
IMPRINTS | 1

THE OFFICIAL ALUMNI MAGAZINE OF NORTHEASTERN STATE UNIVERSITY >> SPRING/SUMMER 2015THE OFFICIAL ALUMNI MAGAZINE OF NORTHEASTERN STATE UNIVERSITY >> SPRING/SUMMER 2015

Immersive
Learning
NSU students grow their
experience with hands-on learning

2 | IMPRINTS

Greetings from your university. Imprints
magazine gets its name from the tradition of
imprinting leaves from the variety of trees at
the Tahlequah campus into the sidewalks. The
imprints offer a nice touch as you walk around
the campus. They symbolize the impression our
students make on our institution and the life-
changing imprint that NSU makes on generations
of alumni. You receive this publication because
you have chosen to remain connected to your
university—thank you for being part of the Green
& White Network.

In this issue, you will read about immersive
learning—learning which occurs when the
environment is so dynamic and engaging that
learning is automatic. Our 10-year roadmap
of distinction through degree completion,
Destination 2023, and our new strategic plan
commit the university to linking student learning
to real-world experience.

As our academic programs continue to improve,
it is important that our facilities keep pace with
changing needs.

In Broken Arrow, we have added a new
greenhouse in support of cancer, stroke and
cardiovascular disease research. In Muskogee, the
new pediatrics and plinth labs for the Occupational
Therapy program will further enhance the
educational experience.

In Tahlequah, there are many renovations and
new constructions planned and budgeted. The
first phase of the restoration of Wilson Hall begins
soon. The $5.5 million expansion of the Fitness
Center is progressing well and the new 344-bed
student housing unit will soon be “out of the
ground.”

Renovations of Wyly Hall are also forthcoming.
A new $400,000 Dietetics Lab is planned for the
second floor of the Science & Health Professions

Building. Additional parking will soon be available
at the Event Center and at the Fit, and the turf at
Doc Wadley Stadium is being replaced in advance
of the 2015 football season.

Beyond bricks and mortar, we are finding ways
to improve how we interact with each other and
improve our levels of service. The cabinet recently
approved a collegial governance document that
establishes a platform for how we conduct our
daily operations and how we communicate to all
stakeholders. Also, as part of our new strategic
plan that began January 1, 2015, we included
four quality service standards: Safety, Caring,
Consistency, and Timeliness.

Most of you are aware that we are in the
leadership phase of a major fundraising campaign.
The Preserve Our Past, ENSUre Our Future
Campaign will leave a huge imprint on student
scholarships, support for faculty, new and
revitalized facilities and athletics. I want to thank
everyone who has already made a financial
commitment. If you haven’t, I hope you consider
how you can get involved in this major endeavor.

First impressions create lasting impressions.
Penny and I will always value the relationships
we continue to form and are very proud to be
associated with our alumni, faculty, staff and
students. We are proud to be part of the NSU
family and are looking forward to working
together to solidify NSU’s position as a regional
leader in higher education.

Sincerely,

Dr. Steve Turner, President

Dear Friends:

Carol Ann (Shackelford) Barkley ‘78
Richard Carter ‘63
John Cox ’85 & ‘89
Lindsey Flatt ‘11

EXECUTIVE COMMITTEE

EX OFFICIO
NSU PRESIDENT / Steve Turner
DIRECTOR OF DEVELOPMENT / Peggy Glenn ‘90
FUTURE ALUMNI NETWORK PRESIDENT / Darien Ball ‘18

MEMBERS OF THE BOARD

Message from the President

PRESIDENT / Barbara Abercrombie ‘93
VICE PRESIDENT / Gilbert Hall ‘81
PAST PRESIDENT / Stephen Highers ‘05
EVENTS CHAIR / Michael Bolding ‘01

NOMINATING, SCHOLARSHIP & AWARDS CHAIR / Andrea Tucker ’05 & 09
MEMBERSHIP CHAIR / Michael Turner ’91 & ‘98
DIRECTOR OF ALUMNI SERVICES / Daniel Johnson ‘91
SECRETARY / Meggie Froman-Knight ‘12

Becky Gore ‘91
Harlan Guthrie ‘95
Anna Knight ’86 & ‘93
Justin Lindsey ’92 & ‘95

Jessica Roberts ’10 & ‘13
Bill White ‘76
Lewis Wilson ‘72

IMPRINTS | 3

THE OFFICIAL ALUMNI MAGAZINE OF NORTHEASTERN STATE UNIVERSITY

S P R I N G - S U M M E R 2 0 1 5

FEATURES >>

FINDING HIS WAY HOME 4

EPIC ADVENTURE
Hands-on program prepares students for teaching 16

EVERYDAY GOOD
NSU Sequoyah Fellow serves
as role model for next generation 18

X-FACTOR:
Immersive learning takes students to next level 20
• Veteran finds fulfillment with NSU’s innovative lab work 20
• Alumna finds success in robotics 22
• NSU welcomes back student to finish degree—15 years later 24

PITCH PERFECT
Star pitcher drafted in 2015 MLB by St. Louis Cardinals 26

DEPARTMENTS >>

ALUMNI NEWS 6
Future Alumni Network member profile
NSU Outstanding Seniors, Seniors of Distinction
Alumni make Oklahoma Magazine 40 under 40 list
Award-winning author delivers Larry Adair lectureship
Dean named to Governor’s Education Advisory Committee
Alumni Association Legacy Scholarship sees increase

SNAPSHOTS 9

NEWS 12
NSU RoboHawks bring home championship
NSU Greek Sing raises more than $6k for BCM Director
Students lead nutritional tours at Reasor’s
Community Music Academy receives accolades
NSU wraps another successful Big Event
Record year for Vita Program at NSUBA

CLASS ACTS 28

ATHLETICS 30
2015 NSU Athletics Hall of Fame inductees honored
Women’s Tennis wins again
Men’s Soccer scores championships, honors
Northeastern State debuts new turf in 2015

This publication was printed by Western Printing Company Inc. and issued by Northeastern State University as
authorized by House Bill 1714. 1,600 copies were printed; the total cost was $2444. This institution, in compliance
with Title VI of the Civil Rights Act of 1964, Executive Order 11246 as amended, Title IX of the Education
Amendment Act of 1972, section 504 of the Rehabilitation Act of 1973, and other federal laws and regulations,
does not discriminate on the basis of race, color, national origin, sex, age, religion, disability, or status as a
veteran in any of its policies, practices or procedures. This includes but is not limited to, admissions, employment,
financial aid, and educational services.

ON THE COVER >>
NSU graduate student Yves Saint Hall tends to 1,000+ tobacco
plants at the NSU-Broken Arrow greenhouse. He, Dr. Kevin Wang
and several NSU alumni are creating a medicine to increase the
chances of someone fully rehabilitating from a stroke.

Photo credit: Khara Persad

IMPRINTS MAGAZINE
PRODUCED BY THE NORTHEASTERN STATE UNIVERSITY
OFFICE OF COMMUNICATIONS & MARKETING

DIRECTOR / Susan Smedley
ASSISTANT DIRECTOR & EDITOR / Jennifer Zehnder
EDITORIAL ASSISTANTS / Cami Highers ’05, Vanessa Mancao
PHOTOGRAPHY / Pete Henshaw ’12, Carrie Moore '13
NEWS EDITOR / Jennie Loucks
FEATURES EDITOR / Khara Persad
CONTRIBUTORS / Jennie Loucks, Vanessa Mancao, Khara Persad,
Cedrique Flemming
LAYOUT & DESIGN / Jeff Snodgrass ’99

Holi Fest. Students dance and throw colored powder during the
Indian Student Association’s Holi Carnival.

Photo Credit: Pete Henshaw, Carrie Moore

4 | IMPRINTS

Northeastern State University alumnus and Tahlequah
hometown hero SPC (Ret.) Aaron Estes’ road to recovery
has been a new battle after being severely wounded in

Afghanistan in 2011, while serving in the Army National Guard.
Estes is getting closer to completing a lifelong goal with the help of
his family and community who are removing hurdles from his path.

“I hope to go back to NSU. I would love to go back. It is one of my
bucket list goals to get a degree,” the father of five said.

Estes enrolled at NSU in 1999, switching his degree from
management information systems to elementary education, but
then left in 2005 without graduating due to family circumstances
beyond his control.

Still, he described his six years at NSU as “formative.”

He credited the accessible and nurturing professors for creating a
comfortable environment, one which allowed him to find his way,
at a time when he had no clear path in mind for his future.

“At NSU, I was still figuring things out. I had the chance to grow
and mature there,” he said, describing the campus as “home-y.”

Estes, 39, was also impressed with the sensible student-to-professor
ratio, remarking that it allowed for more “one-on-one time,” unlike
other bigger universities.

“The professors did their best to make you feel comfortable in
class. That’s what I remember and why I want to go back.”

A better sense of self was not the only gain from his NSU
experience.

During his first year as an undergrad at the age of 23, Estes met the
woman who has stood by his side for the past 16 years as his wife
and caregiver—NSU ‘02 alumna Tabitha Estes.

“We met in 1999 and got married in 1999. It all happened in six
months. You know when it’s right.”

With his current status as fully retired and unemployable due to
his injuries, Estes still wants to earn a degree, this time switching to
criminal justice. He might not be able to use the degree in a work
environment after, but it does not matter, it is simply a goal he
promises to see through.

NSU alumnus and veteran returns

HOME
Finding His Way

By Khara Persad

IMPRINTS | 5

“I do not let my disabilities define my life. I will define my life,” he
said emphatically.

Estes was performing a routine foot patrol while deployed in
Afghanistan in 2011 when a 40-pound roadside bomb detonated
and changed his life completely. He sustained severe shrapnel
wounds across his face, right forearm and lower legs, traumatic
brain injuries, loss of vision in one eye, blown ear drums and
multiple fractures.

“They had to literally sew me back together.”

After being told he would likely never walk again, he was
determined to ditch the wheelchair. By the end of the same year
when Estes finally returned home, he walked off the plane with the
assistance of a cane.

“I haven’t taken for granted one step since then.”

Four years later, Estes is proudly dropping off his children to school
on mornings and tucking them in to bed at night, like any other
parent.

“I missed it when I was gone, (deployed and recovering from
injuries) but now I am home and retired. It’s a privilege in life
everyone takes for granted.”

His eldest daughter, Gemini, is currently enrolled at NSU studying
for a degree in criminal justice. As for his other children, ages 14,
10, 3 and 2, Estes said “it would be nice” if they also attended his
alma mater in the future but he would not pressure them.

The Estes family received a special gift that made their living
situation much easier, given Estes’ physical needs.

In March, a Houston-based nonprofit called Helping a Hero
spearheaded a project to build an adapted home in Tahlequah for
the six-member family, at a $50,000 mortgage.

“We want to empower our heroes. We don’t want to give them
a handout, we want to give them a hand up,” Jeff Ragland, the
executive director of Helping a Hero and retired Army Colonel,
said.

The ceremonial groundbreaking at the site of the new home took
place on March 24, as Mayor Jason Nichols, along with NSU’s
cheerleaders, mascot and coordinator of veteran services, helped to
kick-off construction.

“It is humbling to see so much of the community come out and
support us,” Estes said after the groundbreaking ceremony.

More than 200 people were in attendance, including school
children and local politicians.

“When I got out of the car and took a look, it hit me. It took my
breath away. It was overwhelming—in a good way.”

By combining donated and discounted labor, with the unwavering
support of NSU, the community and help from Tulsa-based Parker
Built Homes, the Estes family will have an affordable place to live,
in the very town which they call home.

“It’s the final home we are going to own. We are done moving,”
Estes said happily, explaining that his family had moved about eight
times within Oklahoma since he got married.

He is especially happy it will be adapted to meet his physical needs,
but admitted his children seem even more excited, as they are
already making their plans for the backyard.

