of multimodal pedagogies and digital humanities. She is especially interested in finding connections between visual and written forms of communication.

As a scholar, Dr. Ferradáns is recognized for her critical studies on the poetry of Ana Rossetti, particularly for her intertextual analysis of the Calvin Klein advertising campaign of the 1980s as it relates to poetry and the visual arts. She is the editor and translator of *Incessant Beauty: A Bilingual Anthology* (New York: 2LeafPress, 2014) which gives to an English-speaking audience a first glimpse into Rossetti's eclectic and voracious symbolic universe. Presented in chronological order, the poetry collection offers a wide range of Rossetti's poetry that spans more than 30 years. The poems vary from the playful, often cheeky, early writing for which Rossetti is well-known, to the more brooding meditations on transcendental human qualities and the celebration of the poetic word itself. The last poem in the anthology "A Map of Waiting" takes on a social turn in Rossetti's poetic discourse where she maps out displacement and belonging in the Saharawi refugee camps of North Algeria. This poem shifted Dr. Ferradáns scholarly interests to the fields of migration and border studies. She is currently conducting research on the migration crisis in the Mediterranean for a bilingual edition of *Por la vía de Tarifa / By Way of Tarifa*, a collection of 12 short stories by Spanish writer and human rights activist Nieves García Benito.

Dr. Ferradáns joined the Illinois Wesleyan faculty in 1992 and earned a Ph.D. in Spanish from the University of California, Irvine in 1993. Dr. Ferradáns completed a Master's degree in Spanish at the University of Nevada, Las Vegas in 1988 after receiving a Bachelor's degree in philosophy and educational sciences at the University of Santiago de Compostela in 1984.

Areas of Dr. Ferradáns' research interests include: Contemporary Spanish literature and cultural studies; The Spanish avant-garde; The legacy of the Spanish Civil War; Digital humanities; Translation theory; Multimodal curriculum development; Migration Studies.

Through the years, the Teaching Excellence Award has undergone several name changes, but its purpose has always been to recognize and celebrate the vital role that teaching plays at Illinois Wesleyan. The award honors one faculty member who brings spirit, passion and scholarship to the art of teaching. The Kemp Family Foundation began funding the award in the 2009-2010 academic year. Today, we honor Carmela Ferradáns.

*This program is dedicated to the Class of 2019
and
to students who have earned scholastic and activity honors
Presiding—Alani Sweezy '19, Class President*

Prelude	
Prelude in B Minor, BWV 544	J. S. Bach (1685–1750)
	Susan Klotzbach, Organist
Processional (<i>please stand</i>)	
Gaudeamus Igitur.....	traditional, 1788
Invocation (<i>remain standing</i>)	Chaepther Negro '19 Multifaith Ambassador
Welcome	Alani Sweezy '19 Class President
Recognition of Academic Honors	Amy Coles Treasurer of Phi Kappa Phi and Associate Professor of History Mark Criley President of Phi Beta Kappa and Associate Professor of Philosophy
Tribute to Retiring Faculty	President Eric R. Jensen
Presentation of Speaker	President Jensen
Address	Carmela Ferradáns Professor and Chair of Hispanic Studies
“A Life in Subtitles”	
Presentation of The Kemp Foundation Award for Teaching Excellence — 2019	Toni Jenkins Kemp Foundation
Presentation of Previous Honorees for Teaching Excellence	President Jensen
Announcement of 2020 Kemp Honoree for Teaching Excellence	Provost Brodl
Alma Wesleyana (<i>please stand and join in singing led by Crystal Muro '19</i>)	National Hymn George William Warren
From hearts aflame, our love we pledge to thee, Where'er we wander, over land or sea; Through time unending loyal we will be— True to our Alma Mater, Wesleyan.	When college days are fully past and gone, While life endures, from twilight dream till dawn, Grandly thy soul shall with us linger on— Star-crowned, our Alma Mater, Wesleyan!
	– Professor W. E. Schultz (1887-1964)
Closing.....	President Jensen
Recessional (<i>remain standing</i>)	
Deo Gracias	Richard Biggs (1886–1962)

