Society of Health and Physical Educators

AWARD RECIPIENTS
(Through 2023)

The Luther Halsey Gulick Award for long and distinguished service was established in 1923 and is recognized as the highest honor afforded a member.

The Honor Award, which recognizes meritorious service by members of the Association and to the professions represented, was established in 1931.

The Charles D. Henry Award, established in 1984, recognizes a member's contribution through distinguished service to ethnic minorities in SHAPE America.

The Mabel Lee Award recognizes outstanding younger professionals who have demonstrated outstanding potential in scholarship, teaching, and/or professional leadership and was established in 1976. Renamed in 2021.

The Doris R. Corbett-Johnson Leaders for Our Future Award recognizes outstanding younger professionals who have demonstrated outstanding potential in scholarship, teaching, and/or professional leadership.
The R. Tait McKenzie Award, which honors members who have had significant influence beyond the profession, was first bestowed in 1968.

The William G. Anderson Award, recognizing a person outside the profession, was established in 1949.

The E. B. Henderson Award, established in 2010, recognizes minority members who have increased involvement of ethnic minorities and/or underserved populations within their profession, SHAPE America, or society.

The LeRoy T. Walker Young Professional Award, established in 2010, recognizes outstanding younger minority professionals who have demonstrated superior promise in the areas of service, teaching, scholarship and commitment to the goals of the Association focusing specifically on under-represented and/or underserved populations and promotion of social justice and diversity.

The Alliance Scholar Award, established in 1976 encourages and facilitates research and creative activities which will enrich the depth and scope of health, leisure, sport, dance and related activities; and to disseminate the findings to the profession and other interested and concerned publics. The Scholar presents the Alliance Scholar Lecture at the national convention.

The Hall of Fame Award honors outstanding individuals who make significant contributions to maintaining physical and health education, physical activity, dance and sport as important parts of the total educational program. [Awarded by the National Association for Sport & Physical Education (NASPE) through 2013]

The Margie Hanson Distinguished Service Award is awarded for service and educational contributions to physical education in the early childhood or elementary levels.

[Awarded by the National Association for Sport & Physical Education (NASPE) through 2013]

The Joy of Effort Award honors individuals who personify the concept that the effort made to enrich the goals and objectives of health and physical education, physical activity, dance, and sport is a labor of love, inspired by commitment and dedication.

[Awarded by the National Association for Sport & Physical Education (NASPE) through 2013]

The Curriculum and Instruction Honor Award recognizes significant contributions through scholarship and service in the area of physical education curriculum and instruction.

[Awarded by the National Association for Sport & Physical Education (NASPE) through 2013]

The Channing Mann Outstanding Physical Education Administrator of the Year Award, first presented in 1974, honors administrators or supervisors for excellence and contributions to their profession.

[Awarded by the National Association for Sport & Physical Education (NASPE) through 2013]

LUTHER H. GULICK AWARD

Abernathy, Ruth

1965

Adams, Lucinda W.
2006

Ainsworth, Dorothy S.
1960

Allen, Catherine L.
1970

Alley, Louis A.

1985

Anderson, William G.
1945

Bancroft, Jessie H.
1924

Beyer, Mary Katherine
1988

Biles, Fay R.

1998

Brace, David K.

1963

Brownell, Clifford L.
1962

Bunker, Linda K.

2004

Burchenal, Elizabeth
1950

Cassidy, Rosalind

1956

Clarke, H. Harrison
1978

Clarke, David Harrison
1996

Coffey, Margaret

1993

Cone, Stephen L.

2019

Cone, Theresa posthumous
2021

Cooper, John M.

1991

Corbett, Doris R.

1997

Corbin, Charles B.
2009

Cozens, Frederick W.
1953

Cureton, Thomas K., Jr.
1975

Davis, Elwood Craig
1965

Ennis, Catherine D.
2017

Esslinger, Arthur

1967

Feingold, Ronald S.
2007

Fisher, George J.

1929

Forker, Barbara

1984

Gilchrest, Norman L.
“Buddy”

2005

Glassow, Ruth B.

1964

Gulick, Luther Halsey
1923

Hanson, Margie

1992

Harrison, Jr., Louis
2021

H'Doubler, Margaret
1971

Hellison, Don

2008

Hetherington, Clark W.
1928

Holbrook, Leona

1974

Holt/Hale, Shirley
2016

Huelster, Laura J.

1986

Hughes, William L.
1954

Kinderfather, Kathleen M.
2000

Langton, Clair V.

1957

LaPorte, William Ralph
1951

Lee, Mabel

1948

Lockhart, Aileene
1980

Lynn, Minnie L.

1968

Lund, Jackie

2022

Manley, Helen

1958

McCloy, Charles H.
1944

McKenzie, Thomas
2018

Meier, Joel F.

2001

Methany, Eleanor

1977
Metzler, Michael 2020
Miller, Ben W.

1976

Mitchell, Elmer Dayton
1949

Morris, Harold H.
2002

Murray, Mimi

1999

Murray, Ruth L.

1979

Nash, Jay Bryan

1940

Neilson, Neils P.

1961

Nixon, John E.

1987

Nordly, Carl L.

1955

Oberteuffer, Delbert
1959

Osness, Wayne H.
2003

Pangrazi, Robert P.
2015

Perrin, Ethel

1946

Rink, Judith

2011

Safrit, Margaret J.
1994

Savage, Charles W.
1952

Scott, M. Gladys

1981

Shea, Edward J.

1989

Siedentop, Daryl

2010

Sliepcevich, Elena
1979

Smith, Julian W.

1972

Staffo, Donald F.

2012

Stein, Julian

1995

Steinhaus, Arthur H.
1969

Stier, Jr., William

2013

Storey, Thomas A.
1926

Trilling, Blanche M.
1947

Ulrich, Celeste

1983

Van Der Mars, Hans
2023

Walker, LeRoy T.
1982

Williams, Jesse Feiring
1939

Wood, Thomas D.
1925

Wughalter, Emily

2014

Zeigler, Earle

1990

HONOR AWARD
Abbadessa, Ellen

1996

Abernathy, Ruth

1953

Adair, Janice K.

1988

Adams, Lucinda W.
1996

Affleck, G.B.

1940

Ainsworth, Dorothy
1949

Aitken, Margaret H.
1982

Alderson, Curthis J.
1956

Alderson, Mary Buice
1969

Aldinger, A.K.

1937

Aldrich, Anita

1960

Allen, Catherine Louise
1957

Allenbaugh, Naomi M.
1965

Alletzhauser, M.E.
1933

Alley, Louis

1967

Anderson, H.S.

1932

Anderson, W.G.

1931

Annarino, Anthony A.
1980

Anspaugh, David J.
2010

Ashton, Dudley

1956

Atwell, Ruth H.

1961

Avery, Marybell

2012

Ayars, George W.
1947

Babbit, James A.

1932

Bailey, Edna

1939

Bain, Linda L.