While plans to re-enroll at Northeastern State are still in the early
stages, Estes said he could possibly begin by 2016. For now the
family is looking forward to this fall when they will get to move-in
to their dream home.

6 | IMPRINTS

Alumni News
#NSU4U
About the time classes shut down after the spring semester
and we get into the first days and weeks of summer, I, along
with my colleagues in the Office of Development & Alumni
Services, am often asked “Do you work in the summer?” or
“What are you going to do now that classes are done?”

After taking a brief wistful moment to consider the notion
of having the summer off, I share with folks that, while the

students may be gone, there is still plenty for us to do to keep NSU alumni engaged
with the university and with each other. It’s a year-round gig in the alumni business.

Whether it be through communications, events, services or programming,
the Alumni Association is devoted 12 months a year to connecting the NSU
community by serving you, our alumni and even NSU’s future graduates. We love
that a tremendous number of alumni show their affinity by renewing their Alumni
Association membership each year or upgrading to a life membership. However,
to sustain that level of affinity, the Alumni Association must be about more than
recruiting members.

That’s where #NSU4U comes in.

#NSU4U is our trendy way of saying that, just as much as the Alumni Association
exists for the benefit of the university, it also exists to serve you. I love the way
Alumni Association president Barbara Abercrombie put it at a recent board meeting,
“We need to meet alumni where they are, with offerings that are relevant, helpful
and meaningful to their lives.”

Throughout any given year, we host events, offer discounts, provide networking
opportunities and other ways to connect. Sometimes we do things that bring you
back to one of the campuses, other times to destinations in Tulsa or Oklahoma City.
We also offer ways to interact online, either via our website or social media.

We will continue to offer different ways, locations and platforms to interact with
the Alumni Association, the university and with each other. Returning to Barbara’s
point, however, we want to do this in ways that are relevant, helpful and meaningful
to you.

To do that effectively, we need your input! After all, it’s no fun throwing a party and
then no one showing up.

To this end, I invite you to give us a little feedback. Call it an Alumni Association
member’s preference survey. Help us understand why membership is important to
you. What services would add the most value to your life? What types of events are
most appealing? In what ways would you prefer to hear from us?

There are two ways participate in this survey:

 • Complete the survey online by visiting nsualumni.com/nsu4u-survey

 • Call me directly at 918-444-4211 and I will mail you a survey with a postage-
 paid return envelope

The survey won’t take long for you to complete and it will be tremendously helpful
as we make our future plans—so helpful that we’re willing to offer a bribe to get you
to participate! Complete the survey and you’ll be entered into a random drawing to
win a $100 Amazon gift certificate!

Surely that’s worth a few minutes of your time, right? It’ll certainly be worth our
time to learn what you have to share. It’ll no doubt get us closer to an Alumni
Association organization that is relevant, helpful and meaningful to you. And NSU,
the alumni community and future graduates can more fully experience the benefits
of—#NSU4U.

See you soon!

Daniel Johnson
Director of Alumni Services

FUTURE ALUMNI NETWORK
Member Profile

Clubs Organizations/Activities: Baptist Collegiate
Ministries, Model United Nations, President’s Leadership
Class, Future Alumni Network

Career Aspirations: Although I am heavily interested
in politics, I desire to pursue something fundamentally
different—preaching. It is my ambition to graduate from NSU
and continue on to seminary.

Reason for choosing NSU: I chose NSU because it felt
like home. As soon as I stepped onto campus, I knew this
was where I wanted to be. It is kind of difficult to explain. I
had been to NSU before, but I never really thought about a
possible college endeavor. When I began looking at colleges
to go to, I visited NSU. I felt oddly comfortable and welcomed
here. I felt like this was exactly where I was supposed to be.
From that moment on it has been a delightful ride.

Favorite NSU Memory: NSU has provided me with some
wonderful memories. My favorite NSU memory has to be
participating in the President’s Leadership Class Fish Fry.

Favorite Class: At NSU, I have had numerous wonderful
classes and even better professors. To pinpoint a single
favorite class is difficult, so I’ll give two! I thoroughly enjoyed
International Relations and Composition.

Best piece of advice for future RiverHawks: Get
involved! NSU has countless phenomenal student
organizations, each provide a unique way to positively affect
NSU and incoming RiverHawks.

Best life lesson from NSU: Hard work leads to success—
not just with grades, but with each thing you invest in. Do not
partially do your work. When you make a commitment, stick
to and make it as good as it can be. At the end of the day, it is
fulfilling to say, “I have done my best.”

Tip for survival at NSU: If it is free, take three. It’s a catchy
phrase, everyone says it, and it is absolutely true. Let’s be
real, most college students are flat broke. So when something
is free it only makes sense to capitalize on that.

Part of being an alumnus that you are looking most
forward to: I am looking forward to being able to invest in
the school that has already taught me so much. The seven-
layer dip (served in the BancFirst Green & White Room) is an
added bonus.

Reason for joining Future Alumni Network: The Future
Alumni Network appeals to me so much because of the great
networking opportunities. Being able to interact with alumni
and get a taste of what the professional world has to offer is
also a wonderful bonus.

Why is it important to be an active alumni member at
your alma mater? NSU is a great school! When people
get behind and support an organization, it has the unhinged
potential to do great things. What better way to make NSU
even more superior than by having our graduates contribute
to the overall success of NSU.

Name: Ty Gilmore
Hometown: Inola, Okla.
Major: Political Science
Year: Sophomore

Allison Medlin
of Tahlequah,
speech-language pathology major

Taylor Melone*
of Tulsa, environmental
management major, business minor

Natali Melton
of Beggs, elementary
education major

Matthew Ozturk
of Park Hill, finance
and accounting majors

Sadie Spurlock
of Inola, elementary
education major

IMPRINTS | 7

Alumni News

2015 Outstanding Seniors

Stephanie Bolen
of Muskogee, English education
and theater majors

Steven English
of Broken Arrow, corporate
communication major,
political science minor

Allison Feather
of Fort Smith, AR, human family
sciences-dietetics major, business and
chemistry minor

Jami Guthrie
of Park Hill, elementary
education major

Casey McCullough
of Mustang, cellular biology major,
chemistry and Spanish minors

NSU-Tahlequah Outstanding Seniors:

NSU-Broken Arrow Outstanding Seniors:

Christina Forrester*
of Broken Arrow, elementary
education major

Krystie Johnson
of Okmulgee, early childhood
education major

*Jack Kaufman Seniors of Distinction

8 | IMPRINTS

Alumni News

Alumni make Oklahoma Magazine’s 40 under 40 list
This year, three Northeastern State University alumni were
named to Oklahoma Magazine’s 40 under 40 award. The
magazine aims to spotlight Oklahoma’s hardest working young
professionals, who are bringing youth, creativity, determination
and drive to the state of Oklahoma.

Amber Fite-Morgan
Amber Fite-Morgan, who recently served as NSU’s general
counsel, earned a Bachelor of Arts degree in communication
from NSU in 2002 and her Juris Doctor from the University of
Tulsa.

Fite-Morgan, a Muskogee native, spent much of her time
at NSU involved in various activities such as Northeastern
Student Government Association, where she served as president
from 2001-02, Oklahoma Student Government Association,
Delta Zeta sorority, Oklahoma Intercollegiate Legislature,
PanHellenic, Order of Omega, and Rho Theta Sigma. She
remained active in various organizations at TU, and has
continued as an involved member of numerous societies,
organizations and clubs related to her professional career.

Fite-Morgan was also recognized as one of the National Center
for American Enterprise Development’s Native American 40
under 40 early this year. This award is given annually to those
who have made significant contributions to the profession as
well as their communities.

Stuart Ashworth
Stuart Ashworth earned his bachelor’s degree in finance with
an emphasis in financial planning from NSU in 2010. He

later earned his Juris Doctor from the University of Tulsa as
well. At TU, he received a certificate in Native American Law,
and currently serves as the staff attorney for Cherokee Nation
Businesses.

A Tulsa native, Ashworth believes that the most important thing
that an individual can do is contribute to his community and
state by voting, being vocal about issues and always being in
contact with his or her elected officials. He takes extended time
and effort to research candidates, know the issues and use his
vote where it matters.

This challenging mindset is one that Ashworth learned during
his time at NSU, where he was a member of the Native
American Student Association and served as president of the
American Indian Business Leaders.

Andy Langston
Andy Langston, a 1999 general psychology graduate of NSU,
went on to earn a Master of Business Administration from Mid-
American Nazarene University in Olathe, Kan.

Langston spent the early part of his career in the banking
industry before joining Muscogee (Creek) Nation Casinos.
He has held various senior operational management positions
within Creek Nation Casino properties, and officially filled the
role of Chief Operating Officer in 2014.

Along with Fite-Morgan, Langston was also recognized as one
of the National Center for American Enterprise Development’s
Native American 40 under 40 early this year.

An award that has been helping students since 1998 has
recently received a major boost. Beginning in Fall 2015, the
Alumni Association Legacy Scholarship will be awarded to one
incoming first-time freshman and will be renewable for up to
four years.

Previously, the award was a one year, non-renewable
scholarship. However, after much discussion within the
Alumni Association board of directors, it has been extended
to the possibility of being awarded to a student for up to eight
consecutive semesters.

The selected student will receive $750 per semester, totaling
$1,500 for the school year. The board hopes to continue
to grow funds for the scholarship to be able to award it to
multiple students per year.

In order to qualify for the scholarship students must be first-
time, full-time freshmen coming in with a cumulative GPA of

3.0 on a 4.0 scale. Those who are qualified will be required to
fill out an application, as well as submit a one to two-page paper
in which they have interviewed family members who have
preceded them at NSU, describing the effect their experiences
had on them and how that has shaped the expectations of the
student who is about to begin his or her time at NSU.

The board then decides on the final recipient based on high
school academic performances, extracurricular activities,
demonstrated leadership and community service. Primary
preference is also given to those with alumni family members
who maintain active Alumni Association member status.

In order for a student to renew the scholarship each year, he
or she must maintain full-time status at NSU with at least a
3.0 GPA, actively serve on the Advisory Board for FAN, attend
one Alumni Association board meeting per academic year and
be willing to work with the association for the purposes of
publicity for Alumni Association and the NSU Foundation.

Alumni Association Legacy Scholarship sees increase

IMPRINTS | 9

Alumni News

Best-selling author delivers Larry Adair Lectureship
Some call it intuition; some call it a sixth sense. Whatever the
case may be, Richard Preston has it and Northeastern State
University wants in on his insight. With the recent Ebola
scare and Preston’s eerie predictions more than 20 years ago,
Richard Preston was selected to deliver this year’s Larry Adair
Lectureship on Feb. 25 on the Tahlequah campus.

Preston is the author of the international best-seller “The
Hot Zone,” a non-fiction look into the origins of Ebola and
other threatening rain forest viruses. He is also the author of
“The Cobra Event,” “The Demon in the Freezer,” “The Wild

Trees” and most recently, he co-authored “Micro,” Michael
Crichton’s latest technological thriller.

He is also a regular contributor to The New Yorker, and has
been honored with the Champion of Prevention Award from
the Centers for Disease Control.

During the lecture Preston discussed the capabilities of
biological terrorism, but also enlightened audience members
to the inside story of how scientists are finding ways of
protecting civilian populations. He brought light to subjects

many individuals fear but
must be made aware of,
explaining the importance
of being knowledgeable on
tough subjects.

The Larry Adair
Lectureship Series was
established in 2004, at
the NSU Foundation,
by friends and family of
Oklahoma Speaker of the
House, the Honorable
Larry Adair.

Richard Preston, best-selling
author and investigative
journalist delivers Larry Adair
Lectureship at NSU

Dr. Deborah Landry, dean of the College of Education at
NSU, has been named to Governor Mary Fallin’s Education
Advisory Committee, which includes representatives of
K-12 schools, Career Technology centers, and colleges and
universities. Landry is one of seven higher education officials
elected to serve. Four college presidents were also appointed.

