

*32nd Annual
Excellence in Teaching
Award Program*

*May 19, 2018
Ransdell Chapel
11:00 a.m.*

PROGRAM

Sponsored by Campbellsville University
In Partnership with WKYT-TV Channel 27, Lexington, KY

RANDELL CHAPEL

Registration and luncheon tickets are in the foyer.

WELCOME

DR. DONNA HEDGEPATH

Provost and Vice President for Academic Affairs

REMARKS BY THE DEAN

DR. BEVERLY ENNIS

Dean, School of Education

FEATURED MUSIC

KELLI EVANS, Soloist

COREY BONDS, Accompanist

PROGRAM
(CONTINUED)

INTRODUCTION BY DR. BEVERLY ENNIS
Dean, School of Education

INTRODUCTION BY DR. CHUCK HAMILTON
Associate Professor of Education
Student Teacher Coordinator

GUEST SPEAKER
THE HONORABLE MAX WISE
Kentucky State Senator, District 16

PRESENTATION OF AWARDS
DR. DONNA HEDGEPATH
DR. BEVERLY ENNIS

ANNOUNCED BY DR. CHUCK HAMILTON

BENEDICTION
DR. SHANE GARRISON
Vice President for Enrollment Services

WINTERS DINING HALL

LUNCHEON

CATERED BY PIONEER COLLEGE CATERERS, INC.

MUSIC PROVIDED BY COREY BONDS

Menu

Tossed Salad

Roast Beef Au Jus

Chicken Supreme

Mashed Potatoes

Country Style Green Beans

Buttered Corn Medley

Homemade Dinner Rolls

Dessert Table

Cheesecake

Derby Pie

Angel Food Cake with Strawberries

Chocolate Chip Cookies

ADAIR COUNTY SCHOOLS

Dr. Pamela Stephens, Superintendent

COURTNEY GRANT

Adair County Elementary School
CU '13, B.S.

CYNTHIA WALKER

Adair County Middle School
CU '84, B.S.

JENNIFER MARTIN

Adair County High School
CU '13, M.A.S.S.

BARDSTOWN INDEPENDENT SCHOOLS

Brent Holsclaw, Superintendent

JOHN WHEAT

Bardstown High School
CU '96, B.A.

BARREN COUNTY SCHOOLS

Bo Matthews, Superintendent

JACQUELYN WEYGANDT

North Jackson Elementary School

JENNY SLINKER

Barren County Middle School

KATIE KEATING

Barren County High School

BELL COUNTY SCHOOLS

Yvonne Gilliam, Superintendent

ANGELA CARROLL

Page School Center

REBECCA YEARY

Bell Central School Center

TAMMY DEBROT

Bell County High School

BOYD COUNTY SCHOOLS
William Boblett, Jr., Superintendent

TRACIE SALYERS
Cannonsburg Elementary School

MELANIE JARRELL
Boyd County Middle School

DAVID McCLELLAND
Boyd County High School
CU '09, B.S.

BRECKINRIDGE COUNTY SCHOOLS
Nick Carter, Superintendent

KATIE STAPLES
Irvington Elementary School
CU '09, B.A.; '12, T.L.M.A.S.E.

CAITLIN JENNINGS
Breckinridge County Middle School

CHRIS HAMILTON
Breckinridge County High School

BULLITT COUNTY SCHOOLS
Dr. Keith Davis, Superintendent

REBECCA WOLLAM
Brooks Elementary School

LAUREN BURRESS
Eastside Middle School

EUGENE SILER
North Bullitt High School

BUTLER COUNTY SCHOOLS
Scott Howard, Superintendent

SHERRY CLARK
Morgantown Elementary School

ALISON McKINNEY
Butler County Middle School

CATRON BURDETTE
Butler County High School

CAMPBELLVILLE INDEPENDENT SCHOOLS

Kirby Smith, Superintendent

LAURA DICKEN

Campbellsville Elementary School

CU '95, M.A.

SHARON HARRIS

Campbellsville Middle School

CU '85, B.S.

JO ANN HARRIS

Campbellsville High School

CU '85, B.S.; '16, T.L.M.A.S.E.

CARTER COUNTY SCHOOLS

Dr. Ronnie Dotson, Superintendent

BRITTANY BERRY

Prichard Elementary School

CHRISTOPHER NEFF

East Carter Middle School

JAIME TILLER

East Carter High School

CASEY COUNTY SCHOOLS

Marion Sowders, Superintendent

KRISTY LEE

Liberty Elementary School

CU '04, M.A.S.E.