1990

Baker, Gertrude M.
1957

Ballard, Danny Ramsey
2009

Ballinger, Debra Ann
2009

Bancroft, Jessie

1931

Baringer, Brenna O.
2006

Barker, Ruel

1999

Barnett Campbell, Mary
2002

Barrett, Kate R.

2010

Baughman, Willis J.
1968

Baumgartner, Ted A.
2007

Beiderhase, Josephine
1933

Bell, Margaret

1933

Bennett, Bruce

1979

Bennett, John P.

2004

Benton, Rachel A.
1976

Berkey, Debra S.

2007

Betts, Edith

1983

Beyrer, Mary K.

1969

Bezdek, Hugo

1935

Bishop, Roger M.

1998

Blackburn, Robert
1999

Blair, Steven N.

1991

Blanchard, Vaughn
1935

Bland, Hesster Beth
1967

Blatz, Phyllis

1995

Bolden, Frank P.

1976

Bookwalter, Carolyn
1953

Bookwalter, Karl W.
1944

Boulton, Iris

1951

Bourne, Margaret

1964

Bouve', Marjorie

1932

Bovard, J.F.

1934

Brace, David K.

1933

Bragg, Mabel

1935

Brassie, Paul Stanley
1989

Braucher, H.S.

1931

Brazelton, Ambrose E.
2006

Brodbeck, Alfred

1933

Broer, Marion R.

1960

Bronson, Alice Oakes
1954

Brooks-Schmitz, Nancy
2011

Broome, E.C.

1932

Brown, John, Jr.

1931

Brown, Laura Mae
1974

Brown, Margaret C.
1956

Brown, Roscoe C., Jr.
1975

Brown, Virgil Kenneth
1938

Brown, Walter, H.
1942

Browne, A.D.

1939

Brownell, C.L.

1934

Bucher, Charles A.
1977

Buck, Marilyn

2012

Burchenal, Elizabeth
1931

Burdick, William

1931

Burkett, Lucille M.
1980

Burkhardt, C.H.

1935

Burnett, L.P.

1934

Burns, Harry B.

1932

Burt, John J.

1980

Butterfield, Stephen A.
2012

Button, Sherman

1995

Byler, Ruth V.

1969

Campbell, Laurie E.
1953

Cardinal, Brad

2017

Carpenter, G. Jeffrey
1996

Cassidy, Rosalind

1937

Cates, John W.

1999

Caton, Irma Jean

1990

Cavanaugh,

 Patric Lawrence
1988

Cermak, Joseph

1931

Champlin, Ellis H.
1947

Chepko, Stevie

2010

Chrest, Helen

1999

Christian, Quentin L.
1994

Christensen, Nancy
2017

Clark, Lydia

1931

Clarke, David H.

1977

Clarke, H. Harrison
1955

Clarke, Mark S.

2003

Clement, Annie

1992

Cobb, Louise

1942

Cobb, Thom L.

2004

Coker, Cheryl A.

2013

Colby, Gertrude

1932

Coleman, Mary C.
1935

Colleran, Renee

2016

Collins, Laurentine
1940

Cone, Stephen L.

2000

Cook, James E.

2008

Cooke, Louis J.

1931

Cooper, John J.

1983

Cooper, John M.

1955

Corbett, Doris

1995

Corbin, Charles B.
1982

Cordes, Kathleen Ann
2014

Cornwell, Oliver K.
1941

Corsi, Colleen C.

2013

Couturier, Lynn

2014

Cowell, Charles C.
1954

Cozens, Frederick W.
1936

Crasper, A. Lester
1937

Creswell, William H., Jr.
1966

Cromie, William James
1946

Cucina, Irene M.

2006

Culver, A. B.

1992

Cureton, Thomas K.
1945

Damro, Dianne M.
1989

Daniels, Arthur S.
1957

Darden,

 Joseph Samuel, Jr.
1985

Dauer, Victor Paul
1970

Davenport, Joanna
1999

Davis, Charles W.
1944

Davis, Elwood C.

1943

Davis, Ernest P.

1971

Davis, J.E.

1934

Davis, Michael G.
1996

Davis, Robert G.

2009

Day, W.E.

1932

Deach, Dorothy Francis
1972

Deane, Martha B.

1952

Delaporte, E.C.

1932

Della‑Giustina, Daniel
1991

Dennard, Rebecca
1979

DePauw Karen P.

1998

Dill, Jo

2008

Docheff, Dennis

2011

Doerter, Julius

1933

Donnelly, Fran Cleland
2005

Donnelly, Irene

1967

Dougherty, M. Francis
1986

Dougherty, Neil J.
2006

Douglas, J. William
1994

Dowd, Karen

1999

Drew, Alice Gwendolyn
1956

Drew, Claire

1995

Drinkwater, Barbara
1979

Dudley, Gertrude

1931

Duggan, Anne Schley
1952

Dunaway, Donna L.
2000

Duncan, Margaret M.
1968

Duncan, Ray O.

1957

Dunn, Diana R.

1984

Dunn, John M.

2002

Dunn, Lori

2018

Eastwood, Floyd E.
1944

Edginton, Christopher R.
2001

Elliott, Ruth

1936

Ellis, Carlos B.

1932

Ellis, Clayton

2013

Ellis, Kathryn Gladney
1986

Enderis, Dorothy

1942

Ennis, Catherine D.
2013

Espenschade, Anna
1946

Esslinger, Arthur A.
1952

Evans, Ruth

1939

Eyler, Marvin H.

1978

Ezell, Gene

1995

Fait, Hollis F.

1969

Falls, Harold B.

1981

Fantasia, Tilia J.

1991

Fauver, Edgar

1936

Fauver, Edwin

1936

Fehl, Patricia K.

1986

Feingold, Ronald

1995

Ferguson, Thomas C.
1949

Finlayson, Anne

1964

Fischer, Cathy

2017

Fisher, George J.

1933

Fiske, Josephine Ella
1972

Fleming,

 Gladys Andrews
1988

Foret, Claire M.

2005

Forker, Barbara Ellen
1971

Forsythe, Charles E.
1951

Foss, Martin I.

1935

Foster, Henry M.

1947

Fox, Grace I.

1955

Fox, Margaret

1958

Franck, Marian

1993

Freer, Louise

1932

French, Esther

1962

Fritz, Kristine R.

2009

Frost, Reuben B.

1968

Furney, Steven R.

2008

Garrison, Jessie R.
1937

Gates, Edith M.

1936

George, Jack F.

1974

Giauque, C.D.

1939

Gilbert, Anne

1999

Gilchrest, Buddy

1992

Gimmestad, Wilma
1959

Glassow, Ruth

1943

Gorman, R. Scott

2002

Graves, E.V.

1939

Gray, Miriam M.