Landry and other committee members will advise the
Governor on education policy and aid in the development
of her Oklahoma Works initiative. Fallin hopes to
implement several wealth-generating policies and launch
OklahomaWorks.gov as a platform for education and
workforce assets statewide. This comprehensive site will
include job postings, degree and credential requirements,
and additional education and training program opportunities.

Dean named to Governor’s Education Advisory Committee

10 | IMPRINTS

Alumni News

Mike Fine ’70, founder
of Fine Airport
Parking, delivers the
2015 Battenfield-
Carletti Distinguished
Entrepreneur Lecture.

2015 Centurion Kelly Ross ’56 with his
granddaughter Elaina Ross ’11.
2015 Centurion Kelly Ross ’56 with his

Christina Forrester, ’15, who was named
2015 Jack Kaufman Senior of Distinction for
NSU-Broken Arrow, enjoys the recognition
banquet with her parents.

Redmen basketballers reunite to honor Coach Jack Dobbins ’51 (Front row, far right).

//SNAPSHOTS//

2015 Centurion Suzanne Myers ’84, ‘93 enjoys NSU Founders
Day with friends Sarah Johnson ’08, Carly Jones ’09, ‘11,
Myers, Kylé Thornton ’05, ‘08, Helen Lahrman, Jasmine
(Wright) Lang ’14.

10 | IMPRINTS

Ginny Wilson ’84 discusses tradition with
President Steve Turner and NSU professor and
historian Brad Agnew at the annual May 7 reunion
of the Descendants of the Cherokee Seminaries.

2015 Centurion Kelly Ross ’56 with his
granddaughter Elaina Ross ’11.

Richard Preston,
acclaimed author and
investigative reporter,
delivers the 2015
Larry Adair Lecture on
outbreaks and policy for
Ebola Virus and other
infectious diseases.

Linda (Robbins) ’70 and Bill ’69 Langley
catch up with President Steve Turner.

Past Alumni Association president Becky
Gore ’91 presents Outstanding Senior Taylor
Melone ’15 with her certificate. Melone was
named the 2015 Jack Kaufman Senior of
Distinction for NSU-Tahlequah.

IMPRINTS | 11

Quinn Hall ’12, ‘14, Randy Cox ‘15, Jerry Cook ’72,
‘06 and Matt Eaton ’05 take in downtown Tulsa and
Alumni Night at the Tulsa Drillers game.

President Steve Turner honors the 2015 Centurions at the recognition banquet on Founders Day.

Past Centurion honorees Paula (Tarkington) ’62 and
Lynn ’60 Burris and Mary (Munn) Battenfield ’60
welcome 2015 Centurion Ron Evans ’60 to the group.

NSU Athletics Hall of Fame inductees are honored before the
RiverHawks men’s basketball game. Inductees pictured include the
1994 national champion football team represented by Tom Eckert ’66,
‘68, Eric Moore ’05, ‘07, Keith Miller ‘79, Mike Adams ‘88 and
Rose Cheek ‘79.

‘06 and Matt Eaton ’05 take in downtown Tulsa and
Stacy Leeds is named NSU’s third Sequoyah Fellow,
with Liberal Arts Dean Phil Bridgmon, President Steve
Turner and Graduate College Dean Tom Jackson.

1994 national champion football team represented by Tom Eckert ’66,

NSU donors enjoy the President’s
Circle recognition banquet in the
spacious community room at the
NSU Event Center.

If you have photos you would like to submit, contact the Office of Alumni Services
at 918-458-2143, email: alumni@nsuok.edu, or mail to 812 N. Cedar Ave., Tahlequah, OK 74464

Past Centurion honorees Paula (Tarkington) ’62 and
Lynn ’60 Burris and Mary (Munn) Battenfield ’60
welcome 2015 Centurion Ron Evans ’60 to the group.

Jennifer and Luke Westerfield
’09 and Joe and Michelle (Averill)
Thomas ’12 enjoy an evening with
fellow alumni and friends at the
Alumni Association’s Drillers Night.

Past Centurion honorees Paula (Tarkington) ’62 and

welcome 2015 Centurion Ron Evans ’60 to the group.

Acclaimed actor Wes
Studi, who attended
NSU, opens the 43rd
Annual Symposium on
the American Indian.

12 | IMPRINTS

News

RoboHawks bring home championship title
The RoboHawks, Northeastern State University’s newest
student organization, went undefeated at Robot Jubilee, a VEX-U
Tournament, in February. The competition consisted of eight teams
from Oklahoma, Texas and Florida.

RoboHawks is a two-sided organization housed within the College of
Education’s Robotics Academy of Critical Engagement (R.A.C.E.).

On the organization side of the group, RoboHawks boasts a
mission of promoting knowledge of science,
engineering, and technology throughout
K-12 schools and the communities they
serve through the use of robotics; and to
develop critical thinking, leadership, business,
teamwork, communication and other life skills.

Through the organization, NSU students
receive the opportunity to build and program
robots, learn simple machinery, cause and effect
and balance. They also complete a service-
learning project helping public school children
in the robotics area and speaking more in
depth with teachers and parents in the field.
RoboHawks members also conduct workshops
for teachers and public school children, as
well as provide presentations to businesses
and communities. Some have even had the
opportunity to write curriculum for teachers.

“It is vital that future teachers understand the
emerging technologies in society and how to
integrate them into schools,” Barbara Fuller, director of R.A.C.E.
said. “Many areas of technology have been chosen to focus on in the
curriculum for our students, but robotics was chosen specifically
to enhance critical thinking, problem solving, communication and
collaboration. The robotics field is enticing to children in today’s
society with the natural motivation already built in.”

The other half to RoboHawks is the competition team, which
currently consists of five members: James Townsend, captain
and driver, Kirk Norrid, coach, Brandon Baldridge, driver, Mike
Cambiano, driver, and Mikaila Falkner, driver with Dr. Renee
Cambiano as lead mentor and faculty advisor.

Previous to the team’s win in Texas, the RoboHawks competed in
the VEXPO 14 in November 2014, which was hosted by Cherokee
Nation Education Services and NSU’s College of Education. The

team received the Design Award at this event
and ranked third place, which earned them
a spot in the final rounds against Oklahoma
Christian University. During this round, the
RoboHawks placed second.

The RoboHawks traveled to Louisville,
Kentucky in April to compete at 2015
VEX U World Championship. This was
the RoboHawks’ third year at the world
competition, but their first with an undefeated
record. The team placed 43rd at the World
Championship with a 2-8-0 win-loss-tie final
outcome.

VEX robotics is currently the largest robotics
entity in the world. NSU is the only VEX
robotics program in the United States to be
housed in a College of Education, and the
RoboHawks program prides itself in putting
education first, competition second.

“This program is unique in recognizing that teachers are the true
future to any area,” Fuller said. “We are graduating teachers who
will be educating thousands of future scientists, poets, technicians,
mathematicians and informed, well-rounded citizens. We aren’t just
educating the hundreds of NSU graduates, we are educating the
thousands of students our NSU graduates will be teaching.”

Northeastern State University, a leader in producing career-ready
educators, will begin offering a Master of Education degree in
Special Education, with an emphasis in Autism Spectrum Disorders
beginning the summer of 2015.

The program, which has been in development since the spring
of 2013, began its formation after parents, educators and others
working with students with Autism Spectrum Disorders (ADS)
persistently asked the Special Education program for information
on strategies that work for children with ASD.

According to the Center for Disease Control and Prevention
(2014), one out of every 68 school-aged children has been
identified with an ASD. NSU’s College of Education determined
that a program with such a specialized focus was a necessity for
not only those children with ASD, but also the school systems in
Oklahoma that need expert educators.

The program, which has already seen numerous applications since
its announcement, will be taught by a combination of NSU faculty
from the Special Education, Reading, Early Childhood, Educational
Leadership and Speech/Language Pathology programs.

In order to complete the program, students will be required to take
six hours of Professional Education courses, 20 hours of Special
Education courses, six hours of Enrichment courses and complete
one hour for Capstone. The program will also address effective
strategies for all other disability categories recognized federally and
by the state of Oklahoma.

NSU will offer a majority of the coursework for this program
online and in blended instructional methods. Courses that require
face-to-face settings will occur in the afternoons and evenings.
Students will also receive the opportunity to work directly
with children with ASD for a semester, along with developing
and analyzing research pertaining to ASD through a required
practicum.

NSU will be the only university in the state of Oklahoma to
offer a specialized degree focused on ASD. The program plans to
incorporate HB1233 for those potential students who received a
bachelor’s degree in a subject other than education. An application
to offer the boot camp required to do this is currently awaiting
approval; however, the Special Education department hopes to be
able to offer the camp during the summer of 2015.

Master’s in Special Education-Autism Spectrum Disorders now available

News

IMPRINTS | 13

Father, son graduate together
with master’s

Steve Gillman was brimming with
pride when he talked about his son,
Clint, graduating with a master’s
in school administration from
Northeastern State University back
in May. For Clint, the feeling was
mutual.

The father and son duo walked
across the stage one after the other
at the NSU Event Center in
Tahlequah on May 8, graduating
with the same degree, at the same
time. Steve started the program in
August 2012, while Clint joined the
fun in January 2014.

Just the thought of achieving that milestone pushed both men to load up
on classes and give it a try. Steve enrolled in summer classes in order to
catch up, and Clint continued to take maximum courses each semester,
along with summer classes.

Clint graduated from NSU in 2012 with a degree in health and physical
education and said he needed a short break.

Steve is currently dean at Grand View School in Tahlequah and has been
a teacher for about 15 years.

Clint is a teacher and football and baseball coach at Webbers Falls High
School and has taught for a little under three years.

Clint laughed as he attempted to describe how he managed a 12-hour
course load, his regular teaching job and his first child, who was born in
the middle of finals week last summer.

They said in addition to studying hard and having the right support at
home, their professors helped them balance the rigorous coursework
with all their other responsibilities. Each credited NSU for creating an
environment that allowed them to be husbands, fathers, and teachers
while also being graduate students.

Clint said when his son Cutler was born, his professors were very
accommodating, and permitted him a short absence from classes. It might
seem like a small allowance, but Clint was able to be at his family’s side.

Steve was also able to be there for his new grandson, missing one of his
classes in the process—with the blessing of his professors.

NSU also stood out because of what it had to offer. According to Clint,
NSU was the best option when they were looking in to what institution
to attend for their master’s. An additional bonus, he said, was the
availability of interactive television (ITV).

Clint said coupled with NSU’s reputation for producing quality
education and school administration graduates, the choice became clear.

Both alumni have now graduated from NSU as undergraduates and
graduates. They attended a couple of classes together, and collaborated on
some projects, albeit over the phone.

During graduation, after Steve received his certificate, he had the unique
opportunity to immediately congratulate his son, as Clint was right
behind him in the line.

918-458-2075 H www.nsuok.edu/si

Generations of Rock H Honky Tonk Hits H Twistin’ Time

June 11
to Aug. 1

14 | IMPRINTS

News

NSU Gates Millennium Scholars receive national awards

NSU Greek Sing raises more than $6k for BCM director
Northeastern State University’s Greek community hosted its Sixth Annual
Greek Sing on April 11. The theme for this year’s Greek Sing was NSU Y2K,
and teams composed of NSU’s Greek organizations performed songs that were
popular during the early 2000s.

This year Lambda Chi Alpha, Sigma Sigma Sigma and Phi Lambda Chi teamed
up, Delta Zeta, Pi Kappa Alpha and Phi Sigma Kappa partnered, and Alpha
Omicron Pi, Kappa Sigma and Tau Kappa Epsilon comprised the final team.

The beneficiary of this year’s event was Debbie Lipscomb, NSU’s Baptist
Collegiate Ministries director and an NSU Centurion. Lipscomb was recently
diagnosed with cancer, and the proceeds will help to cover some of her medical
expenses. The event was able to raise $6,670 for Lipscomb.