PHI KAPPA PHI

1922

National scholastic honorary for students with junior and senior standing

Amanda Breeden
Laura Bullock
Rachel Burkman
Adam Cady
Brandon Chopp
Bernie Coderre
Keara Corbett
Nicole De Matteo
Brianna Fogo
Moises Garcia
Kathryn Halford
Shireen Hassan
Madissyn Horack
Lea Hulsey
Marissa Irelan
Kathryn Jefferson
Paraskevi Kakares
Abigail Kauerauf
Brooke Koebele
Alexa Letourneau
Emily Lezcano
Yutong Li
Trang Luu
Hannah Lyons
Blake Maxwell
Maya McGowan
Lauren Neitzel
Teagan Potter
Rebecca Rochacz
Laryn Sapetti
Joshua Segatto
Jessica Sheetz
Kinsey VanDeVelde
Elisabeth Williams
Julie Xu
Xu Xu
Ruihan Zhang

PHI BETA KAPPA

2000

Undergraduate honors society fostering and recognizing excellence in the liberal arts and sciences

Josephina Blumberg
Amanda Breeden
Laura Bullock

Kevin Butler
Geoffroi Castro
Brandon Chopp
Nicole De Matteo
Emily Erdmann
Madeline Gibson
Emma Haan
Kathryn Halford
Kelly Hoffmann
Madissyn Horack
Abigail Kauerauf
Brooke Koebele
Eva Kossmann
Linh Le
Aaron Manuel
Blake Maxwell
Nicholas Milcik
Ryan Ozelie
Ngan Pham
Binh Phan
Sarah Pila
Teagan Potter
Anna Poulton
Kayley Rettberg
Ashley Schneider
Lane Shafer
Alani Sweezy
Ruth Tadesse
Rachel Tomazin
Veronica Torres Luna
Naing Tun
Niyant Vora
Tera Wilson
Maria Wipfler
Lauren Yep
Joseph Ziegel
Megan Zsorey

PERFORMANCE AND EXHIBITION HONORS IN THE FINE ARTS

Art

Macey Grant
Ivy He
Emily Wilkes

Music

Crystal Muro

Theatre Arts

Jace LeGarde
Jessica McGrew
Catherine Mojsiewicz
Will Mueller
Olivia Sarkis
Nicholas Valdivia
Robert Wilson

AWARD RECIPIENTS

CREATIVE WRITING

Arthur William Hinners and Louise Hinners Sipfle Poetry Prize presented by The Academy of American Poets