1970

Grebner, Florence D.
1984

Greim, Willard N.
1945

Greubel, Otto

1933

Griffin, Joy

2004

Groener, Emil

1933

Grosse, Susan

1993

Guiot, Germaine G.
1947

Guthrie, Luell Weed
1959

Hacker, Patty

2017

Hall, J. Tillman

1976

Halsey, Elizabeth

1940

Halverson, Lolas E.
1983

Hamburg, Marian V.
1989

Hanna, Delphine

1931

Harageones, Emmanuel
2000

Harris, Debra C.

1998

Hartman, Betty Grant
1989

Hartwig, Helen Katherine
1971

Harvey, Mark

1999

Hayes, Elizabeth Roth
1981

Haynes, Wilma

1948

Hazelton, Helen W.
1938

H'Doubler, Margaret
1934

Hebbert, Oliver

1931

Heitmann, Helen M.
1986

Henderson, Edwin B.
1954

Hennessy, Betty Frances
1990

Hennis, Gail M.

1985

Henry, Charles D., II
1982

Henry, Franklin M.
1956

Henschen, Keith

1996

Hensley, Larry D.

2000

Hepworth, Connie Jo M.
1982

Herauf, James A.

2005

Hermann, Ernst

1932

Hester, Donna J.

2005

Hetherington, C.W.
1931

Hewitt, Jack E.

1965

Hichwa, John S.

2005

High, Dorothy H.

1991

Hill, Katherine F.

2008

Hinman, Strong

1936

Hirsch, Mark Alexander
2006

Hiss, Anna

1948

Hjelte, George

1939

Hodgkins, Anne E.
1940

Hodgson, Pauline

1948

Holbrook, Leona

1968

Holland, Roert L.

1982

Holt, Rhonda

2009

Holt/Hale, Shirley
1993

Homans, Amy

1931

House, Howard H.
1941

Howe, E.C.

1931

Hudson, Susan D.
2003

Huelster, Lura Jewell
1956

Huff, G.A.

1933

Hughes, W.L.

1934

Humphrey, James H.
1972

Hungerford, Charles W.
1984

Hunsaker, Hyrum B.
1970

Husman, Burris Frederick
1974

Hussey, Delia Patricia
1957

Hutchinson, Mary G.
1942

Hyatt, Ronald Wesley
1996

Ingram, Judith Watson
2004

Ireland, A.G.

1933

Irwin, Leslie W.

1951

Jack, Harold K.

1958

Jackson, C.O.

1949

Jackson, E. Newton Jr.
2013

Jacobson, Pauline

1997

Jacoby, Thomas S.
2002

Jefferies, Stephen C.
2012

Jernigan, Sara Staff
1971

Jewett, Ann Elizabeth
1974

Johns, Edward B.

1963

Johnson, Barry L.

1982

Johnson, Granville B.
1949

Johnson, John E. (Jack)
1982

Johnson, Karen M.
1992

Johnson, Lynn V.

2012

Johnson, Warren R.
1971

Jones, Edwina L.

1956

Jones, Grace

1939

Jones, Hiram A.

1938

Jones, Lloyd M.

1950

Jones,

 Mary Gertrude Sholtis
1982

Kallerberg, H.F.

1932

Kapral, Constance J.
2007

Keene, Charles

1932

Keller, Louis F.

1948

Kelley, Elizabeth

1950

Kerch, Barbara

1969

Kerst-Davis, Cam

2002

Kilander, H. Frederick
1968

Kilpatrick, W.H.

1931

Kinderfather,

 Kathleen McShane
1988

Kindervater, A.E.

1931

Kiphuth, Robert J.H.
1946

Kirk, Robert H.

1978

Kistler, Joy W.

1954

Kittlaus, Louis, Jr.
1972

Kluka, Darlene A.
2004

Kneer, Marian E.

1983

Knoch, A.A.

1933

Knopp, W.J.

1931

Kogut, Susan

2001

Koss, Rosabel S.

1991

Krakower, Hyman
1955

Ladda, Shawn

2010

Lamb, A.S.

1933

Landis, Paul E.

1953

Landreth, Verne S.
1955

Landwer, Gerald E.
2001

Lane, Caro

1958

Lang, John Gilbard
1955

Langston, Dewey Francis
1984

Langton, Clair V.

1940

LaPointe-Crump, Janice
2012

LaPorte, W.R.

1934

Larson, Leonard A.
1950

La Salle, Dorothy

1941

Lawther, John D.

1964

Lawyer, Kathy

1987

Leake, Robert L.

1983

Leavitt, Norma M.
1970

Lee, Joseph

1931

Lee, Mabel

1933

Leighton, Jack

1979

Leighton, Ralph W.
1953

Lensch, Dorothea M
1951

Lewis, Andrew H.
2009

Lewis, Charles B.

1951

Lines, Colleen Jessen
1988

Little, Araminta

1978

Lloyd, F.S.

1935

LoBianco, Judy

2017

Locke, Mabel

1962

Lockhart, Aileen S.
1963

Lockhart, Barbara Day
2000

Loughrey, Thomas
2018

Love, Margaret E.
1977

Lowman, Guy S.

1938

Luehring, Fred

1939

Lumpkin, Angela

1998

Lunt, Joanne M.

2005

Lynn, Minnie L.

1953

Maetozo, Matthew E.
1988

Maitland Kimball, Mary
1993

Manchester, Gertrude
1947

Mancuso, Jo

1985

Manley, Helen

1943

Maroney, F.W.

1931

Martin, Curt

2016

Martin, Joan Ellen
1995

Martus, Ethel L.

1960

Marvel, F. W.

1934

Massey, M. Dorothy
1985

May, G. A.

1934

Mayhew, Abby S.
1932

McCoy, C.H.

1936

McCraw, Lynn Wade
1974

McCristal, King J.
1966

McCurdy, J.H.

1931

McDonough, Thomas E.
1944

McGill, Regina J.

1990

McGreevy-Nichols, Susan
2000

McHose, Elizabeth
1961

McHugh, Mary-Margaret
2002

McKee, Mary Rose
1957

McKenney, Joseph
1974

McKenzie, R.T.

1931

McKinstry, Helen

1932

McLaughlin, Robert D.
1983

McNeely, Simon A.
1963

Mehrhof, Joella

2015

Meier, Joel

1992

Melson, Bobbie J.
2006

Meredith, William F.
1943

Messersmith, Lloyd L.
1961

Metcalf, Thomas Nelson
1938

Metheny, Eleanor

1950

Meyer, Frances

1999

Meylan, George

1931

Miles, Caswell M.
1948

Miller, Ben W.

1950

Miller, Donna Mae
1974

Miller, Kenneth

1980

Miller, Mickey

1999

Miller, Perry Ford
1997

Minturn, Al

1986

Mitchell, Beverly Ford
2008

Mitchell, Carolyn

1999

Mitchell, E.D.

1932

Mize, Monica G.

2002

Mohr, Dorothy E.

1966

Montague, Mary Ella
1984

Montgomery,

 Katherine W.

1944

Montoye, Henry J.
1977

Moore, Joyce C.

1994

Moore, Mary E.

1959

Moorhead, W.G.