Students lead Nutritional
Tours at Reasor’s
This spring, NSU Nutritional Sciences Program Chair,
Cassandra Crawford Ciglar and her students hosted free,
weekly, guided grocery store tours, highlighting tips for
“Healthy Shopping on a Budget.”

Tours took place every Friday in February and April at
Reasor’s in Tahlequah. Sessions lasted 30 minutes to one hour
and gave third and fourth-year students the opportunity to
put their knowledge to work helping others.

Tours were available to those participating in the NSU
Wellness Points Program; however, participants in Tons
off Tahlequah, as well as community members were also
encouraged to take advantage of the tours.

The Bill & Melinda Gates Foundation recently honored Gates Millennium Scholars
Program recipients (L-R) Dr. Luis Currieta, Jr. (University of Texas-Austin professor),
and NSU alumni Dakota Thompson and Michael Bates with national awards.

Dakota Thompson is an NSU graduate twice over with a bachelor’s degree in mental
health psychology (2011) and a master’s in school counseling (2013). A school
counselor at Stilwell High School, Thompson was named the 2014 Gates Millennium
Scholars Program Outstanding Ambassador. Michael Bates is a 2012 graduate of NSU
with a bachelor of science in science education (biology). He is currently pursuing
his master of education in school administration and was named the 2014 Gates
Millennium Scholars Program Outstanding Mentor.

To date, more than 11,170 Gates Scholars have completed a degree since the program’s
inception in 1999. More than $845,713,056 in scholarships have been awarded
since 2000, and the average five-year graduation rate is 82.8 percent and the six-year
graduation rate is more than 87.8 percent for Gates Scholars.

IMPRINTS | 15

News

Community Music Academy receives accolades
Launched in the fall of 2014, Northeastern State University’s
Department of Music and Continuing Education’s collaboration
project, the Community Music Academy, has done nothing but
grow exponentially.

The program was honored on March 5 and 6 at the Association
for Continuing Higher Education (ACHE) Great Plains Spring
Conference. There, the Community Music Academy received
the Exceptional Program Award (Noncredit).

The Community Music Academy offers high-quality private
and group lessons on a three-tiered system. Individually,
students and community members can choose from three levels
of instructors for a lesson on their chosen instrument: NSU
faculty instructor, NSU Music graduate or community member
instructor, and undergraduate instructor.

The academy currently has 17 instructors, seven faculty, five
graduates/community members and five undergraduates.

Along with individual lessons, students can also opt in to group
lessons. The academy currently offers Music & Me, a music
exploration course for young children, ages 0 to 24 months, and
their parents and Group Piano for children age 3 to 5, which
provides background for future private lessons.

Although it is less than a year old, the academy is quickly
approaching 100 students. Piano is currently the most popular
lesson; however, lessons are available for a wide range of
instruments, as well as voice.

NSU wraps up another successful Big Event
Another Big Event is in the books. On March 28, the
Northeastern State University community took on more
than 95 community service projects with more than 450
students volunteering. The event is a day of volunteerism
in which NSU students are able to show their
appreciation to the Tahlequah community by completing
service projects both big and small. Local businesses and
residents of the Tahlequah community are encouraged
to request a job to be performed by NSU volunteers.
Jobs include anything from painting, raking, weeding,
cleaning, washing windows, working school carnivals and
much more.

Record year for VITA program at NSUBA
A record 574 tax returns for 2014 were filed by NSU-Broken Arrow representatives
(25 students, two alumni) via the Volunteer Income Tax Assistance Program this
year—the figure is up 24 percent over last year according to NSU professor and
VITA organizer Dr. Justin Halpern. Although there were six sites in the region
participating in the program, NSU saw 45.7 percent of all taxes prepared.

16 | IMPRINTS

Jim Douthat was meant to be a teacher. In 2010, he retired
from the corporate world and re-entered school so he
could fulfill this dream. At 42 years old, Douthat had
‘always wanted to teach.’

He enrolled at Northeastern State University, majored in
secondary English and graduated in 2014.

Now, Douthat is almost one year into his new career as a
sixth grade teacher at Clarence G. Oliver Jr. Middle School
in Broken Arrow, and is excelling because of the unique
opportunity provided by NSU’s Education Professionally
Immersed in Co-teaching program, more commonly known
as EPIC.

“EPIC provided total immersion in a classroom for an
entire year. You realize what it takes,” Douthat said.

He volunteered to be part of the pilot program in 2013,
along with eight College of Education students.

The program uses a co-teaching model within a real
classroom to maximize training for future teachers.

Dr. Stan Sanders, the program’s founder and director
of clinical education at NSU, said the value derived
from immersing students into the world of teaching is
immeasurable.

“EPIC was specifically designed to give students the
opportunity to be out in the field for an entire year, with
one clinical faculty (mentor teacher), learning how to
prepare, present and deliver lessons,” Sanders explained.

Douthat could not have asked for better preparation. He
spent up to 1200 hours in a classroom, because of EPIC’s
design.

“The idea that I am able to bounce ideas off somebody
that has ten years of experience; and that immediate
feedback that you get, positive or negative, was probably
one of the best things.”

Douthat’s mentor was Suzy Holt, who lauded the EPIC
program’s year-long component.

“The process was not rushed, there was time to learn
foundational teaching skills. With other traditional
internship programs, you don’t have enough time in one
semester,” Holt said.

The duration of the internship is one of the keys to its
success, said Sanders.

“That extra time has proven to be an invaluable lesson-
learning experience for them, and it has also given them
the opportunity to prepare to take on the challenges of
teaching.”

Douthat agreed, adding EPIC exposed interns to the rigors
of teaching.

“For younger students, who don’t have real world
experience, EPIC gives you just that. They will see what an
entire school year looks like, from start to finish,” Douthat
said.

“A program like this will put the people who want to teach
out there, and weed out the people who don’t.”

Now in its second year, the EPIC cohort has grown to
30 co-teachers and is servicing all but three majors
in the College of Education, including Early Childhood
Elementary, Special Education, Mathematics, Science,
Social Studies, and English.

Interns have been placed in seven schools districts, Tulsa,
Tahlequah, Broken Arrow, Stilwell, Union, Owasso and
Sallisaw, as well as Educare in Tulsa.

With that type of exposure, Douthat remarked, EPIC
interns become well-rounded teachers at the end of the
experience.

“It will show you what you are made of.”

BRIDGING THE GAP
NSU candidates get tremendous amounts of book theory,
said Sanders, but the practice aspect of EPIC adds a
powerful component.

Holt said Douthat’s journey from co-teacher to full-time
teacher demonstrated the closing of a gap between theory
and practice.

“He grew immensely over that year,” Holt explained. “He
came in with good knowledge about what a lesson plan
looked like on paper, but he had to learn how to apply it in
the classroom to his students,” she said.

EPICAdventure
Hands-on program prepares
students for teaching

By Khara Persad

IMPRINTS | 17

The application of theory was what exposed him to
teaching techniques that cannot be learned from a book.

“With all due respect to a textbook, you think you
understand when you read it, but you don’t until you are
standing in front of a student with a problem,” Douthat
said.

He emphasized that he learned classroom management
on the ground, and no theory could provide a teacher-in-
training with that skill.

“It is a lot of work. I didn’t worry too much about classroom
management, coming from a managerial background. But I
ended up having to work on classroom management more
than anything else.”

HOW EPIC WORKS
For EPIC’s purpose, the academic school year is divided
into four quarters.

Co-teachers spend a minimum of three days per week
with the assigned clinical faculty for the first and second
quarter, which works out to be 18 weeks or one semester.

In the final two quarters, co-teachers spend five days per
week in the classroom, for
another 15-17 weeks.

Interns take more of a lead
role in the second semester, as
they plan and deliver lessons,
while being monitored and
mentored by clinical faculty.

Constant and immediate
feedback is another tenet of
the EPIC process.

“The model is designed to
have both the teacher and
intern involved in the lesson
presentation on an active
basis. It’s a dual effort,”
Sanders explained.

Candidates do not pay extra
tuition or fees to be part of
the program. Also, there are
no additional classes in which
they must enroll.

According to Sanders, the only “cost” would be the
students spending more time out in the field.

“There is no cost, only an investment in their time.”

NSU’S INNOVATION
This rigorous engagement and focus on training for co-
teachers reflects NSU’s commitment to providing quality
education for its students.

Douthat said it gave NSU graduates an edge.

“Everyone wants experience when they are hiring, and as a
teacher with EPIC- you do have experience. Administrators
don’t have to hold your hand through every step when you
join a school. You know what you are doing.”

Sanders said NSU was a leader in producing high-
performing teachers, which would in turn positively impact
Oklahoma’s school system.

“EPIC shows our innovation. We have a vision for the state
of Oklahoma’s education process. That vision encompasses
ideas about indoctrinating our candidates into the field of
education, immersing them in that process. We’re kind of
different.”

A BRIGHT FUTURE
As Douthat made a smooth transition from co-teacher to
a full-fledged teacher who worked solo, he was still a bit
nervous from the sound of the first school bell.

“At that point I’m on my own…The kids sat up, and they
were looking at me. Just me. There was no clinical faculty.
That’s when it’s game on.”

Douthat never anticipated such a dramatic career change
while in his early 40s, especially after establishing himself
as a manager at his previous job. But it was not impossible.

With hard work, NSU’s commitment to producing career-
ready students, and the right opportunity provided by
NSU’s EPIC program, Douthat said he was right where he
wanted to be.

“Teaching has surpassed all my expectations.”

18 | IMPRINTS

Good
By Vanessa Mancao

NSU Sequoyah Fellow serves as role model for next generation

W hen Stacy Leeds, Northeastern State University’s 2015
Sequoyah Fellow, looks back on her childhood, she
recalls a picturesque time.

“I had an idyllic childhood in Muskogee. It was spent playing sports
and going to school, but I wasn’t so overwhelmed that I didn’t get a
chance to be a kid,” said Leeds, who was an all-state basketball player
for Muskogee High School.

A member of the Cherokee Nation, Leeds remembers being
surrounded by the rich culture and witnessing a time of big change
for the tribe.

“Growing up in the early ‘80s, Wilma Mankiller was iconic to us. She
was a larger than life figure that we all watched.”

Mankiller, a Tahlequah native, was the first woman to be elected
Principal Chief of the Cherokee Nation. During her time in office,
she improved the Nation’s healthcare, education and government
systems. She was also able to significantly increase the tribe’s
enrollment and employment. Mankiller authored several books
including “Every Day is a Good Day”.

According to Leeds, experiencing such an unprecedented time in
Cherokee Nation history “...helped propel me into my future career.”

“I knew I wanted to go to law school because I knew I wanted to do
tribal work. Having that influence me, having the Cherokee Nation
grow up and come back into the fold certainly caught my eye.”

After graduation, Leeds traveled around the Midwest earning her
bachelor’s degree, Master of Business Administration degree, Juris
Doctor degree and Master of Laws degree at various universities. She
started her teaching career at the University of Wisconsin and held
numerous positions at other institutions. Leeds also has an extensive
background in tribal work—serving as a Justice on the Cherokee
Nation Supreme Court, the first woman and youngest individual to
do so.

Today Leeds is a little closer to home, serving as the dean and law
professor at the University of Arkansas, School of Law in Fayetteville.
She is also the chairperson of the Cherokee Nation Gaming
Commission.

“It’s a perfect location for me because it is so close to everything in
Oklahoma and with the Cherokee Nation. It’s also just a fabulous
place to live and a wonderful community that I’ve tapped into,” Leeds
said.

Leeds’ close proximity to Tahlequah was an added bonus when
NSU’s Dean of Liberal Arts, Dr. Phil Bridgmon and former
Sequoyah Fellow Neil Morton handpicked her to be the third
Sequoyah Fellow. However, it was her extensive higher education
background and tribal work that made Leeds a stand-out.