Kathryn Halford

Honorable Mention

Olivia Padilla

The Illinois Wesleyan University Department of English Prize for Short Fiction

Yovana Milosevic

Honorable Mentions

Katie Fata

Alexander Hathaway

The Illinois Wesleyan University Department of English Essay Prize

Kathryn Halford

ECONOMICS

The Margaret Chapman Memorial Award in Economics
Trang Luu

ENVIRONMENTAL STUDIES

Outstanding Senior in Environmental Studies
Maria Wipfler

Excellence in Advancing Environmental Sustainability

Katherine Henebry

FRENCH AND FRANCOPHONE STUDIES

Outstanding Student in French and Francophone Studies

Joseph Ziegel

HISPANIC STUDIES

Outstanding Senior in Hispanic Studies

Madeline Gibson

Monica Muñoz

ITALIAN STUDIES

Outstanding Student in Italian Studies

Claudia Richman

Elise Ziegenhorn

JAPANESE STUDIES

Exemplary Student in Japanese Studies

Nathan Vartivarian

LINCOLN LAUREATE AWARD

Abigail Kauerauf

MUSIC

David Nott Collegiate Choir Scholarship

Claire Challacombe

NURSING

Frances D. Alikonis Memorial Award

Tania Silva Vivas

Alumnae Association of the Brokaw Hospital School for Nurses Scholarship

Emily Lezcano

Hermes Calvert

Sydney Shanks

**Fingfeld Family
Scholarship**

Jennipher Sanchez

**Patricia Giese Memorial
Scholarship**

Benigno Houser

**Delores Helsley-Ascher
Scholarship**

Anna Mitroszewska

Elia Nava

**Mary D. Shanks
Scholarship Established
by Upsilon Pi Alumni
Chapter of Alpha Tau
Delta**

Rachel Gatliff

**Sara M. Stevenson
Memorial Scholarship**

Kaylee Bowers

**STUTZMAN PEACE
FELLOWS**

Josephina Blumberg

Adna Mujovic

Shaela Phillips

Maeve Plunkett

**THE AMES LIBRARY
SCHOLARLY & ARTISTIC
RESEARCH AWARD**

Leah Bieniak

Rachel Schoenecker

**UNIVERSITY WRITING
PROGRAM****Best Gateway Essay**

Suzanne Zhang

Runner-up Honors

Katherine Cavender

Minzhao Liu

WEIR FELLOWS — ARC

Daniel Maisch

HONORARIES**ALPHA KAPPA DELTA***International sociology honor
society*

Amanda Breeden

Olivia Causer

Lisa Cheng

Amanda Wesche

ALPHA LAMBDA DELTA*National first year honor society*

Joseph Alberts

Nathaniel Ames

Carlos Aromin

Emma Asta

Brent Baughan

Amanda Best

Emily Billington

Michael Billington

Stephen Billington

Geoffroi Castro

Brandon Chopp

Emma Dalton

Dominic Gambaiani

Madeline Gibson

Amy Gordon

Kalen Gray

Christopher Guetthoff

Emma Haan

Sevin Headley

Allison Henry

Kelly Hoffmann

Madissyn Horack

Joshua Immke

Tulasi Jaladi

Benjamin Johnson

Abigail Kauerauf

Grainne Kelly

Hamzah Khan

Taylor Krueger

Tiffany Le

Mark Leshyk

Haoxing Lu

Trang Luu

Mark Macak

Aaron Manuel

Yesenia Martinez Calderon

Blake Maxwell

Maya McGowan

Breanna Metry

Nicholas Milcik

Shelby Moore

Andrew Morrison

Monica Munoz

Lauren Neitzel

Esther Niedert

Rebekah Nulty

Kaitlyn O'Brien

Liam O'Donovan

Pooja Patil

Alyssa Pisano

Teagan Potter

Priya Prasad

Haley Rojek

Sydney Rowley

Kara Ryan

Sarah Schirmacher

Ashley Schneider

Rachel Schoenecker

Lane Shafer

Cadence Smith

Madison Steele

Emily Strub

Katharine Teykl

Yash Thacker

Veronica Torres Luna

Naing Tun

Kinsey VanDeVelde

Daniel Walski

Shiqi Wang

Michael Webb

Angela Whiting

Lauren Yep

Samantha Yoest

Lauren Zaroni

Megan Zsorey

ALPHA MU ALPHA*National marketing honorary*