1934

Morgan, Cecil W.
1977

Morgan, William P.
1977

Morris, Harold H.
1994

Morrison, Patricia
2015

Morrison, Whitlaw R.
1948

Moss, Bernice

1951

Mosscrop, Alfreda
1938

Moulton, Gertrude
1931

Mueller, Grover W.
1941

Munro, Iveagh

1958

Murray, Mimi

1991

Murray, Ruth Lovell
1955

Musselman, Frances
1932

Naismith, James

1931

Nash, Jay B.

1932

Neal, Larry L.

1991

Neilson, N.P.

1935

Nichols, John Herbert
1946

Nixon, Eugene W.
1937

Nixon, John

1967

Nohr, Robert

1933

Nolte, Ann Elizabeth
1984

Nordly, Carl L.

1945

Norris, J. Anna

1931

Oberle, George

1993

Oberteuffer, Delbert
1943

Oglesby, Carole A.
1989

O'Dell, Griffith

1976

O'Donnell, Mary Patricia
1954

O'Keefe, Pattric Ruth
1951

Olds, Lloyd W.

1949

Olsen, Larry K.

2008

Orion, Harold

1943

Orr, Beatrice N.

1982

Orr, Dorothy

2018

Overby, Lynnette Young
2009

Overdorf, Virginia
2006

Owens‑Nauslar,

 JoAnne L.

1987

Oxendine, Joseph B.
1986

Pal, Dorothy Nyswander
1949

Pangrazi, Robert P.
1988

Panzer, Henry

1931

Parker, Melissa

2003

Passmore, Barbara
1993

Pate, Robert M.

1978

Patty, Willard W.

1942

Payne, V. Gregory
2001

Perrin, Ethel

1931

Perry, Bobbie

2018

Perry, Jean L.

1994

Persson, Carol V.

1997

Pestolesi, Robert A.
1990

Peterson, Hazel C.
1987

Phillips, Madge M.
1975

Phillips, Marjorie P.
1958

Phillips, Paul C.

1941

Piper, Ralph Aldrich
1985

Poindexter, Hally Beth
1997

Poley, Margaret

1963

Polidoro, J. Richard
1993

Pollock, Michael

1979

Pomeroy, Janet

1972

Poos, E.A.

1933

Prentiss, Lory

1933

Pritzlaff, August H.
1941

Purcell, Theresa

1992

Rappa, Dianne L.

2002

Rarick, G. Lawrence
1964

Rath, Emil

1932

Rathbone, Josephine L.
1938

Raycroft, J. E.

1931

Razor, Jack E.

1980

Reed, Dudley B.

1932

Reuter, William

1931

Rikli, Roberta

1992

Roby, Mary P.

1976

Rockwell, Ethel

1933

Roell, Candace Lillian
1971

Rogers, F. R.

1935

Rogers, James Edward
1932

Rogers, James Frederick
1932

Roswal, Glenn M.
2001

Rothstein, Anne L.
1990

Rowe, F.A.

1934

Rugen, Mabel

1947

Ryan, Grace L.

1955

Safrit, Margaret Jo
1987

Salt, E. Benton

1946

Sampson, Barbara
1997

Sanborn, Mary Alice
1986

Savage, C.W.

1931

Savage, William

1984

Sawyer, Thomas H.
2004

Schellberg, Ruth

1982

Scherrer, Sally J.

2007

Schmidline, J. E.

1931

Schneider, E. C.

1931

Schneider, Elsa

1954

Schott, C.P.

1935

Schrader, Carl

1931

Schroeder, Louis

1948

Schwendener, Norma
1942

Scott, Gladys

1950

Scott, H.A.

1935

Scott, Phebe M.

1987

Seaman, Janet A.

1994

See, Gayle

2014

Seen, Eva Marie

1951

Seibert, Herman

1931

Seikel, George

1931

Sharman, Jackson R.
1936

Shaw, Fannie B.

1940

Shea, Edward J.

1985

Shenk, Henry A.

1970

Sherrill, Claudine

1979

Shields, Sharon

2011

Shirley, Mabel Juliana
1965

Sinclair, Caroline

1966

Sirnio, George J.

1959

Skarstrom, William
1931

Slautterback, Louis M.
2001

Sliepcevich, Elena M.
1964

Small, Clare H.

1941

Smith, Ernest Bethlahem
1965

Smith, Julian W.

1952

Smith, Karen Lynn
2010

Smith, Sara Louise
1963

Snyder, Raymond A.
1960

Somers, Florence

1940

Spencer, Charles E.
1952

Sprague, Vernon S.
1978

Staffo, Donald F.

2007

Stafford, Frank S.

1949

Stafford, George T.
1944

Stagg, A. A.

1931

Staley, S. C.

1938

Stecher, W. A.

1931

Stein, Julian U.

1983

Steinhaus, Arthur H.
1937

Stier, William F., Jr.
2003

St. John, L. S.

1932

Stoddard, Alexander J.
1945

Stone, William J.

1998

Stoneroad, Rebecca
1934

Storey, T. A.

1931

Strand, Bradford N.
2006

Streit, William K.

1942

Studebaker, John W.
1943

Stull, G. Alan

1981

Suder, Henry

1931

Swaim, Deve

2006

Swalm, Ricky L.

2007

Swedburg, Randy B.
2002

Sylvester, Rosie

2011

Templeton, Josey H.
2008

Templin, Thomas

2011

Thomas, Jerry R.

1990

Thompson, Donna J.
2003

Thompson, John C.
1961

Thornburg, Mary Lou
1989

Toman, Betty L.

1987

Trekell, Marianna
1985

Trilling, Blanche M.
1931

Tritsch, Len

1989

Turner, Clair E.

1941

Uhlir, G. Ann

2000

Van Hagan, Winifred
1940

Van Why, John B.
1957

Varnes, Jill W.

1997

Varnes, Paul Ray

1996

Vendien, C. Lynn

1975

Vescolani, Gelinda
1967

Vincent, William J.
2007

Vodola, Thomas M.
1980

Walker, Leroy T.

1972

Walsh, Eleanor A.
1987

Warden, R.D.

1932

Warren, Ned L.

1969

Washke, Paul R.

1942

Wayman, Agnes

1932

Wear, Carl

1970

Wegimont, Colleen A.
2011

Weiss, Maureen R.
2004

Weiss, Raymond A.
1961

Wesley, Wallace Ann
1965

Wessel, Janet A.

1978

Weythman, Ruth

1961
Wiedow, Gale A.

2001
Wikgren, Scott

2007

Wiles, Richard A.
2008

Wiley, Roger C.

1976

Williams, J.F.

1931

Wilson, Charles C.
1945

Wilson, George T.
1976

Wilson, Ruth M.

1958

Wiseman, Douglas
1992

Wittich, George

1931

Wohlford, Mildred B.
1965

Woll, F.A.

1934

Wood, Thomas

1931

Woods Huber, Linda
1997

Wootten, Kathleen W.
1944

Worrell, Vicki J.

2001

Worthingham,

 Catherine A.