“I consider her a role model for students. I am most excited that
our students will have access to her—someone who has been very
successful and has had a distinguished career and who everyone
has continued great expectations for. Our students will be able to
meet with her, see her, talk with her, be mentored by her and then
hopefully from that gain a sense of how they can chart their own path
to success,” Bridgmon said.

Just six years after NSU named Chief Mankiller its first Sequoyah
Fellow, Leeds is following in her footsteps—paying homage to her
past and planting seeds for the tribe’s future.

“To me, it’s like the next generation of people coming up exactly like
I was. When I see the students at NSU and the people who typically
grew up in the same area that I did, I have a profound faith and
interest in their abilities to keep contributing and to keep that area
strong,” she said.

Leeds hit the ground running upon her announcement as fellow,
meeting with a group of Cherokee Promise scholars soon after.

“That was very meaningful for me. I didn’t want this to be just an
academic exercise of giving a lecture or engaging with the faculty or

Everyday

IMPRINTS | 19

staff. It was important to me that I was able to make
some lasting connections with some of the students,”
Leeds said.

Leeds doesn’t want students to limit themselves, but
to keep an open mind about their higher education
plan. This drive to make students understand their
full potential stems from Leeds’ own parents, who did
not graduate from college but encouraged her to do
that and more.

“When I was in grade school my ultimate goal was
to get a four-year college degree and that would have
been fabulously successful had I done that and didn’t
go on. It would have been a huge milestone,” Leeds
said. “But then I started see all of the other world of
opportunities out there and I could start identifying
with people and say, ‘Well, I can do that, too.’”

According to Leeds, this is why opening the world
of graduate and professional school for the students
in the Cherokee Promise Scholars program is a high
priority for her as a new fellow.

Many of the Native American students at University
of Arkansas come from NSU and have prospered,
said Leeds.

“The NSU grads who have come to this law school
have had very quick and phenomenal success. If 20
years down the road, there could be many, many
more of that kind of success for these kinds of
students—that would mean everything.”

Leeds intends to help NSU maximize the fellowship
program and consider candidates around the nation to
help expand the network for students and to get more
outside perspectives. She hopes to achieve this when
she, Bridgmon and Morton select the next fellow.

“I think that it’s a great opportunity for NSU to
partner with universities all over the country. I think
that it’s good to have some fellows be local. But I
also think that the further we can expand out and
create partnerships that might be a natural fit for the
students at NSU -- encouraging them to consider
someplace that they never would have thought of
otherwise,” Leeds said.

At the end of the day, the success of the students she’s
worked with is something Leeds loves to see.

“I’ve been teaching for about 15 years at law schools
now and it’s so rewarding when I can look and see the
people who are now 10 years into their law practice
and all doing great things.

“It’s almost like watching your children grow up. But
then, everything they do even more-so exceeds the
expectations you have for them.”

It never crossed Northeastern State University graduate
Savanna Atchison’s mind that one day she would be adept
in the field of robotics. What started as an interesting, extra-

curricular activity with the fledgling RoboHawks club on the
Tahlequah campus, grew into a passion for Atchison and has
led her to a sense of fulfillment and a lucrative career.

“When I first started college, I had no idea what I wanted to do
at all,” she said, thinking back to her freshman year in August
2009 when she enrolled at NSU straight out of high school.

A common feeling for many new students, Atchison said she
had to sample a few courses before deciding on a degree in
early childhood education.

“I took some business classes but did not enjoy it. Then, I took
two or three education courses and knew immediately that
was what I needed to pursue.”

While she enjoyed her degree, something was still missing.
Then in her junior year everything changed when NSU’s
College of Education introduced its Robotics Academy of
Critical Engagement (RACE).

“I had no experience in robotics at all. They said they just
needed some volunteers for a robotics team. There was
nothing like this in the nation so they would teach us how to do
everything.”

Atchison, along with three other colleagues, volunteered for
the team; a decision which significantly shaped the rest of her
time at college.

“It kind of became my life after that. I was consumed by it. I
was constantly doing robotics, constantly in the lab. People on
campus would call me ‘that Robot girl’ and I would just answer
to it,” Atchison laughed.

Barbara Fuller, director of RACE, witnessed Atchison’s
transformation from being a taciturn student who rarely
participated, to a competent leader and critical thinker.

“On the first day of class, she told the entire room that she had
no idea how to do anything in technology but she was willing
to try. It is that attitude that has carried her far,” Fuller said.
Atchison spent her time building and designing robots, as
well as writing the curriculum to be used in public school
classrooms. She visited public schools in the Tahlequah
community as part of her role as a RoboHawk.

The RoboHawks
is a student
organization
within RACE,
which works
toward educating
the community
and K-12 schools
about science,
engineering
and technology
through the use
of robotics.

Eventually, Fuller
said Atchison’s
immersion in
the field, and
her unrelenting
willingness to
learn, propelled
her further.

“She became
the leader.
Teachers would
call her with with
problems and
request that she
mentor them
and their teams,”
Fuller said proudly.

Atchison has applied her passion for robotics to her teaching
degree and will now use this combination to teach at a high-
ranking Science, Technology, Engineering and Mathematics
(STEM) school.

“Next semester, I’ll be moving to Florida. I’ll be working for
Seminole Science Charter School, which is a tuition-free, public
charter school that specializes in STEM classes.”

She has not been assigned a particular grade as yet, but is
already planning to work in the after-school robotics club.

“Jobs at this school are much more competitive than regular
public schools because of their specific goals for using STEM
curriculum.”

factor
NSU alumna finds
success in robotics

20 | IMPRINTS

X

She said NSU was the only university in the entire nation that
was training teachers in robotics.

“And that’s a huge thing…I knew how to use robotics, and
most teacher candidates don’t get that experience.”

There was no doubt, according to Atchison, that NSU was the
reason for her landing this dream job.

“Had it not been for NSU robotics, there was no way I could
have competed for this position. They interviewed people from
all over the United States and definitely my experiences here
gave me an edge over a lot of candidates.”

Atchison said she could easily answer almost every question
asked during the interview process.

“Everything he (interviewer) asked about was something that I
had already learned or experienced in my classes at NSU, so I

was able to honestly provide
knowledgeable responses.”

The new job also means there
will be a bump in Atchison’s
current salary, compared to
her first semester of teaching.

“Which means my student
loans will be paid off very
quickly because of my pay
increase and the affordable
tuition at NSU.”

Fuller is not surprised by
Atchison’s accelerated path
to success, particularly about
her landing a spot at the
STEM-focused school.

“She does not give up and
she does not fail. Her new
job is the perfect example.
She knew her skills, she knew
what she was worth and she
knew which teaching job
would make her fulfill her
passion. Then, she set out to
find it,” Fuller said.

At present, Atchison teaches
fourth grade English and sixth
grade English and Science at
Afton Public Schools.

“I was hired immediately after I graduated. It was a really easy
transition from NSU, straight into my career field.”

The transition was smooth because through the education
department, Atchison held three internships in public school
classrooms.

“Those internships gave me more experience than I could ever
even have imagined. That in-the-classroom experience was
probably the most valuable of my entire education.”

Atchison credits her success and promising future to her NSU
experience, and hoped prospective students would consider
the university as a first choice school.

“My time at NSU were some of the best years of my life. There’s
so much here that has enriched my life and changed the way I
think about things. I would encourage anybody thinking about
any college in the state to choose NSU.”

IMPRINTS | 21

Yves Saint Hall entered the greenhouse on the Broken
Arrow campus at Northeastern State University, took a
cursory glance at his 1,100 thriving tobacco plants, and

grinned like a proud parent.

He walked around, carefully examining each potted plant
for pesky fruit flies and rearranged any leaves that appeared
askew.

The NSU natural science master’s student is being meticulous
because he knows the potential significance of his research.

Hall, along with two NSU alumni, and led by biology
professor Dr. Kevin Wang, is on a mission to create something
revolutionary—medication that would significantly increase the
chances of someone fully rehabilitating from a stroke.

The only drug currently in existence must be administered
within a three-hour window from the onset of a stroke,
otherwise it would no longer be effective and could lead to
long-term disability.

“It’s difficult to treat someone in three hours. Most people
don’t realize they’ve had a stroke within an hour or two,” Hall
said.

For Hall, his experience with strokes hits close to home, as his
mother suffered a stroke while driving when he was 4 years
old. She did not get back to 80 percent of recovery until he
was in high school.

“Strokes are devastating. It can take five to 10 years to recover
from them.”

But with NSU’s research and extensive experiments, the
new solution could triple the treatment window to nine hours
and allow for a speedier recovery.

“This drug can get people back to a fully functioning level
within six to 18 months, instead of six to 10 years. That’s just
huge.”

Hall graduated from NSU in May with a degree in biology,
and immediately started his master’s program to continue his
research.

“I don’t want to take time off. I want to get this out because it’s
important.”

This unwavering dedication to his work could be traced back
to his military background.

“When I got out of the army in 2012 and started going back to
school I didn’t think I was going to find anything as rewarding
as being a soldier.”

But NSU has surpassed Hall’s expectations by giving him the
opportunity to make a difference in the field of medicine, as
all the research and testing done in the labs are hands-on.
“As I started to do the research, I realized how huge of an
impact this could make. There’s a satisfaction in feeling like
your work matters.”

Under Wang’s tutelage, Hall began to find fulfillment at NSU.

“I found everything he was doing extremely interesting. I
didn’t even know it was possible. I’m learning all this stuff in
my degree program, and he [Wang] is showing me what you
could actually do with it.”

The experiment
According to statistics from the Centers for Disease Control
and Prevention, every year almost 800,000 people in the
United States have a stroke. It is the third leading cause of
death in the country, killing nearly 130,000 Americans each
year.

Hall said that leaves well over 650,000 people who have to
recover.

“To put that in perspective, that’s the combined population of
Tulsa and Oklahoma City. That’s everyone in the two biggest
cities in this state, trying to get better from a stroke, and that
happens every year.”

Wang developed the process behind the team’s current
experiments. It involves saliva from vampire bats and tobacco
plants.

Vampire bat saliva has a unique property—it prevents blood
from clotting. This is extremely useful because blood clots are
a major part of what causes a stroke.

The team isolated the specific gene in the bat DNA to extract
this “clot-busting” protein.

Then, a small ring was cut out of the middle of a healthy
tobacco leaf, creating a type of “wound.” The extracted
protein is then constructed in a bacteria, replicated and finally
imprinted onto the leaf.

“It will integrate its DNA and imprint the clot-busting gene
onto the leaf,” Hall explained.

Xfactor
Veteran finds fulfillment
with NSU’s innovative lab work

22 | IMPRINTS

Because plant cells can regenerate and respond to genetic
engineering, they are the ideal vessel to develop the protein.

“We take that leaf cutlet and soak it in a gel which is nutrient-
rich and stimulates growth without the root-system. It will form
a callous around the rough edges of where it was wounded,
and those will grow into stems as the plant tries to heal itself.”

After two weeks, when the stems are long enough, they are
cut, replanted and allowed to grow roots.

“We’re tricking these plants because they are so efficient at
using free energy. All we had to do was tell it what to make.”

The new stems and leaves will have the original clot busting
property from the protein extracted from the bat saliva.

“We’ll end up with an entire plant with all of its tissue
possessing the clot-busting protein. Then, as the tobacco
plant grows, we can purify it out of the tissue.”

The next step is for the team to write up a paper about their
findings, and have it reviewed and tested by medical peers.

“Other researchers will do a blind study and see if they can
repeat (our experiment) and get the same results. If that
happens then our publication goes through.”

“I never thought I would be this excited about tobacco plants.”

Hall said NSU has allowed him to take all the theory learned in
lectures and apply it to his research and experiments.

“Now, I am actually taking DNA, replicating it outside of a cell,
putting it into a different cell and using it for all this stuff I have
only been reading about for three years. It feels really good.”

He said this would not have been possible without NSU’s
innovative labs and willingness to let students get their hands
dirty.