AMANDA WHITE

Casey County Middle School

JOSHUA GIBSON

Casey County High School

CAVERNA INDEPENDENT SCHOOLS

Cornelius Faulkner, Superintendent

MARLA ESTES

Caverna Elementary School

RUTH ANN DAVIS

Caverna Middle School

BRANDI MATTHEWS

Caverna High School

DANVILLE INDEPENDENT SCHOOLS

Dr. Keith Look, Superintendent

HEATHER GOVER

Toliver Elementary School

ANTHONY CARNEY

Bate Middle School

DEREK OTTO

Danville High School

DAVIESS COUNTY SCHOOLS

J. Matthew Robbins, Superintendent

KELLY SMITH

Tamarack Elementary School

CHRISTINA HOWARD

College View Middle School

STEVE EASLEY

Daviess County High School

EAST BERNSTADT INDEPENDENT SCHOOLS

Vicki Jones, Superintendent

DEANNA EVERSOLE

East Bernstadt Independent School, Elementary

SUSAN ELZA

East Bernstadt Independent School, Middle

EDMONSON COUNTY SCHOOLS

Patrick Waddell, Superintendent

DAWN DECKER

Kyrook Elementary School

KAREN TREECE

Edmonson County Middle School

LESLIE CLEMMONS

Edmonson County High School

ELIZABETHTOWN INDEPENDENT SCHOOLS

Jon Ballard, Superintendent

ERIC BRISTOL

Helmwood Heights Elementary School

KALEENA THOMPSON

Elizabethtown High School

ESTILL COUNTY SCHOOLS

Jeffery Saylor, Superintendent

MELISA BURKHART

West Irvine Intermediate School

DONALD NORTON

Estill County Middle School

ZACHARY BARNETT

Estill County High School

FAYETTE COUNTY SCHOOLS

Emmanuel Caulk, Superintendent

LISA MUDD

Fayette County Preschool Center

LINDSAY POWERS

Beaumont Middle School

BENJAMIN ZIMMERMAN

Paul Laurence Dunbar High School

FULTON INDEPENDENT SCHOOLS

Dr. DeAnna Miller, Superintendent

ALLISON EVANS

Carr Elementary School

AMY CHICOINE

Fulton Middle School

KATHY THWEATT

Fulton High School

GALLATIN COUNTY SCHOOLS

Larry Hammond, Superintendent

MELANIE PRICE

Gallatin County Elementary School

MANDY YOUNG

Gallatin County Middle School

TRAVIS OGLES

Gallatin County High School

GARRARD COUNTY SCHOOLS

Corey Keith, Superintendent

HEATHER SHEPHERD

Lancaster Elementary School

NATHAN CARRIER

Garrard Middle School

LAURA HOSKINS

Garrard County High School

GREEN COUNTY SCHOOLS

Jim Frank, Superintendent

STEPHANIE VANMETER

Green County Intermediate School

JAMES VANMETER

Green County Middle School

AMANDA OLSON

Green County High School

CU '04, B.S.; '09, M.A.

GREENUP COUNTY SCHOOLS

Sherry Horsley, Superintendent

TERRI CASEMAN

McKell Elementary Preschool

BOBBI BRUMFIELD

Wurtland Middle School

ROBERT COLLINS, JR.