1945

Wright, Lilyan B.

2006

Wuestner, Marjorie
2011

Wughalter, Emily H.
2011

Yoho, Robert

1957

Yost, Charles P.

1980

Yost, F.H.

1932

Young, Carl Haven
1975

Young, Judith C.

1998

Zapp, August

1931

Ziegler, Carl

1931

Ziegler, Earle

1981
Zody, John

2015
CHARLES D. HENRY AWARD
Adams, Lucinda W.
1998

Armstrong, Ketra

2015

Barnett-Campbell,

 Mary E.

1997

Baughman, Willis J.
1987

Braxton, Jean

1999

Bridges, Dwan Marie
2004

Brooks, Dana D.

2000

Burden, Joe Jr.

2016

Ciszek, Raymond A.
1996

Corbett, Doris R.

1992

Craig, Sr. Jean Marie
2008

Crase, Darrell

1990

Darden,

 Joseph Samuel, Jr.
1988

Evans, Melvin I.

1991

Evans, Virden

1993

Fortune, Deborah A.
2007

Harrison, Jr., Louis
2011

Harvey, Mark

1995

Hellison, Donald R.
1994

Hemphill, Michael
2018

Hodge, Samuel

2014

Kirk, Robert H.

1986

Kluka, Darlene A.
2005

Lewis, Andrew H.
2010

Moss, Bob

2006

Oglesby, Carole A.
2002

Oxendine, Joseph B.
1989

Sprenger, Joanne

2001

Staffo, Donald F.

2009

Walker, Leroy T.

1985

MABEL LEE AWARD
Abraham, Rebecca Lambdin- 2019

Adkins, Megan

2015

Andrew, Damon P.S.
2012

Berei, Catherine Abel-
2019
Bernard, Amy L.

2002

Bower, Glenna G.
2008

Brewer, Joan

2004

Brooks, Collin

2016

Brown, P. Timothy
1980

Brusseau, Timothy
2014

Bunker, Linda

1979

Burgeson, Charlene R.
2001

Burkhart, Elizabeth
2018

Cardinal, Bradley

1998

Carson, Russell L.
2011

Centeio, Erin

2018

Chakrian, Ross 2020

Cinelli, Bethann

1995
Clark, Langston 2020
Clopton, Aaron W.
2013

Connor-Kuntz, Fiona
1998

Crawford, Michael E.
1987

Culp, Brian

2012

Cureton, Kirk J.

1983

Dake, Joseph A.

2008

DePauw, Karen

1983

Dewald, Lori Lynn
1996
Doty, Ashley 2020
Duryea, Philip J. Elias
1988

Dusel, Joanne Hynes
1999

East, Whitfield B.
1986

Esparza III, Thomas Villa
2001

Feltz, Deborah L.

1987

Fennell, Reginald

1993

Fernhall, Bo

1991

Fisher, Michele M.
2000

Flink, Melanie

2015

Gao, Zan

2009

Flory, Sara

2014

Garbe, Kathleen Carole
1997

Geadelmann, Patricia Lou
1981

Goldman, Jill S.

2012

Gomez, Karen P.

2008

Goodway, Jacqueline

 Dawn

2000

Gorman, Dean R.

1985

Grappendorf, Heidi L.
2009

Grosse, Susan J.

1982

Gurvitch, Rachel

2011

Haegele, Justin

2018

Haywood, Kathleen M.
1984

Heath, Sarah Jo

2018
Howell, Reet

1979

Johnson, Ingrid

2004
Jones, Emily

2017

Kosma, Maria

2007

Krane, Vikki

1997

Leung, Raymond W.
2005
Lounsbery,

 Monica Fabian

2004

Lumpkin, Angela

1984

Magyar, T. Michelle
2007

Mak, Jennifer

2005

Marttinen, Risto

2019

McCaughtry, Nate
2006

McCormack Brown,

 Kelli

1993

McCullick, Bryan A.
2006

McDermott,

 Robert James

1989

Mullin, Elizabeth

2015

Nelson, Tracy Lynn
2006

Nilges, Lynda M.

2001

O'Brien, Dianne E.
1980

Owens, JoAnne L.
1978

Page, Stephen J.

2002

Pastore, Donna Lee
1995

Pate, Russell Robert
1981

Paulls-Neal, Ann C.
2011

Pawlak, Amy E.

2006

Perry, Jean L.

1985

Plowman, Sharon A.
1976

Priest, Laurie

1991

Pruett, Diane M.

1982

Quintana, Karen

2016

K. Andrew R. Richards
2017

Rimmer, James H.
1990

Robinson, Leah E.
2010

Rodman, John D.

2002

Sarvela, Paul D.

1994

Schempp, Paul G.
1990

Shawley, Jessica

2017

Sholtis, Mary G.

1976

Shapiro, Deborah

2003
Simon, Mara 2020
Smith, Lori Ann

2003
Stopka, Christine Boyd
1989

Teeple, Janet B.

1978

Tripp, April

1994

Underwood, Kristin
2007

Vigil, Debbie

1999

Wachob, David

2016

Waldron, Jennifer J.
2010

Wehrle, Steven

2017

Weiss, Maureen R.
1986

Werch, Chudley E.
1988

White, Sally

1992

Wiles, Richard

2019

Williams, Shannon L.
2008

Wrinn, Abigail

2015

Wughalter, Emily H.
1992

Zhang, Tao

2013

Zhu, Xihe

2016

Zittel, Lauriece L.
1996

DORIS R CORBETT-JOHNSON LEADERS FOR OUR FUTURE AWARD

Colombo-Dougovito,

Andrew

2021
Crone, Heidi

2022

Delk, Desmond

2022

Hambel, James

2021

Landi, Dillon

2023

Przystas, Scott

2021

Stoepker, Peter

2022

Wilson, Wesley

2021

Zhang, Xiaoxia

2023

R. TAIT MCKENZIE AWARD
Ainsworth, Barbara E.
2004

Allen, Catherine L.
1980

Beaver, David Pierce
2007

Biles, Fay R.

1986

Blair, Steven

1995

Blaufarb, Celia Majorie
1985

Bunker, Linda

1995

Christian, Quentin A.
2004

Corbett, Doris Ree
1989

Cordts, Harold John
1990

Davis, Dana A.

1994

DePauw, Karen P.
2012

Edginton, Christopher
2003
Fanning, Leroy

2002

Feingold, Ronald

1993

Friermood, Harold T.
1983

Fritz, Harry

1984

Grant, Christine H.B.
2000

Griffin, Patricia

2011

Guan, Hongwei

2017

Hall, J. Tillman

1978

Hein, Fred V.

1973

Hepworth,

 Holbrook, Leona

1969

Huber, Joseph H.

2013

Humphrey, James H.
1976

Hungerford, Charles W.
2014

Jernigan, Sara Staff
1987

Johnson, Warren R.
1981

Kirk, Robert H.

1992

Kozar, Andrew J.

1997

Lange, Janice L.