“I’m grateful for the opportunity to have this hands-on training
at NSU. I don’t think I would have gotten this at any other
university.

“As an undergrad, I got familiar enough with this (experiment),
to where I’ll finish my master’s degree in a year and a half tops.
And that’s because of the level of experience I’ve already
gotten.”

While overlooking his healthy tobacco plants, Hall said it felt
incredible to be part of a team that created something which
did not previously exist.

“People don’t understand the art in a crop of tobacco plants.
But when I look at it, I see a crop that could help rehabilitate
half a million people who suffered from strokes. And, it’s just
beautiful.”

IMPRINTS | 23

Adam Brown started studying Early Childhood
Education in 1995 at Northeastern State University
when he was 20 years old. While he enjoyed

school, at the time Brown wanted nothing more than to
become a firefighter. He left in 1998—without completing
his degree.

“I thought I could always come back,” Brown said.
He was right. Fifteen years later, after retiring from
his dream job due to injuries, Brown returned to NSU
and resumed his education degree, with tremendous
guidance from faculty and staff.

“There were a couple of years there [after retiring], when I
didn’t know what to do. I was scared to come back to NSU
because I figured none of my credits would count.”

He said after setting up an appointment and meeting with
the Education Department, he was approved to continue
his degree with the credits he earned all those years ago.

“They put me on a plan to finish my degree in a year and a
half,” Brown said, describing the staff who advised him as
helpful and accommodating.

The 39-year-old said coming back to school had its
challenges. He was generally older than most of his
classmates and had to adjust to updated technology used
in classes.

“The classes were really hard but all my advisors and
instructors helped me through every bit of it. When I
started I didn’t even know what ‘Blackboard’ was,” he
recalled, referring to the online learning platform at NSU.

“They were very patient with me.”

He described the professors as going “above and
beyond” for their students.

“Anytime I got to the point where I felt demotivated, they
kind of picked me up and supported me the whole time.”

Brown is now on track to complete his degree this
December--after rigorous classes and experiential training
in multiple public schools.

The latter component he said was what ultimately
prepared him for the real world of teaching. The

internship opportunities provided by NSU have given him
a true taste of what it takes to be a teacher.

“NSU is known for producing good teachers. And the
reason for that is because of the stuff you have to do as
part of the degree, before you start teaching on your
own.”

Teachers-in-training at NSU are required to participate
in three internships throughout their academic career.
Pre-Internship I (Pre I) lasts eight weeks, with NSU students
stationed in a public school classroom one day per week.

“You start by just observing. The clinical faculty lets you
participate in some activities but basically you’re there to
understand how a classroom operates.”

Brown was assigned to Arrowhead Elementary School in
Broken Arrow. There he observed classroom management
styles; tools which Brown said were invaluable because
they bridged the gap between textbook theory and real
life situations.

For his Pre-Internship II (Pre II) at Jenks East Elementary,
Brown said students have to participate in a public
school classroom one full day per week, for 10 weeks at a
minimum.

“It’s a little more in-depth. There are three lessons you’re
supposed to teach. Your clinical faculty grades you on
how well you taught the lesson, and the whole time you’re
doing your Pre II, you’re interacting with the kids.”

Brown joked he was a bit of an overachiever for his Pre II
internship, as he interned more than once a week.

“I finished my 10 days a long time ago,” Brown said with a
chuckle, “I’m on my 18th day now I think and I want to stay
with them until the end of the school year.”

His final, full internship will begin in August at Darnaby
Elementary School, where Brown will have to take the
reins and run the class for 80 full days, five days a week, as
his mentor supervises.

An NSU representative will observe Brown during a
few sessions of this internship, and he will be graded
accordingly.

Xfactor
NSU welcomes back student
to finish degree 15 years later

24 | IMPRINTS

“It’s not an ‘A,’ ‘B,’ ‘C’ type grade. It’s either
pass or fail. If you don’t know what you’re
doing at that point, you probably should
fail,” Brown said.

He explained that by the home stretch,
given all the opportunity NSU offers its
students, they should be fully prepared for
that final evaluation.

His confidence has been boosted by
the exposure to classrooms and pupils,
saying it’s a blessing to have that hands-on
experience.

“That’s why I feel like NSU is the best pick
because when school districts are looking
for teachers, they know NSU students are
pretty prepared.”

Three schools have shown interest in Brown,
hoping to have him join their faculty as soon
as he graduates.

“There are a couple of schools I’m interested
in and they are kind of interested in me. NSU
has given me a lot of opportunities to get a
job even before I’ve graduated.”

Brown’s journey has been long and winding,
and his ultimate goal is to finish what he
started when he was 20 years old.

“I think what I look forward to most about
finishing my degree and getting out there is
simply that I’ve accomplished it.

“Even at almost 40 years old, the fact that
I left and had another successful career,
with all my other responsibilities outside
of school, that no one else in my family
graduated from college, it makes me
proud.”

Brown has his sights set on graduate school
next. He hopes to start his master’s in school
administration by the end of the year.

IMPRINTS | 25

26 | IMPRINTS

P laying T-ball as a 5-year-old with his father and twin
brother, Ryan Helsley always knew he wanted to play
baseball as an adult.

“Growing up, on those little sheets we would get, I remember
putting the answer ‘major league baseball player’ to the question
what I wanted to be when I grow up.”

Now at 20 years old, Helsley’s dreams have come true; the St.
Louis Cardinals picked him in the 2015 Major League Baseball
(MLB) Draft.

“It’s definitely awesome to say I finally did it. It’s always a great
feeling to get to continue playing the sport that you love,” Helsley
said.

With the 161st pick in the fifth round, the Cardinals selected the
right-handed, 6-foot-1-inch pitcher, via a phone call on June 9.

“My mom was pulling up [in the driveway] when I got the call
and I told her they [Cardinals] took me. It was a great moment to
share with my parents.”

Helsley said he was speechless for a few seconds during the
congratulatory phone call.

“There was a lot going through my mind--my career, college,
moving on.”

He has lived in Tahlequah all his life, but feels ready to go off to
play away from home.

“I definitely have to work harder now. Even though I got drafted,
it’s not over. The hard work continues.”

This credo sets Helsley apart and makes him the perfect

ambassador for NSU, said baseball coach Travis Janssen.

“Ryan is too good to be true. He works hard in everything he does,
both baseball and schoolwork. There is a balance,” he explained,
adding Helsley has a 3.5 GPA.

He said when Helsley joined the team as a
freshman, he put in the work needed to develop his
talent.

“We were the ones who were lucky enough to see
him and recruit him. He blossomed in two years.
He worked very hard, and it paid off,” Janssen said.

Helsley flew to the Cardinals spring training site
in Florida four days after being selected, where he
completed a physical and signed his contract. His
next stop will be Johnson City, Tennessee, where he
will begin his career in the minor leagues.

While baseball is his passion, Helsley said he was
prepared to return to NSU to complete his degree
in health and human performance.

“I want to have my degree,” he said emphatically,
adding radiology was another possible field,
following in the footsteps of his mother.

Helsley said it was a comfort to get to train and play
in his hometown.

“NSU is like a town in a town. It has its own
community. I’ve had a lot of fun playing and
training here.”

He has been attending NSU baseball camps since

Star pitcher selected in 2015 MLB
draft by the St. Louis Cardinals

By Khara Persad

Star pitcher selected in 2015 MLB
draft by the St. Louis Cardinals

By Khara Persad

IMPRINTS | 27

childhood and has seen the program develop and go “in the right
direction.”

“I think it’s a good spot for kids out of high school to come. It’s a
good town, baseball means a lot to them [coaches] and if student
athletes are serious about it, I think it’s the perfect program to be
a part of.”

While he is excited to start playing ball again, he reflected on
NSU being like a second home.

“It’s really a fun place to be. I like it a lot. It’s not too big of a
college; it’s the right size. It’s like a family.”

He also credited his coaches and teammates for seeing in him,
what he could not see in himself.

“When I got here, I wasn’t really much of a pitcher at all. I wanted
to play third and hit, but they saw my potential for pitching.”

News of Helsley’s draft selection swept campus, with students,
staff and faculty showering him with words of encouragement
and congratulations on all social media platforms.

“My phone was going off all day yesterday. Phone calls, texts,
Twitter—it was a pretty crazy day.”

He said while almost everyone was happy for him, Janssen’s
daughter, Avery, probably reacted the strongest.

“She loves the Cardinals. When she found out, she jumped up
and down,” he said smiling.

Avery, 10, is hopeful her connection to the future star athlete will
score her tickets to upcoming Cardinal games.

When asked about his fledgling celebrity status, Helsley quickly
laughed off the notion, saying he has a lot more work to put in
before even thinking about fame.

“Word definitely got around. I saw it in the newspaper. I think I’d
have to make it a little bit farther in baseball to become famous,”
he said earnestly.

Helsley has welcomed his new journey with humility and grace;
expecting only to do the best he can.

“I want to give it a chance. If it doesn’t work, it doesn’t work. It’s
just what’s meant to be, you know? No hard feelings. I’m just
excited to see where it goes.”

28 | IMPRINTS

Class Acts
Anniversaries
‘50s George ‘50 and Mary (Munn)* ‘60 Battenfield
celebrated their 55th wedding anniversary on December
19th, 2014.

‘60s Raymond and Belinda (Faddis) ‘67 Burnett
celebrated their 50th wedding anniversary on January
24, 2015.

Herbert and Hazel (Myers) ‘67 Dennis elebrated their
60th wedding anniversary on November 17th, 2014.

Bill* ‘68 and 76 and Mary White celebrated their 45th
wedding anniversary on February 14, 2015.

‘70s Clyde* ‘77 and Carol Ann* (Shackelford)
Barkley ‘78 celebrated their 40th wedding anniversary
on June 21, 2015.

Births
‘80s Connor Liam Philpot, grandson of Beverly
Philpot ‘81, was born on March 20, 2014.

‘90s Desirae Marie Melia, granddaughter of Terri
Bolen Melia ‘91, was born on December 17, 2014.

‘00s Kara Mae Holt, daughter of Joe and Diana
(Frazier) ‘00 and ‘07 Holt, was born on December 15,
2014.

Nora Cannon Hill, daughter of James (Gabe) ’01 and
Cheri (Phelps) ‘05 Hill, was born on March 23, 2015.

Lily Michelle Moore, daughter of Tracy and Michelle
(Hendryx) ‘02 Moore, was born on June 16, 2014.

Roox Eden Williamson, child of Joshua ‘02 and Becky
(Burgess) ‘03 Williamson was born on March 2, 2015.

Laken Cael Bowley, son of Jarrod and Tiffany
(Adamson) ‘03 Bowley was born on December 16,
2014.

Brock Wilson Breech, son of Jim ‘03 and Desiree
(Watts) ‘04 Breech, was born on February 17, 2015.

Owen Feisal Curtis, son of Dustin* ‘03 and Jennifer
Curtis, was born on August 5, 2014.

Gage Girten, child of Jerad ‘03 and Jamie Girten, was
born on January 13, 2015.

Greenlie Joy Jones, daughter of Casey ‘06 and Leslie
(Green) ‘03 Jones, was born on January 15, 2015.

Everleigh Grace Mikish, daughter of Tyler ‘03 and Tracy
Mikish, was born on January 15, 2015.

Carson Elizabeth Frederick, daughter of Brandon and
Megan (Mitchell) ‘04 Frederick, was born on March
17, 2015.

Luke Baine Searcy, son of Brian* ‘04 and ‘11 and Lara*
‘06 and ‘09 Searcy, was born on December 7, 2014.

Jaxx Wiley, son of Frank ’05 and Karli Wiley, was born
on March 27, 2015.

Stella Lee Condley, daughter of Matthew and Shanna
(Smethers) ‘06 Condley, was born on January 28,
2015.

Sloane Mae Joseph, child of Drew and Kristen
(McKinney) ‘06 Joseph, born on November 14, 2014.