Lauren Brennan

Sara Dust

Christina Fitsalos

Tallise Hardt

Katherine Henebry

Shelby Moore

Anneke Nilles

Abigail Ninan

Cody Rogers

Brady Rose

Benjamin Sestak

Madison Williams

BETA BETA BETA*National honorary for biology
majors*

Carlos Aromin

Samantha Bidlack

Jamie Blumberg

Ross Burandt

Anaol Dalle

Madelyn Dulin

Addison Ely

Emily Erdmann

Dilyetna Gebru

Madeline Gibson

Samridh Gupta

Noah Haskin

Ocheanya Igomu

Tulasi Jaladi

Nitsueh Kebere

Jessica Keen

Dean Khrisat

Brooke Koebele

Lexi Kremer

Zachary Kuenstle

Zoe Laughlin

Jaeden Lee

Mark Leshyk

Cooper Lyu

Mark Macak

Caroline Marchi

Rachel Maurer

Jack McKermitt

Andrew Morrison

Victoria Nemchek

Rebekah Nulty

Grant Park

Ngan Pham

Alyssa Pisano

Anna Poulton

Priya Prasad

Bailey Reichert

Kayleigh Ruffolo

Laryn Sapetti

Lane Shafer

Ellen Stumph

Stephen Vega

Niyant Vora

Angela Whiting

Ryan Yoo

Elise Ziegenhorn

DELTA PHI ALPHA

National German language and literature honor society

Amanda Best
Jamie Blumberg
Josephina Blumberg
Brandon Chopp
Cole Churchill
Thomas Hillebrand
Abigail Kauerauf
Ruth Reding Hoffart
Kelly Riordan
Niyant Vora
Maria Wipfler

ETA SIGMA PHI

National honorary society for students of Latin and Greek

Brent Baughan
Quinn Higginbotham
Kira Schoen

GAMMA UPSILON

National media honorary society

John Barrett
Leah Carter
Geoffroi Castro
Janna Fitzgerald
Mitchell Galgan
William Heidenreich
Hannah Horn
Olivia Jacobs
Samira Kassem
Lorren Pack
Pooja Patil
Arielle Van Deraa

W.E. Schultz Award for Excellence in Media Management

Janna Fitzgerald

Harvey Beutner Award for Journalistic Excellence

William Heidenreich

IOTA IOTA IOTA

Women's Studies honorary society

Amanda Breeden
Melissa Spacapan
Amanda Wesche

KAPPA DELTA PI

National honorary for junior and senior education majors

Madeline Bollinger
Katherine Cavender
Emma Dalton
Allison Henry
Brittany Hill
Kathleen Holub
Yesenia Martinez Cauldron
Aly Mirasol
Alexis Obert
Danielle Ponsot
Olivia Ruff
Kira Schoen
Dean Scopelliti
Jessica Sheetz

LAMBDA ALPHA

National anthropology honor society

Kathryn Jefferson
Chaepther Negro
Kayla Ranta
Michelle Rekowski

MORTAR BOARD

National honor society recognizing college seniors for their exemplary scholarship, leadership and service

Carlos Aromin
Samantha Bidlack
Emily Billington
Michael Billington
Stephen Billington
Ross Burandt
Geoffroi Castro
Olivia Causer
Julia Chen
Bernie Coderre
Nicole De Matteo
Laurin Ebert
Megan Frederick
Dilyetna Gebru
Zhijia Geng
Shireen Hassan
Allison Henry
Madissyn Horack
Marissa Irelan
Kathryn Jefferson
Jessica Keen

Dean Khrisat
Brooke Koebele
Eva Kossmann
Samuel Ledbetter
Alexa Letourneau
Jiayi Li
Ruihan Li
Haoxing Lu
Mark Macak
Yesenia Martinez Calderon
Mia Massaro
Mark Mathison
Jack McKermitt
Breanna Metry
Ria Patel
Danielle Ponsot
Kayley Rettberg
Lane Shafer
Sydney Shanks
Ruth Tadesse
Veronica Torres Luna
Niyant Vora
Breanna Walker
Chaoqiuyu Wang
Amanda Wesche
Lucas Wheat
Julie Xu
Xiao Yang

OMICRON DELTA EPSILON

National scholastic honorary for students of economics

Stephen Cutro
William Gustafson
Robert Ladd
Thao Le
Ada Liu
Trang Luu
Alec O'Halleran
Colin Orchard
James Vallos
Samantha Yoest
Ling Zheng