2010

Lee, Mabel

1968

Lieberman, Lauren
2017

Little, Araminta Anne
1988

Liu, Yuanlong

2015

Lockman, Evelyn E.
1982

Manley, Helen M.
1970

Matthews, Connie Jo
1985

McKenzie, Thomas L.
2005

Moore, Joyce C.

2006

Murray, Mimi C.

1997

Nixon, John E.

1978

Nolte, Ann Elizabeth
1988

Oglesby, Carole A.
1994

Osness, Wayne

1992

Owens-Nauslar, JoAnne
2001

Oxendine, Joseph B.
1993

Partin, W. Clyde

2002

Polidoro, Richard

1999

Pollock, Michael L.
1987

Purcell, Theresa

1996

Roswal, Glenn M.
1998

Sallis, James F.

2000

Shields, Sharon L.
2013

Sills, Frank D.

1969

Singer, Robert N.

1991

Songster,

 Thomas Bernard
1990

Smith III, George S.
2001

Stein, Julian

1989

Swartz, Daniel

2012

van der Smissen,

 M.E. Betty

1991

Vendien, C. Lynn

1986

Viera, Barbara L.

2005

Wang, Jin

2010

Wessel, Janet A.

1983

White, Gene

2014

Wiedow, Gale

2011

Wilbur, Katherine
2003
Woods Huber, Linda
2016

Yang, Dong Ja

1998
WILLIAM G. ANDERSON
AWARD

Adams, Jack A.

1987

Allman, Fred L., Jr.
1976

Anglin, Trina Menden
2006

Bauer, William Waldo
1955

Bayh, Birch (Senator)
2004

Beiswanger George W.
1984

Bilheimer, Robert
2009

Bingaman, Jeff

2002

Brown, Ethel G.

1965

Brown, Margaret C.
1953

Brundage, Avery

1956

Bryant, Carroll L.

1962

Buell, Charles E.

1974

Burney, Leroy E.

1958

Carrasco, David L.
1989

Clarke, Stevens H.
2011

Clemmer, Leonard, Sr.
1994

Clinton, Hillary Rodham

 (Senator)

2006

Coen, Steve

2001

Conner, Forrest E.
1963

Cooper, Kenneth H.
1978

Cordellos, Harry C.
1980

Cousins, Norman

1991

Crampton, C. Ward
1959

Crowley, Joseph N.
1998

d'Amboise, Jacques
1991

Davis, Chuck

2013

Davis, Elwood Craig
1954

De Frantz, Anita

1992

Dietz, William H., Jr.
2000

Dill, David

1979

Dunham, Katherine
1990

Eisenhower, Dwight D.
1961

Fleming, Robert D.
1982

Fowler, Charles B
1985

Fox, James Rogers
1966

Fox, Samuel M.

1976

Fox, Samuel M.

1987

Gary, Charles L.

1986

Goldberger, I.H.

1963

Graham, Daniel Robert
1989

 (Senator)

Greenspan, Bud

1996

Hanna, Judith Lynne
1988

Hellebrandt, Frances A.
1960

Huckabee, Mike

 (Governor)

2006

Jacobson, Edmund
1974

Kelly, John B., Jr.
1984

Kessler, Henry Howard
1956

Langton, Clair V.

1954

Larimore, G.W.

1964

Lawrence, Ronald M.
1992

Lee, I-Min

2007

Leon, Arthur S.

1981

Lerman, Liz

1999

Lipton, Benjamin H.
1975

Loube, Brenda Caryn
2005

Lowman, C.L.

1959

Macera, Carol

1999

Mahlmann, John J.
1982

Manley, Helen

1951

Masters, Hugh

1950

McDonough, Thomas E.
1953

Menninger, Karl A.
1956

Meyerding, Edward A.
1956

Micheli, Lyle J.

1997

Mills, Billy

1993

Mitchell, Arthur

1989

Morrison, Robert Hugh
1955

Moss, Bernice R.

1952

Nash, Roderick

1988

Neal, Josiah G.

1972

Nissen, George

1979

Nugent, Timothy J.
1976

Obama, Michelle

2011

Olds, Glenn A.

1986

Oswald, Genevieve
1987

Oz, Dr. Mehmet

2012

Paffenberger, Ralph S., Jr.
1991

Pfohl, Shellie Y.

2012

Randall, Harriett Bulpitt
1971

Rockefeller, David, Jr.
1983

Rogers, James E.

1954

Rohnke, Karl

2003

Ross, Barry J.

1994

Rusk, Howard A.

1960

Sabin, Albert B.

1963

Salk, Jonas E.

1956

Satcher, David

2004

Savitz, Peter S.

2001

Scanlan, Mazie V.
1949

Schmidt, William S.
1970

Shaffer, T.E.

1964

Shalala, Donna E.
1998

Shriver, Eunice Kennedy
1977

Smith, Jean Kennedy
1990

Staley, Seward Charles
1951

Steinhaus, Arthur H.
1951

Stevens, Ted (Senator)
1990

Strong, William B.
1993

Swedlund, Jr., Harold
2005

Terry, Walter

1980

Porter L. Troutman
2002

Villella, Edward

1992

Waksman, Selman A.
1962

Wayman, Agnes R.
1952

Wechsler, Howell
2005

Wheeler, Cass

2001

White, Paul Dudley
1959

Wolffe, Joseph B.
1961

Woodford, Charles
2011

E.B. HENDERSON
AWARD

Presented by the former AAPAR Ethnic Minority Council and the AAHPERD Social Justice & Diversity Committee

Adams, Lucinda

Alston, Dorothy

Bell, Lacy

Bennett, Katherine

Blackshear, Tara

Blum, William

Braxton, Jean

Brazelton, Ambrose

Brooks, Dana D.

Cato, Bertha M.

Corbett, Doris R.

Coursey, Leon

Daniel, Willie F.

Darden, Sr. Joseph

Davis, Howard

Dawkins, Phyllis Worthy

Evans, Melvin

Evans, Virden

Freeman, Vinna

Gaines, Clarence

Harrison, Louis Jr.

Henry, Charles D.

Heard, Robert A.

Hellison, Don

Houzer, Shirley

Hunter, Milton

James, Clifford Seymour

Jackson, E. Newton Jr

Jeffers, Margie

Johnson, Joseph

Kirk, Robert

Lewis, Andrew H.

McLeondon, Johnny

Magee, Sadie

Mark, William

Mitchem, Jony

Moss, Robert

Paige, Roderick

Page, Frank

Payne, John A.
Staffo, Donald F.

Tucker, Delano I.

Vaughn, Pearl

Walker, LeRoy T.