Henry Amos Murr, child of Josh ‘11 and Jill
(Webster)* ‘06 Murr, was born on December 30, 2014.

Lucas Wade Sconyers, son of Ben ‘06 and Meghan
(Smith) ‘13 Sconyers, was born on December 12, 2014.

Isaiah Michael Fisher, son of Mike and Carrie
(Underwood)* ’06 Fisher, was born on February 27,
2015.

River Emery Snyder, son of David ‘07 and Emery
Snyder, was born on March 8, 2015.

Tommi Lynn Mattess, daughter of Larry ‘08 and Terri
(Albert) ‘11 Mattes, was born on May 24, 2014.

Avery Lynn Janicek, daughter of Blake and Andie (Doe)
‘09 Janicek, was born on January 14, 2015.

Emma June Vanderheiden, daughter of Jerrod ‘09 and
Holly Vanderheiden, was born on January 16, 2015.

‘10s Everlee June McArdle, daughter of Austin ‘10
and Lacee (Craig) ‘09 and ‘11 McArdle, was born on
November 21, 2014.
Andre Liam Jesse, son of Antonio Jesse and Sara
Frazier ‘10, was born on June 9, 2014.

Hutson Knapp, son of Andrew ‘11 and Katherine
(Fitzgerald) ‘11 Knapp, was born on December 8, 2014.

Madeline Michelle Burns, daughter of Shane and Taylor
(Wright) ‘12 Burns, was born on March 1, 2015.

Lucas Tucker, son of Nick Tucker and Kat Jones ‘12, was
born on December 8, 2014.

Laney Rae Dirteater, daughter of Blake and Kylee
(McKinney) ‘13 Dirteater, was born on April 21, 2015.

Ellsie Jay Cawyer, daughter of Logan ‘14 and Samantha
(Jimenez) Cawyer, was born on November 19, 2014.

John Michael Gaylor, son of Brian ‘14, and Lyndsi
Gaylor, was born on March 15, 2015.

Oliver Grossman, son of Justin ‘14 and Jessica
Grossman, was born on October 1, 2014.

Memoriam
‘40s Margaret Gourd ‘43, of Broken Arrow, passed
away December 30, 2014.

Ilene Mercer ‘47, of Durham, North Carolina, passed
away December 15, 2014.

‘50s Kenneth Sooter ‘50, oof Welch, passed away
December 16, 2014.

Joe Weaver ‘53, of Pearland, TX, passed away March
11, 2015.

Mary Ellen Simonds ‘54 and ‘57, of Muskogee, passed
away November 20, 2014.

James Lazalier ‘58 and ‘61, of Norman, passed away
December 3, 2014.

‘60s James Holton ‘60, of Poteau, passed away
December 26, 2014.

Clyde Strachan ‘61, of Bartlesville, passed away
February 14, 2015.

Ralph Lancaster ‘63, of Bixby, passed away on October
4, 2014.

Dr. Barbara Staggs* ‘63, of Muskogee, passed away
November 22, 2014.

Richard Conrad ‘64, of Shidler, passed away February
24, 2015.

Larry Hill ‘64, of Ada, passed away January 19, 2015.

Wilma Surine ‘65 and ‘71, of Adair, passed away
November 15, 2014.

Terisa Owens ‘66, of Broken Arrow, passed away
November 18, 2014.

Jack Harris ‘67, of Tahlequah, passed away December
31, 2014.

Thomas Kendrick* ‘68, of Muskogee, passed away
December 10, 2014.

Tillman Morris ‘68, of Watts, passed away November
7, 2014.

Peggy Jo Hall ‘69, of Tahlequah, passed away January
11, 2015.

Barbara Voss ‘69, of Muskogee, passed away
December 8, 2014.

‘70s Gary Bivin ‘71, of Muskogee, passed away
November 10, 2014.

Sharlotte McBride ‘71, of Muskogee, passed away
October 30, 2014.

Billy Rader ‘72, of Claremore, passed away December
23, 2014.

Meredith Olvey ‘73, oof Owasso, passed away
January 16, 2015.

Robert McKee ‘73, of Muskogee, passed away
January 5, 2015.

Ella Stewart ‘73 and ‘87, of Tulsa, passed away July
14, 2014.
Beverly Lynn Rousey ‘74 and ‘97, of Sand Springs,
passed away February 8, 2015.

Margaret Monks ‘75 and ‘82, of Panama, passed away
December 23, 2014.

Charlotte Maddux ‘77, of Tulsa, passed away
December 7, 2014.

Blueford Starr ‘77, of Pawhuska, passed away
December 13, 2014.

Susan Cunningham ‘78, of Tahlequah, formerly of
Wichita, Kansas, passed away January 24, 2015.

Billy Kinsey ‘78, of Heavener, passed away November
28, 2014.

Rod Tanner ‘78, of Oklahoma City, passed away
February 3, 2015.

Lina (Hale) Prater ‘79, oof Tulsa, passed away in
December 2014.

‘80s Stan Cottrell ‘80, of Arkoma, passed away
January 13, 2015.

George Fredrick Warren ‘80, of Talihina, passed away
March 9, 2015.

Tanya Maillet ‘81, of Bartlesville, passed away January
5, 2015.

Lowell Hatcher ‘82, of Vinita, passed away October
14, 2014.

Albert Cherry ‘83, of Boynton, passed away December
19, 2014.

Dr. Rory Lindgren ‘83, of Bartlesville, passed away
November 14, 2014.

Charles Taylor ‘84 and ‘92, of Pryor, passed away
December 3, 2014.

Kent Edwards ‘85, of Muldrow, passed away
November 28, 2014.

Walter Parret ‘85, of Nowata, passed away December
9, 2014.

Ailene Thames ‘86, of Rogers, Arkansas, passed away
November 12, 2014.

Amy Morris ‘88 and ‘07, of Stilwell, passed away
November 25, 2014.

Leanne Bell ‘89, of Claremore, passed away November
6, 2014.

James Eric Maupin ‘89, of Tulsa, passed away
November 30, 2014.

‘90s Sharon Karst ‘93, of Claremore, passed away
January 11, 2015.

Edna Rylant ‘93, of Wann, passed away January 23,
2015.

Angela (Vanorsdol) Brown ‘94, of Bristow, passed
away January 6, 2015.

Mickie Coxen Taylor* ‘94, of Broken Arrow, passed
away December 16, 2014.

Stacy Mahone ‘95, of Tulsa, passed away January
4, 2015.

Werner Wagner ‘96, of Muskogee, passed away
December 13, 2014.

Valerie Baker ‘97, of Catoosa, passed away December
22, 2014.

Charles Raymond Martin ‘97, of Broken Arrow,
passed away January 24, 2015.

Fedro Givens ‘99, of Owasso, passed away November
5, 2014.

Brenda Gayle Shelton ‘99, of Coweta, passed away
January 28, 2015.

‘00s Donna Emerson ‘00, of Checotah, passed away
December 19, 2014.

Russell Reid ‘00, of Tahlequah, passed away January
1, 2015.

James Weiss ‘00, of Tulsa, passed away December
10, 2014.

Samantha Marsh ‘02, of Chelsea, passed away
November 28, 2014.

Tiffani Cox ‘05, of Tulsa, passed away January 24,
2015.

Beverly Bargar ‘07, of Sallisaw, passed away January
21, 2015.

Angela Carder ‘07, of Broken Arrow, passed away
November 26, 2014.

Susan McDaniel ‘07, of Owasso, passed away August
29, 2014.

Milestones
‘50s Joe Ethridge ‘53 and ‘59 honored as long time
educator and Grove school board member.

Joe Gilbert ‘54 and ‘70 celebrates 61 years of coaching
various sports at Barnsdall High School.

‘60s Lynn Burris ‘60 and ‘62 was sworn in as
Supreme Court Justice for the Cherokee Nation.

‘70s Ted Knight ‘72 and ‘83 retired from LeFlore
County Associate District Court Judge at the end of
December after 32 years on the bench.

Clyde Barkley* ‘77, was inducted into the Oklahoma
Coaches Association Hall of Fame.

‘80s Paul Meuser ‘83 was inducted into the
Oklahoma Coaches Association Hall of Fame.

Rick Thompson ‘85 is retiring from Checotah High
School after a 30 year teaching and coaching career.

Allan Trimble ‘85 and ‘88, was inducted into the
Oklahoma Coaches Association Hall of Fame.

Dr. Thomas Payne ‘87 medical director of the Texas
Institute for Robotic Surgery at St. David’s North Austin
Medical Center, has been elected to serve as vice chair
for a special interest group on robotic surgery for the
American Association of Gynecologic Laparoscopists
(AAGL).

Dr. Pam Stinson* ‘87 and ‘89 was named Northern
Oklahoma College Vice President for Academic Affairs.

‘90s Dean Roberts ‘91 was named Operations
Project manager for the Fort Gibson area U.S. Army
Corps of Engineers.

Jennie Terrapin, Bachelor’s in ‘92 and ‘14, Master’s
in ‘03 and ‘10 is now a Curriculum Developer for the
Cherokee Nation.

James Brasel ‘93 and ‘04, was named CFO at Jane
Phillips Medical Center in Bartlesville.

Paula Butcher ‘93 and ‘98 is a Senior Compensation
Analyst for Cherokee Nation Businesses.

Jeff Chartier ‘93 was awarded the Meritorious Service
Medal with the Billings Police Department in Billings, MT.

Jeffrey Hogue ‘93 is the newest member of the Haskell
school board.

Kimberly Roberts ‘94, was named Account Manager
at Grant Associates, Inc.

Doyle Bates ‘97 and ‘07, was named Superintendent of
Haskell Public Schools.

Scott Nelke ‘98, is now the head basketball coach for
Pocola High School.

‘00s Paula Langworthy ‘00 is a Member of the law
firm Triplett, Woolf & Garretson.

Jason Jessie* ‘01 and ‘09 was named Dean of Student
Affairs at Lurleen B. Wallace Community College in
Andalusia, Alabam.

IMPRINTS | 29

Class Acts

Jennifer Roberson ‘01, is a Senior Manager of Talent
and Leadership Development at Stinnett and Associates.

Jullie Wallace ‘01 is now a High School Math Teacher
for Kansas Public Schools.

Shannon Brown ‘03 started an early literacy program
at the Muskogee Library geared for children 4 and under.
Erin (Blaylock) Staples ‘03 and ‘05 was honored with
the Veteran of Foreign Wars Department of Arkansas
Smart/Maher VFW National Citizenship Education
Teacher Award, and will now be considered for the
national VFW Teacher of the Year award.

Justin Barkley* ‘04 was named Men’s Coach of the
Year at Rogers State by OklahomaSports.net.

Christian Brodersen ‘04 is a Consultant for Nerium at
Nerium International.

Bree Long ‘04 is now the Executive Director of the
Tahlequah Area Chamber of Commerce.

Meagan (Eeg) Moreland ‘04 and ‘06 was named the
2015 Advisors of the Year for the Student Oklahoma
Education Association.

Nathan Allembaugh ‘05 is an Employment Specialist
at Family and Children’s Services.

Stephen Highers* ‘05 was elected to Tahlequah City
Council Ward 3.

Kendra Sweet ‘05, is a Career Events Specialist for
Career Services at NSU.

Marcus Woodard ‘06 is an Advanced Services VoIP
Engineer at Cisco.

Dustin Martin ‘07 is a Purchasing Manager at Metal
Panels Inc

JC Reavis ‘07 is now the Financial Services Supervisor
at Allegiance Credit Union in Oklahoma City.

Mohammad Khan ‘08 is a Staff Analyst with Phillips 66.

Riley Pool ‘08 and ‘14 is a Pricing Analyst at Morrison
Supply Company.

Redgie Snodgrass ‘09 is now CEO at Read Wright &
Wearable World.

‘10s Jason Barr ‘10 is a Health System Specialist
with Indian Health Service.