PHI ALPHA THETA

National history honor society

Brandon Chopp
Graham Dano
Emma Garcia
Luke Witteveen

PHI BETA DELTA

Honor society for International scholars

Samantha Berghoff
Amanda Breeden
Josephina Blumberg
Ann Crumbaugh
Abigail Kauerauf
Nitsueh Kebere
Payton Letko
Emily Lezcano
Ruihan Li
Wenjia Lu
Yesenia Martinez Calderon
Sanghyun Nam
Chaepther Negro
Taylor Plantan
Teagan Potter
Alani Sweezy

PHI SIGMA TAU

International honor society for philosophers
Adeline Shultz

PI DELTA PHI

National French language and literature honor society

Laura Bullock
Ziyao Chen
Quentin Jackson
Hannah Lyons
Nicolina Purpura
Joseph Ziegel

PI KAPPA LAMBDA

National music honor society

Jack Druffel
Shireen Hassan
Kelly Riordan
Dean Scopelliti

PI MU EPSILON

National mathematics honor society

Madeline Bollinger
Son Cao
Chudan Chen
Kelly Hoffmann
Jacob Houghton
Paul Johnson

Nitsueh Kebere
Jiayi Li
Weronika Pach
Binh Phan
Anna Poulton
Patrick Ward
Keren Yang
Xiao Yang
Tec Yap
Yuanziyi Zhang

PI SIGMA ALPHA

National honorary society for the study of politics and government

Jordan Baker
Theodora Bantas
Adam Cady
Geoffroi Castro
Ann Crumbaugh
Samira Kassem
Pooja Patil
Shaela Phillips
Kayley Rettberg
Oscar Romero
Adeline Schultz
Alani Sweezy
Veronica Torres Luna
Gaoming Zhu
Megan Zsorey

PSI CHI

National honorary for psychology students

Emma Asta
Kourtney Bautz
Brynn Beveridge
Jillian Cole
Paige Dold
Jessica Ehredt
Brianna Fogo
Amy Gourley
Emma Haan
Jessica Hill
Madissyn Horack
Marissa Ireland
Robert Ladd
Linh Le
Victoria Nemchek
Sydney Pinder
Abigail Pruitt

Olivia Romano
Rachel Tomazin
Niyant Vora
Yuanming Wang
Benjamin Zentner

SIGMA DELTA PI

National Hispanic honor society for exemplary Spanish majors

Samantha Bidlack
Brandon Chopp
Nicole De Matteo
Paraskevi Kakares
Grainne Kelly
Yesenia Martinez Calderon
Monica Munoz
Kaitlyn O'Brien
Teagan Potter

SIGMA TAU DELTA

International honor society for students of English

Chris Abruzzo
Megan Baker
Jackson Bettis
Laura Bullock
Adam Cady
Katherine Cavender
Paige Dold
Kathryn Halford
Paraskevi Kakares
Abigail Kauerauf
Eva Kossmann
Kyra Loew
Andrew Neeley
Chaepther Negro
Alexis Obert
Joseph Pasternak
Sarah Pila
Amanda Pippin
Teagan Potter
Jonathan Recchia
Olivia Ruff

SIGMA THETA TAU

International honor society for nursing

Nicole Bukowski
Rachel Burkman
Lara Cattani

Amy Clapp
Kelly Connor
Andrew Coop
Nicholas Figus
Shannon Gatehouse
Lianna Greene
Benigno Houser
Julia Lennon
Emily Lezcano
Alyssa Lingafelter
Mia Mac
Sabrina Matthews
Breanna Metry
Elia Nava
Anna Otis
Melanie Pelczynski
Allison Printz
Sarah Schirmacher
Sydney Shanks
Marissa Smith
Leah Sternberg
Haley Steward
Sara Toniolo
Kinsey VanDeVelde

STUDENT SENATE

2019

OFFICERS

President
Quentin Jackson
Vice President
Brandon Taylor
Treasurer
Freya Jennison
Chief of Staff
Jarlai Morris
Comptroller
Jared Schneider

COMMISSIONERS

CAB Director
Kayleigh Ruffolo
Civic Engagement
Davida Boron

Inclusion & Awareness
David Staton
Sustainability
David Werner

MEDIA

Argus Editor
John Barrett
WESN Manager
Mitchell Galgan
Executive Director of TitanTV
Justin Fairchild