Weatherspoon, Marie

Wheatfall, Dorothy

Wilson, Harrison

White, Mary

Wright, William

Presented by AAHPERD/SA
Allen, Beverly

2011

Bridges, Dwan

2013

Haggerty, Rose

2013

Hodge, Samuel

2011

Shorter, Angela

2016
Strong, John

2019

None

2017
Culp, Brian

2018

Beale-Tawfeeq, Angela
2021
LEROY T. WALKER YOUNG PROFESSIONAL AWARD

Presented by the former AAPAR Ethnic Minority Council and the AAHPERD Social Justice & Diversity Committee

Abney, Robertha

Airhihenbuwa, Collins
Armstrong, Ketra Lekita

Battle, Alicia

Burden, Joe, Jr.

Dawkins, Phyllis Worthy

Eubanks, Beth S.

Fuller, Vivian
Hall, Chevelle

Harrison, Keith

Hodge, Jennifer Faison

Jackson, E. Newton, Jr.

Lindsay, Robert

McCaughtry, Nate

McNeil, Paula

Oxley, Marcia

Proctor, Larry D.

Price, Sarah

Robbins, Doris Rogers

Robinson, June

Robinson, Leah
Scott, Hazel

Shorter, Angela

Walsh, David Scott

Ward, Sheila

Watson, Doris L.

Webb, Daniel

Yang, Richard

Yee, Darlene

Presented by AAHPERD/SHAPE AMERICA
Allen, Asherah

2021

Beale, Angela

2014

Bimper, Albert Jr.
2016

Clark, Langston

2019

Columna, Luis

2011
Culp, Brian

2013

Delk, Desmond

2020

Gao, Zan

2015

Russell, Jared

2012
Sato, Takahiro

2017
ALLIANCE SCHOLAR AWARD
Presented by AAHPERD

Berg, Kris

2007-08

Beyrer, Mary K.

1978‑79

Blair, Steven

1993-94

Bunker, Linda K.

2000-01

Clark, Jane E.

2006-07

Clarke, H. Harrison
1981‑82

Corbin, Charles B.
1998-99

Costill, David L.

1980‑81

Ennis, Catherine D.
2009-10

Glover, Elbert D.

2004-05

Green, Lawrence W.
1988‑89

Greenberg, Jerrold
1995-96

Haymes, Emily M.
2002-03
Kretchmar, R. Scott
1996-97

Kroll, Walter P.

1990‑91

Landers, Daniel M.
2005-06

Lee, Amelia M.

2003-04

Malina, Robert

1992-93

McKenzie, Thomas L.
2001-02

Montoye, Henry J.
1976‑77

Morgan, William P.
1983‑84

Morrow, James R
.
2011-12

Nelson, Richard C.
1982‑83

Newell, Karl M.

2012-13

Pate, Russell R.

1999-2000

Park, Roberta J.

1991‑92

Rarick, G. Lawrence
1979‑80

Rink, Judith E.

2013-14

Sallis, James

2014-15

Spirduso, Waneen Wyrick
1987‑88

Safrit, Margaret J.
1986‑87

Sage, George H.

1985‑86

Siedentop, Daryl

1994-95

Silverman, Stephen
2010-11

Thomas, Jerry R.

1989‑90

Torabi, Mohammad R.
2008-09

Van Huss, Wayne
1984‑85

Williams, Melvin H.
1997-98

Zeigler, Earle R.

1977-78
SHAPE America SCHOLAR AWARD
Presented by SHAPE America
Samuel Hodge

2015-16
Louis Harrison, Jr.
2016-17
Phillip Ward

2017-18
Duane Knudson

2018-19

Darla Castelli

2019-21
Chen, Ang

2021-22

HALL OF FAME AWARD
Presented by the National Association for Sport & Physical Education (NASPE)
Albright, Tenley

1985

Alexander, Ruth

1987

Ashe, Arthur

1987

Auerbach, Red

1981

Brown, Joe

1980

Brown, Roscoe

1988

Brylinsky, Jody

2002

Bunker, Linda

1997

Buoniconti, Nick

2004

Ciszek, Ray

1994

Councilman, James
1980

DiCicco, Tony

2000

Duer, Al

1976

Enberg, Dick

1987
Flannery, Timothy
2012

Franck, D. Marian
2010
Fritz, Harry

1982

Gaines, Clarence

1990

Giese, Warren

1986

Gould, Daniel

1999

Hawthorne, Jesse

1983

Hellison, Don

1999

Hogshead, Nancy

1993

Holt/Hale, Shirley Ann
2002
Johnson, Rafer

1989

Kazmaier, Dick

1988
Kluka, Darlene

2010
Krause, Jerry

2000

Kuhn, Jo

1992

Lawther, John

1981

Ley, Katherine

1984

Lopiano, Donna

1985
Lumpkin, Angela

2011

Lund, Jacalyn

2013
Mandrell, Barbara
1983

Mann, Carol

1978

Martens, Rainer

2001
McKenzie, Thomas
2012
Merrick, Ross

1983

Miller, F. Don

1984
Miller, Shannon

2010
Missett, Judi Sheppard
2002
Mosston, Muska

1995

Munoz, Anthony

2001

Myler, Cammy

1999

Neal, Fred Curly

1991

Neal, Patsy

1981

Rink, Judith

2000
Roberton, Mary Ann
2011
Robinson, Eddie

1990

Rudolph, Wilma

1979

Samuelson, Joan Benoit
1989

Seefeldt, Vern

1996

Smith, Jackie

1997
Staffo, Donald

2013
Stevens, Sen. Ted

1993

Summitt, Pat Head
1996

Turner, Ted

1986

Vidmar, Peter

1998

Walker, LeRoy

1977

Weiss, Maureen

1998

White, Willye

1994

Presented by SHAPE America

Brennan, Christine
2017

Connolly, Mary

2021

Cooper, Kenneth

2015

Cordes, Kathleen

2017

Cronan, Joan

2018

Eklund, Nancy

2020

Faneca, Alan

2016

Feingold, Ron

2014

Fosbury, Dick

2015

Fritz, Kris

2022

Greenberg, Jayne

2019

Joyner Kersee, Jackie
2014

Metzler, Michael

2015

Reina, Mario

2016
Van Der Mars, Hans
2018

Young, Judith

2018

MARGIE R. HANSON DISTINGUISHED SERVICE AWARD

First presented in 1984 by the National Association for Sport & Physical Education (NASPE)
Abitanta, Sal