Greenup County High School

HARDIN COUNTY SCHOOLS

Teresa Morgan, Superintendent

ALISON KIMBLE

Meadow View Elementary School

RACHEL BAUER

West Hardin Middle School

CALEB SMITH

John Hardin High School

HARLAN COUNTY SCHOOLS

Brent Roark, Superintendent

FAITH CLEM

Black Mountain Elementary School

ANDY HOWARD

Green Hills Elementary School

ALEXANDRA NAU

Harlan County High School

HARLAN INDEPENDENT SCHOOLS

Charles Morton, Superintendent

TRACY GILBERT

Harlan Elementary School

DEAVIN STEWART

Harlan Middle School

CATHERINE JONES

Harlan High School

HARRISON COUNTY SCHOOLS

Andy Dotson, Superintendent

JAMIE KINSEY

Westside Elementary School

JOHN McEWAN

Harrison County Middle School

SUSAN CASKEY

Harrison County High School

HART COUNTY SCHOOLS

Nathan Smith, Superintendent

LINDSEY FIELDS

LeGrande Elementary School

CARRI GOODMAN

Munfordville Elementary School

PATRICIA PUCKETT

Hart County High School

HENRY COUNTY SCHOOLS

Terry Price, Superintendent

KIMBERLY PATTERSON

Henry County Early Childhood Center

LAURA ADAMS

Henry County High School

JESSAMINE COUNTY SCHOOLS

Matt Moore, Superintendent

LORENZO VILLALOBOS

Wilmore Elementary School

MATTHEW CESSNA

East Jessamine Middle School

MEGHAN BANKS

Jessamine Career and Technology Center

KENTUCKY CHRISTIAN ACADEMY

Lori Eubank, Administrator

REGINA HOUK

Kentucky Christian Academy

CU '06, A.A.

KNOX COUNTY SCHOOLS

Kelly Sprinkles, Superintendent

KIMBERLY DUNN

Jesse D. Lay Elementary School

KRYSTAL MILLER

Lynn Camp Middle School

PEGGY JOHNSON

Knox Central High School

LARUE COUNTY SCHOOLS

Sam Sanders, Superintendent

ERIN HARDWICK

Abraham Lincoln Elementary School

WILLIAM ARENDT

LaRue County Middle School

CU '05, B.S.; '11, M.A.S.E.

ERIC ALLEN

LaRue County High School

CU '12, M.A.

LAUREL COUNTY SCHOOLS

Dr. Doug Bennett, Superintendent

STEVEN RENNER

Hazel Green Elementary School

RONNIE HICKS

North Laurel Middle School

DEIDRA BASTIN

North Laurel High School

CU '10, B.S.

LINCOLN COUNTY SCHOOLS

Michael Rowe, Superintendent

ELLA SCHULER

Hustonville Elementary School

TIMOTHY WHEELER

Lincoln County Middle School

HARVEY FRANKLIN

Lincoln County High School

MARION COUNTY SCHOOLS

Taylor Schlosser, Superintendent

JOYCE CALDWELL

Calvary Elementary School

CU '92, B.S.; '98, M.A.

JULIA HUNT

Marion County Middle School

CU '95, B.S.; '00, M.A.