Ashley Wilson Award for Argus Staffer of the Year
Samira Kassem

CHAIRPERSONS, SPECIAL CAMPUS EVENTS

Campus Activities Board
Director
Kayleigh Ruffolo

SENATOR OF THE YEAR

Fall 2018
Taylor Robinson

MEN'S VARSITY ATHLETICS

MOST VALUABLE PLAYERS

Baseball 2018
John Bosco
Gino Cavaliere
Nicholas Figus
Basketball
Brady Rose
Cross Country
Matt Wagner
Football
Defense:
Trevor Staley
Offense:
Brandon Bauer

Golf 2018
Conner O'Neill
Lacrosse 2018
Joseph Grabarek
Defense:
Cristian Torres
Offense:
Nick Winter
Soccer
Mason Maier
Swimming
Mason McCauley
Track 2018
Zachary Anderson

TEAM CAPTAINS

Baseball
Gino Cavaliere
Mike Plecki
Basketball
Colin Bonnett
Brady Rose
Cross Country
Seth Borrowman
Kelly Hoffmann
Football
Morgan Alexander
Brandon Bauer
Eric Dubose
Trevor Staley
Golf
Conner O'Neill
Lacrosse
Joseph Grabarek
Zachariah Ladd
Thomas Lyons
Bailey Marth
Patrick Murphy
William Rossi
Soccer
Mason Maier
Blake Tempel
Swimming
Adam Blanchard
Luke Witteveen
Track
Seth Borrowman
Jacob Williams

WOMEN'S VARSITY ATHLETICS

MOST VALUABLE PLAYERS

Basketball
Madalyn Merritt
Cross Country
Jillian Cole
Lacrosse 2018
Defense:
Mariah Smith
Offense:
Danielle Engelbreit
Soccer
Mary Rose Pettenuzzo
Softball 2018
Samantha Berghoff
Track 2018
Karly Goodman
Volleyball
Tyler Brown
Rachel Burkman

TEAM CAPTAINS

Basketball
Nina Anderson
Ashley Schneider
Cross Country
Jillian Cole
Jaclyn Dziewior
Golf
Jordan Koehler
Olivia Ruff
Lacrosse
Samantha Bidlack
Danielle Engelbreit
Grainne Kelly
Soccer
Jordan Bruscianelli
Ellie Crabtree
Mary Rose Pettenuzzo

Swimming
Lisa Cheng
Claire Michael
Rachel Tomazin
Track
Rebecca Anderson
Jillian Cole
Jaclyn Dziewior
Rachel Osoba
Volleyball
Tyler Brown
Rachel Burkman
Maddie Williams

Faculty Retirements

Marina Balina

Isaac Funk Professor and Professor of Russian Studies

Marina Balina is Isaac Funk Professor and Professor of Russian Studies at Illinois Wesleyan University. The focus of her scholarship is on historical and theoretical aspects of the twentieth-century Russian children's literature. She is the author of 70 articles and editor and co-editor of 11 volumes, including *Endquote: SotsArt Literature and Soviet Empire Style* (2000); *Politicizing Magic: Russian and Soviet Fairy Tales* (2005); *Russian Children's Literature and Culture* (2008), *Petrified Utopia: Happiness Soviet Style* (2009);

Constructing Childhood: Literature, History, Anthropology (2011), *Cambridge Companion of the 20th Century Russian Literature* (2011) *To Kill Charskaia: Politics and Aesthetics in Soviet Children's Literature of the 1920s and 1930s* (2014), *Pedagogy of Images: Depicting Communism for Children* (forthcoming, 2019), and *Hans Christian Andersen and Russia* (forthcoming, 2019). Balina is the recipient of national and international grants, among them National Endowment for Humanities, American Comparative Literature Association, The Kennan Institute of the Woodrow Wilson Centre, and German Academic Exchange (DAAD). As a guest professor, she has taught at the University of Nottingham (UK), University of Salzburg (Austria), University of Hamburg (Germany), and University of Hawaii-Manoa. During her tenure at IWU, Dr. Balina taught a variety of courses in Russian and German languages and literatures as well as courses on Russian Literature in English translation. She has served as a study abroad advisor, a chair of the Department of Modern Languages and Literatures, and as a director of the International Studies Program.