1992

Allen, Catherine

1989

Allenbaugh, Naomi
1988

Allsbrook, Lee

1999

Avery, Marybell

2007

Barrett, Kate

1987
Bennett, John

1999
Blaydes, Jean

2013
Boucher, Andrea

1993

Brazelton, Ambrose
1993
Carson, Linda

2010

Cleland, Fran

2016

Colleran, Renee

2015
Corbin, Chuck

1998

Dauer, Vic

1987
Fleming, Gladys

1990

Fleming, Robert

1990

Gabbard, Carl

1997

Gallahue, David

1994

Graham, George

1997

Hanson, George

1994

Hanson, Margie R.
1984

Harageones, Emmanouel
1995

Hennessy, Betty

2001

Hoffman, Hugh

1987

Holt/Hale, Shirley
1993

Hutchinson, Doris
1990

Kirchner, Glenn

2000

Kruger, Hayes

1991

Kruger, Jane

1991

Lambdin, Dolly

2012

Logsdon, Bette

1985
Mehrhof, Joella

2011
Owens, Martha

1992

Pangrazi, Robert

1996

Peterson, Lois Pye
1988

Porter, Lorena

1988

Porter, Lyn

2018

Ritson, Robert

1995

Roberton, Mary Ann
1994

Rockett, Susan

1992

Sakola, Sally

1995

Sanborn, Marion

1989

Schneider, Elsa

1989
Seefeldt, Vern

1998

Sinclair, Caroline

1990

Smith, Paul

1991

Tillotson, Joan

1992

Wegimont, Colleen
2017
Werner, Peter

2002

Young, Jane

1991

JOY OF EFFORT AWARD

Presented by the National Association for Sport & Physical Education (NASPE)
Allenbaugh, Naomi
1974

Allsbrook, Lee

1995

Arnold, Beth

1977
Arnold, Elisabeth

1975

Barker, Ruel

2002
Barry, Patricia

1984
Biles, Fay

1978
Brazelton, Ambrose
1999

Bryant, Tom

1994

Burkett, Lucy

1981
Button, Sherman

1996

Carr, Robert

1982
Ciotto, Carol

2019

Clement, Annie

1986
Curtis, Delores

2003

Cusimano, Barbara
1998
Dennard, Rebecca

Flinchlaugh, Elizabeth
1980
Franck, Marian

1989
Fritz, Kris

2012
Fuertges, Don

1997

Griffen, Ellen

1978
Halverson, Lolas

1989

Heitmann, Helen

1988
Henderson, Doris

1990

Hennis, Gail

1985
Hichwa, John S.

2010
Hixson, Chalmer

1974

Huelster, Laura

1974

Ingram, Dorothy

1987
Jefferies, Stephen

2013

Johnston,Vera

1984
Kneer, Marian

1982
Laurie, David

1983
Lawther, John

1975

Lohmiller, Virginia
1983
Maetozo, Matt

1976

McGill, Regina

1990

Metheny, Eleanor

1974

Miller Freeman

1975

Mitchell, Beverly

2001

Nazelrod, Sally

2019

Partin, Clyde

1987
Pease, Dean

1991

Razor, Jack

1993

Riley, Marie

1985
Schwank, Walter

1975

Seefeldt, Vern

1988

Smith, Glenn

1976
Stevens, Ann

1992
Tannehill, Deborah
2000

Wolf, Jake

1979
Wright, Lilyan

2012
Presented by SHAPE America

Chen, Senlin

2021

Docheff, Dennis

2018

Friedrich, Mark

2021

Lieberman, Lauren 2020
Rakoz, Lisa

2017
Reeves,
Jennifer

2015

Roberts, Georgi

2014

Saito, Delcinda

2016

Zhang, Tao 2020
Senlin Chen

2021

None

2022

CURRICULUM & INSTRUCTION HONOR AWARD

First presented by the National Association for Sport & Physical Education (NASPE)
Anderson, Bill

1995

Barrett, Kate

1992

Ennis, Cathy

2002

Graham, George

1996
Haichun, Sun

2011
Hellison,, Don

2000
Housner, Lynn

2012
Jewett, Ann

1991

Lee, Amelia

1998

Locke, Lawrence

1993

O’Sullivan, Mary

2001

Rink, Judith

1999

Rovegno, Inez

2010
Siedentop, Daryl

1994
Solmon, Melinda

2011

Tannehill, Deborah
2009

Van Der Mars, Hans
2013

Zakrajsek, Dorothy
1997

Presented by SHAPE America

Castelli, Darla 2020
Centeio, Erin

2023

Gaudreault, Karen
2022
Graber, Kim

2015
McBride, Ron

2016

Ward, Phillip

2014
Woods, Amelia

2018
Xiang, Ping

2019
None

2021

Zhang, Tao

2022

CHANNING MANN OUTSTANDING PHYSICAL EDUCATION ADMINISTRATOR AWARD

Presented by the National Association for Sport and Physical Education (1974 through 2002)

Adams, Lucinda W.
1993
Austin, Dean

1983
Avery, Marybell

2011
Avedisian, Charles
1977
Barringer, John

1974
Bartlett, Jeanne

1999
Bolden, Frank

1975

Brault, Donald

1977
Bride, Cresent

1976

Brown, Laura

1978

Canham, Dorothy

1978

Capon, Jack

1984

Carpenter, Jeff

2002
Christenson, Robert
1995
Cole, Clyde

1974
Daughtrey, Greyson
1975

Dennard, Rebecca
1985

Eddy, Bob

1980

Ennis, James

1976
Farkas, George

1976
George, Jack

1975

Haragoenes, Emmanouel
1992

Haroldson, William
1974
Hayes, Ashel

1976
Hennessy, Betty

1991

Houston, Lawrence
1977
Hucklebridge, Ted
1979

Hungerford, Charles
1988

Jacoby, Thomas

1992

Kerch, Barbara

1976
Kittlaus, Louis, Jr.
1975

Kohl, Fred

1982

Kozak, George

1977
Lewandowski, D.

1986
LoBianco, Judy

2013
Long, Edwin

1984
Lord Ralph, Jr.

1994
Luby, Robert

1978

Marsh, David

1990

McKenney, Joseph
1975

McLaughlin, Robert
1984

Mohnsen, Bonnie

1997
Mozzini, Lou

1987

Oestreich, Harry

1975

Orr, Bea

1985

Pate, Robert

1974

Piskula, Grace

1980

Rosenthal, William
1975
Roberts, Georgi

2010
Rowley, Lloyd

1978

Rusin, Jim

1998
Sakola, Ron

1989
Satterblom, Audrey
2012
Schaffer, Robert

1992
Sirnio, George

1975

Smith, Paul

1988

Stevens, Ann

1995
Thompson, Hilda

1975

Tobin, Irwin

1979

Turner, Bud

2000
Tweit, Alward

1986

Vernier, Elmon

1974

Vescolani, Gelinda
1974

Willett, Loyce

1981

Wuestner, Marjorie
2001
Presented by SHAPE America

Dunn, Lori

2016

Fuller, Brett

2017

Larson, Eric

2014

Reyna, Mario

2015

Stern, Eric

2018

NAGWS LEGACY AWARD
Presented by SHAPE America

Gill, Diane

2018
Schneiderhahn, Christine
2023
JULIAN STEIN LIFETIME ACHIEVEMENT AWARD

Beaver, David

2014

Block, Marty

2019

Grenier, Michelle

2021

Huber, Joseph

2013

Lavay, Barry

2020

Lieberman, Lauren
2023

Porretta, David

2017

Slatterback, Louis
2018

Ulrich, Dale

2016

None

2022

Thom McKenzie Research Grant
Christopher Kinder
2020

Samantha Moss

2021
Daryl Campbell-Pierre
2022

Xiaoxia Zhang

2023