KANDACE POTTER

Marion County High School

MEADE COUNTY SCHOOLS

Dr. John Millay, Superintendent

MELISSA FORD

Flaherty Primary School

TABITHA SEACAT

Stuart Pepper Middle School

CHRISTOPHER MCGEE

Meade County High School

MENIFEE COUNTY SCHOOLS

Timothy Spencer, Superintendent

JENNIFER ROBERTS

Menifee County Elementary School

KELLI ABNEY

Menifee County Elementary School

MELINDA CAMP

Menifee County High School

MERCER COUNTY SCHOOLS

Dennis Davis, Superintendent

TERESA HARLEY

Mercer County Elementary School

MICHAEL FLORO

King Middle School

CHRISTINA EMMANUEL

Mercer County Senior High School

METCALFE COUNTY SCHOOLS

Dr. Benny Lile, Superintendent

MARISSA EVERETT

Metcalfe County Elementary School

LAURA REED

Metcalfe County Middle School

CAMERON SPIRES

Metcalfe County High School

MONTGOMERY COUNTY SCHOOLS

Matthew Thompson, Superintendent

KAREN MILLS

Camargo Elementary School

LAUREN HIGH

Montgomery County Intermediate School

JAMIE ALLISON

Montgomery County High School

OHIO COUNTY SCHOOLS

Scott Lewis, Superintendent

JULIE BULLOCK

Southern Elementary School

ROBERT NICODEMUS

Ohio County Middle School

OWEN COUNTY SCHOOLS

Dr. Robert Stafford, Superintendent

KATHY SPAULDING

Owen County Elementary School

CU '11, Rank 1

GRACE COTTAM

Maurice Bowling Middle School

MEGAN HEARN

Owen County High School

OWENSBORO PUBLIC SCHOOLS

Dr. Nicholas Brake, Superintendent

BLAIRE LINN-NEIGHBORS

Cravens Elementary School

JESSICA YAEGER

Owensboro Middle School South

JENNIFER BUSSE

Owensboro High School

PULASKI COUNTY SCHOOLS

Steve Butcher, Superintendent

ANNE PRATT

Shopville Elementary School

LANA NELSON-MAYFIELD

Northern Middle School

CHELSEA JONES

Southwestern High School

ROCKCASTLE COUNTY SCHOOLS

David Pensol, Superintendent

PAMELA ANDERSON

Mount Vernon Elementary School

CASSANDRA SMITH

Rockcastle County Middle School

JANET WELLS

Rockcastle County High School

RUSSELL COUNTY SCHOOLS

Michael Ford, Superintendent

LISA KERR

Salem Elementary School

FAITH WOMACK

Russell County Middle School

DAVENE DeVORE

Russell County High School

RUSSELLVILLE INDEPENDENT SCHOOLS

Bart Flener, Superintendent

MORGAN BASHAM

R. E. Stevenson Elementary School

SCOTT COUNTY SCHOOLS

Dr. Kevin Hub, Superintendent

CHRISTINA ELLISON

Lemons Mill Elementary School
CU '99, B.S.

AMANDA MULLINS

Scott County Middle School

KIMBERLEE HAYES

Elkhorn Crossing School

SIMPSON COUNTY SCHOOLS

Dr. James Flynn, Superintendent

CAROL HAWKS

Franklin Elementary School

SINA KELLEY

Franklin Simpson Middle School

KRISTA JAMES

Franklin Simpson High School

SOMERSET CHRISTIAN SCHOOL

John Hale, Headmaster

LYDIA GRIFFITH

Somerset Christian School, Elementary

PATRICIA MARTIN

Somerset Christian School, Middle

KAYLA SWEENEY

Somerset Christian School, High

SOMERSET INDEPENDENT SCHOOLS

Kyle Lively, Superintendent

ROBIN TARTER

Hopkins Elementary School

DONNIE COMBS

Meece Middle School

WILLIAM BLANKENSHIP

Somerset High School

SPENCER COUNTY SCHOOLS

Charles Adams, Superintendent

TERRI BOOTH

Taylorsville Elementary School

RONDA COX

Spencer County Middle School

KATHARINE VANVACTOR

Spencer County High School

TAYLOR COUNTY SCHOOLS

Roger Cook, Superintendent

MELISSA SULLIVAN

Taylor County Primary Center

CU '98, M.A.

PATRICIA JONES

Taylor County Middle School

CU '79, B.A.; '98, M.A.

JENNIFER FITZPATRICK

Taylor County High School

CU '06, M.A.S.E.; '15, D.O.S.E.

UNION COUNTY SCHOOLS

Patricia Sheffer, Superintendent

BROOKE MORGAN

Morganfield Elementary School

WENDY DIXON

Union County Middle School

DAVID CURTIS

Union County High School

WALTON-VERONA INDEPENDENT SCHOOLS

Dr. Robert Storer, Superintendent

SUSAN SCOTT

Walton-Verona Elementary School

JONATHAN KNEISLEY

Walton-Verona High School

WARREN COUNTY SCHOOLS

Rob Clayton, Superintendent

CHRISTI BEAM

North Warren Elementary School

KELLI TINSLEY

South Warren Middle School

CRYSTAL CALE

Greenwood High School

WASHINGTON COUNTY SCHOOLS

Dr. J. Robin Cochran, Superintendent

JOANNA SMITH

North Washington Elementary School

TERESA BURNS

Washington County Middle School

CU '02, B.M.E ; '07, M.A.S.E.

BARTON MATTINGLY

Washington County High School

WAYNE COUNTY SCHOOLS

Wayne Roberts, Superintendent

MINDY BELL

Bell Elementary School

MARIA MILLER

Wayne County Middle School

JARED CRISWELL

Wayne County High School

Congratulations

to our

2018

Excellence in Teaching

Award Recipients

Teaching is the profession that
creates all others.

Today's program will be streamed live on
www.wlcutv.com

History of the Excellence in Teaching Program

Campbellsville University began the Excellence in Teaching Award Program in 1987 with assistance from Mr. Earl Aaron and the Ward, Cundiff, and Aaron Memorial Fund. The purpose of the program is to recognize the quality teaching and learning taking place in the school systems throughout Kentucky.

Through the award program, Campbellsville University presents certificates to teachers in each grade level (preschool/elementary, middle, and high school) as selected by their school districts. At this 32nd annual program, we are recognizing teachers from 60 school districts. Nearly 3,700 teachers have been so honored since the program's inception.