PAST HONOREES FOR TEACHING EXCELLENCE

1960	William T. Beadles, <i>Insurance</i>	1990	Thomas A. Griffiths, <i>Biology</i>
1961	Wayne W. Wantland, <i>Biology</i>	1991	Robert C. Bray, <i>English</i>
1962	R. Dwight Drexler, <i>Piano</i>	1992	John D. Wenum, <i>Political Science</i>
1963	Elizabeth H. Oggel, <i>English</i>	1993	Mona J. Gardner, <i>Business Administration</i>
1964	Rupert Kilgore, <i>Art</i>	1994	Paul E. Bushnell, <i>History</i>
1965	Dorothea S. Franzen, <i>Biology</i>	1995	James D. Matthews, <i>French</i>
1966	Joseph H. Meyers, <i>English</i>	1996	Kathleen O’Gorman, <i>English</i>
1967	Marie J. Robinson, <i>Speech</i>	1997	Jared Brown, <i>Theatre Arts</i>
1968	Bunyon H. Andrew, <i>History</i>	1998	W. Michael Weis, <i>History</i>
1969	Wendell W. Hess, <i>Chemistry</i>	1999	Michael C. Seeborg, <i>Economics</i>
1970	Jerry Stone, <i>Religion</i>	2000	Teodora O. Amoloza, <i>Sociology</i>
1971	Doris C. Meyers, <i>Philosophy</i>	2001	Carole A. Myscofski, <i>Religion</i>
1972	John Ficca, <i>Drama</i>	2002	Tari Renner, <i>Political Science</i>
1973	Robert Burda, <i>English</i>	2003	Carolyn Nadeau, <i>Hispanic Studies</i>
1974	Max A. Pape, <i>Sociology</i>	2004	James Plath, <i>English</i>
1975	Lucile Klauser, <i>Education</i>	2005	Christopher Prendergast, <i>Sociology</i>
1976	R. Bedford Watkins, Jr., <i>Music</i>	2006	Mary Ann Bushman, <i>English</i>
1977	Harvey F. Beutner, <i>English</i>	2007	James P. Sikora, <i>Sociology</i>
1978	Frank D. Starkey, <i>Chemistry</i>	2008	Marina Balina, <i>Russian Studies</i>
1979	Fred B. Brian, <i>Art</i>	2009	Jonathan Dey, <i>Biology</i>
1980	Sammye Crawford Greer, <i>English</i>	2010	Wes Chapman, <i>English</i>
1981	Jerry M. Israel, <i>History</i>	2011	Dan Terkla, <i>English</i>
1982	John D. Heyl, <i>History</i>	2012	William Munro, <i>Political Science</i>
1983	J. Robert Hippensteele, <i>Biology</i>	2013	Narendra Jaggi, <i>Physics</i>
1984	Larry M. Colter, <i>Philosophy</i>	2014	Rebecca Roesner, <i>Chemistry</i>
1985	Sue Ann Huseman, <i>French</i>	2015	Kathleen Montgomery, <i>Political Science</i>
1986	Bruce B. Criley, <i>Biology</i>	2016	Linda French, <i>Physics</i>
1987	Michael B. Young, <i>History</i>	2017	Rebecca Gearhart Mafazy, <i>Anthropology</i>
1988	Emily Dunn Dale, <i>Sociology</i>	2018	Victoria Noltkamper Folse, <i>Nursing</i>
1989	Pamela Buchanan Muirhead, <i>English</i>		