Mission Statement

Campbellsville University is a comprehensive, Christian institution that offers non-credit technical programs, along with certificates, associates, undergraduate, and graduate programs. The university is dedicated to academic excellence solidly grounded in the liberal arts that fosters personal growth, integrity, and professional preparation within a caring environment. The university prepares students as Christian servant leaders for life-long learning, continued scholarship by using advanced research to practice at the doctoral level, and active participation in a diverse, global society.

Core Values

- To foster academic excellence through pre-professional certificates, associates, baccalaureate, and graduate programs through traditional, technical, and online systems
- To achieve academic excellence through rigor and relevancy in undergraduate, master's and doctoral level programs
- To provide an environment conducive for student success
- To value diverse perspectives within a Christ-centered community
- To model servant leadership and effective stewardship

www.campbellsville.edu
(270) 789-5000

CAMPBELLVILLE UNIVERSITY

U.S. News and World Report:

- 1st in Kentucky (24th nationally) in Best Early Childhood Education Programs 2018 by BestValueSchools.org
- 1st in Kentucky (42nd nationally) in 50 Best Christian Graduate Schools Online 2018 by OnlineChristian Colleges.com
- 1st in Kentucky (15th nationally) in 2018 Most Affordable Online Colleges for a Master's in Teaching by OnlineU.org
- 2nd in Kentucky (69th nationally) in Top 150 Small Private Colleges with the Least Average Student Debt Per Borrower by LendEDU.com
- 3rd in Kentucky (21st nationally) in 2018 Best Online Colleges for Teaching Degrees by GuideToOnline Schools.com
- 6th in Kentucky (125 nationally) for 2018 Best Online Graduate Education Programs Top 10 Kentucky Institution (106th regionally) for Best Regional Universities in the South

SCHOOL OF EDUCATION HIGHLIGHTS

- **Programs**

- ~ Undergraduate

- Associate of Science in Education
 - P-5, Elementary Education
 - P-5 and IECE Dual Certification
 - 5-9, Middle Grades Education
 - 8-12, English, Math, Biology, Chemistry, Social Studies
 - P-12, Art, Music, Health & Physical Education
 - P-12, Spanish
 - P-12, Special Education
 - Early Childhood Education
 - Interdisciplinary Early Childhood Education
 - Learning and Behavior Disorders (P-12) and Elementary Education (P-5) Dual Certification
 - Area Emphasis with Montessori Education

- ~ Graduate

- Teacher Leader Master of Arts in Education
 - Teacher Leader Master of Arts in Special Education
 - Master of Arts in Special Education, Initial Certification
 - Rank I/Master of Arts in School Improvement
 - Director of Special Education Certification
 - Master of Arts in Montessori Education
 - P-12, English as a Second Language Endorsement
 - P-12, Environmental Education Endorsement
 - P-12, Gifted and Talented Education Endorsement
 - P-12, Master of Arts in School Guidance Counseling
 - P-12, Moderate and Severe Disabilities Certification
 - Master of Arts in Educational Administration (Principal P-12)
 - 5-9, Master of Arts in Teaching, Initial Certification
 - 8-12, Master of Arts in Teaching, Initial Certification

- **20 Faculty Members**

- **4 Student Organizations:** The Education Club, KEA-SP, Kappa Delta Pi (KDP) International Honor Society, and Kentucky Association of Professional Educators (KAPE)

- ***Student Teacher Exit Program Involving Area Administrators and National Board Certified Teachers***

- **Events Sponsored for P-12 Schools**
Jumpstart Read for the Record Program and Excellence in Teaching Program

- **School of Education Pinning, Hooding, and Cording Ceremonies**

- **Accredited by National Council for Accreditation of Teacher Education**

A SPECIAL APPRECIATION TO:

The 2018 Excellence in Teaching Committee

*Dr. Beverly Ennis
Cheryl Akins
Blake Barnett
Elizabeth Franklin
Lisa Kirtley
Maurizio Petito
Alice Steele*

Office of University Communications

Joan McKinney and Staff

Pioneer College Caterers, Inc.

Johnathan Craven, Director

Campbellsville University Physical Plant

WLCU

*“Christ chose some of us to be apostles,
prophets, missionaries, pastors, or teachers,
so that his people would learn to serve
and his body would grow strong.”*

- Ephesians 4:11,12