Logan Beakley ‘10 competed in the Steve Austin
Broken Skull Challenge.

Latosha Bowling ‘10 and ‘12 is now an Academic
Counselor for Tahlequah Public Schools.

Tip Crowley ‘10 and ‘13 is now the Operations manager
at RSU Radio.

Krista Faluotico ‘10 is now the On Premise Key
Account Manager with LDF Sales and Distributing.

Sara Frazier ‘10 is a Child Welfare Specialist Perma-
nency Placement with Wagoner County Department of
Human Services.

Justin Guile ‘10 is now an Associate Vice President of
Commercial Lending at Armstrong Bank.

Steve Heinzig ‘10 was promoted to Senior Infrastruc-
ture Lead at OS33.

Rachel (Lynn) Vansell ‘10 is now a Contractor with
JC Penney’s.

Jacob A. Jones ‘11 is now a Foreign Exchange
Specialist at BOK Financial.

Ariann Schilling ‘11, is a Staffing Specialist at Robison
Medical Resource Group.

Arthur Smith ‘11 was named the EHS Manager at
Worthington Industries.

Dakota Thompson ‘11 and ‘13 received the 2014
Outstanding Ambassador Award at the Gates Millenni-
um Leadership Conference; she is the first Gates Scholar
to ever receive this award, in a pool of over 12,000
alumni members.

Tony Bacon ‘12 is now a Safety Professional at BizJet
International.

Michael Bates ‘12 received the 2014 Outstanding
Mentor Award from the Gates Alumni Association for his
work and dedication to the program.

Amy Duncan ‘12 was selected as Teacher of the Year
for Herald Elementary in Collinsville, OK.

Vincent (Vinny) Ludinich III ‘12 is the new Teacher/
Coach at Varnum High School.
Shantel Mackey ‘12 is now Accounting Clerk at the
City of Bixby.

Christa Ogden ‘12 is the Administrative Assistant for
Health Research at the Cherokee Nation.

Rae (Silk) Olden ‘12 is an Administrative Tech III for
Oklahoma Department of Human Services.

Rachel (Metzger) Reel ‘12 was named Production
Assistant at Chesapeake Energy Corporation.

Teesha Richardson ‘12 is the Media and Marketing
Coordinator at Cherokee Nation Entertainment.

Heather Root ‘12 is now Front Office Coordinator at
Skin Renewal Specialties.

Christopher Rudick ‘12 was promoted to Territory
Account Manager at Tax Guard.

Ryan Smith ‘12 is an Accounting and Finance Recruiter
for Allen Partners, Inc.

Ryan J. Smith ‘12 is now Acquisitions-Account Execu-
tive at Trulia in the Greater Seattle Area.

Katy Wallace ‘12 is the Smart Start Cherokee County
Coordinator for Neighbors Building Neighborhoods.

Tyler Webster ‘12 is now NGL Accountant at ONEOK.

Koby Cross ‘13 is a Relationship Banker for JP Morgan
Chase & C.

Jordan Dallalio ‘13 is a Plant Accountant at Mohawk
Industries.

Brian Fields ‘13 is the Safety, Health and Environmental
Supervisor at Wolverine Tube.

Misty Grady ‘13 is a student representative for
LexisNexis.

Heather Maxey ‘13 is an Environmental Health
Specialist for the Tulsa Health Department.

Nicholas McKinney ‘13 is a Web Developer/Program-
mer for Spherexx.com.

Khanh Nguyen ‘13 was promoted to Senior Business
Development Manager at HaPhan JSC, Ho Chi Minh
in Viet Nam.

Heath Ritzhaupt ‘13 is now Operations Manager at TIC
The Industrial Company.

Chassity Robbins ‘13 is now an Assistant Manager at
QuikTrip.

Jay Burns ‘14 is now working for CCK Strategies
Accounting Firm.

Jennifer Clark ‘14 is the Sales Coordinator at Gaylord
Texan Resort and Convention Center.

Jimmy Davenport ‘14 is now a Loss Control Specialist
for the Cherokee Nation.

Leslie Davis ‘14 is now at the Walmart Home Office
in Bentonville, AR in the Global Shared Services
Department.

Naketa Davis ‘14 is a Rental Sales Agent at Dollar
Thrifty Automotive Group.

Kevin Garcia ‘14 is now a Tax Accountant for Briscoe,
Burke and Grigsby.

Cody Graham ‘14 is a Recruiter at TEKsystems.

Nicole McConaha ‘14 is the Sales Catering Manager
for SMG Tulsa.

Tyree Parker ‘14 is a Billing Specialist for NSU.

Lee Rhone ‘14 iis a Data Management Technician at
Cimarex Energy.

Angela Walker ‘14 is now a Disabled Veterans Out-
reach Program Specialist for the Oklahoma Employment
Security Commission.

Dr. Stephan Sargent was named the 2015 State
Advisors of the Year for the Student Oklahoma Education
Association.

Dr. Denis Vovchenko assistant professor of history,
received a contract from Oxford University Press, USA, to
publish his manuscript, “Containing Balkan Nationalism,”
in a series, “Religion and Global Politics.”

The NSU Community Music Academy eceived
the Exceptional Program Award at the Association for
Continuing Higher Education Great Plains Spring Confer-
ence in March 2015. Our Academy has 17 instructors, 7
faculty, 5 graduate and 5 undergraduate members.

Weddings
‘80s John Cook* ‘87 and Jennifer Case were married
on March 6, 2015.

‘90s John Kirk ‘94 and Tianyi He were married in
December 2014.

‘00s James Ogden and Candace Daniels ‘05 were
married in January 2015.

Robert Stewart and Sarah May ‘05 were married in
January 2015.

Chance Wabaunsee ‘06 and Jackie Bickler were
married on December 28, 2014.

Tyson Lam and Anita Perry ‘07 were married in January
2015.

Karinda Smith and Summer Rex ‘07 were married in
November 2014.

Jeffrey Walters ‘07 and Jamie Woolen were married
in December 2014.

Aaron Fletcher and Kristy (Huffman)* ’08 and ‘13
McCaslin were married on November 9, 2014.

Donald Partian and Lisa Partian ‘08 were married in
December 2014.

Jeremy Renfrow ‘08 and Trina Patten ‘07 were
married on November 6, 2014.

‘10s Amanda Caseboldt ‘10 and Challah Coker were
married on October 10, 2014.

Drew Holden ‘11 and Lindsey Capps ‘12 were
married in November 2014.

Aaron Vogt and Abbigale Rygg ‘11 were married in
January 2015.

Tanner Hurt ‘12 and Laura Spess ‘12 were married in
January 2015.

Daniel Stout ‘12 and Erielle Buckmaster ‘13 were
married on March 21, 2015.

Jeremy Estira ‘13 and Elizabeth Snyder were married
in November 2014.

Raymond Hendricks ‘13 and Amanda Porter ‘13
were married in October 2014.

Jacob Oliver ‘14 and Shayanna Rainwater were
married on March 2, 2015.

Michael Oxford and Michelle Nellis ‘14 were married
on March 14, 2015.

30 | IMPRINTS

Athletics

2015 NSU Athletics Hall of Fame inductees honored2015 NSU Athletics Hall of Fame inductees honored2015 NSU Athletics Hall of Fame inductees honored2015 NSU Athletics Hall of Fame inductees honored2015 NSU Athletics Hall of Fame inductees honored
The newest class inducted into the NSU Athletics Hall of Fame
includes three All-Americans, one national championship team, one
World War II veteran, and a former member of the field hockey and
volleyball teams. Receiving the honor for 2015 are Mike Adams, Jim
Bittle, Eric Moore, Keith Miller, and the 1994 Football Team. Rose
Cheek has been selected as the first Spirit of Excellence member.

1994 Football Team
The 1994 Northeastern State football team captured the second NAIA
Division I National Championship in school history after posting a
10-2 record. The Redmen broke 11 school records—most shutouts (4),
most interceptions (28) and most teams held to negative rushing yards
(3). NSU finished with eight All-Americans (3 offense, 5 defense). The
1994 team also led the entire nation in rushing yards allowed per game
(81.3).

Long-time coach Tom Eckert was honored as the national coach of the
year, while All-American running back Eddie Akins was named the
NAIA Championship Player of the Game.

Mike Adams, Football/Track | 1983-1988
A two-sport NSU athlete, Mike Adams was inducted into the NSU
Student Hall of Fame in 1988. Adams was an NAIA First Team All-
American for football in 1987, and
was also a three-time All-Oklahoma
Intercollegiate Conference performer
(1985-1987). He served as team captain
in 1986 and 1987. He signed as a free
agent with the Dallas Cowboys after
graduating from NSU.

In track, Adams was a four-time
national championship qualifier and
four-time conference champion in the
110 meter hurdles. A two-time 110m
hurdle District 9 champion, he holds
seven school track records.

As a professional, Adams coached
football and taught at Enid High
School, East Central High School,
Sperry High School, Bishop Kelley
High School and Memorial High
School. He also served as the Athletic
Director for Tahlequah Public Schools. Adams has three children,
Dalton, Jake and Cole. He currently resides in Tahlequah and is a
member of the Farmer’s Insurance family.

Jim Bittle*, Basketball/Baseball | 1946-1951
Jim Bittle was an All-Oklahoma Intercollegiate Conference performer
as a member of the basketball team. He was also one of the top
baseball players for NSU. Bittle served in the United States military
during World War II and was discharged in 1947. He graduated from
Northeastern State in 1951 with a degree in mathematics.

Bittle served 34 years as an athletics coach and education administrator
in the public school system in Oklahoma. He also competed as a steer
roper in professional rodeos and served as a lay minister for the trucker
ministries for cross country truck drivers.

He was married to Jean Wells Bittle.

Keith Miller, Football | 1975-1979
A four-year letterwinner on the NSU football team, Keith Miller left
the school with seven school records. He was an NAIA All-American in
1976 and was named the Oklahoma Intercollegiate Conference Player
of the Year in 1978. He was also a three-time All-OIC performer and a
three-time All-District 9 honoree.

Miller was selected in the eighth round of the 1979 NFL Draft by
the Atlanta Falcons, and played one season for the Saskatchewan
Roughriders of the Canadian Football League.

Miller graduated from Northeastern State in 1979. He currently resides
in Tulsa, Oklahoma, and works at Snows Furniture. He has been
married to Janetta Miller for 33 years, and the couple has three children;
Alicia, Kristan and Keith, Jr.

Eric Moore, Men’s Golf | 2000-2004
Eric Moore was a four-year letterwinner at Northeastern State. Named
a Golf Coaches Association of America (GCAA) All-American in 2003
and 2004, Moore was also a two-time GCAA All-America Scholar
(2003-2004). He was captain of the 2004 team that finished seventh at
the NCAA Championship and won the NCAA South Central Regional
Championship. The national finish remains the best in school history,

and the 2004 team is still the only team
at NSU to bring home a regional
championship.

Moore tied for 35th at the national
championship, which marked the best
individual finish in school history at
the national finals. He was also named
to the 2004 Lone Star Conference
All-Academic Team and the 2003 LSC
Commissioners Honor Roll.

A graduate assistant for the
Redmen golf teams, he earned his
undergraduate and graduate degrees
from NSU.

Moore competed professionally on
both the Nationwide and Hooters
Tours, while also competing at the
PGA Tour Qualifying School. He is

currently the head men’s golf coach at West Texas A&M University in
Canyon, Texas. He is married to 2014 NSU Athletics Hall of Famer Alli
Toomer Moore.

Rose Cheek, Field Hockey/Volleyball | 1974-1979
Rose Cheek competed in field hockey and volleyball during her time
at NSU. She graduated in 1979 with a bachelor’s degree in health and
physical education, with a minor in business.

Since NSU, she has spent time coaching athletics and teaching health
classes at the elementary and high school levels. Cheek has coached a
plethora of sports, including basketball, softball, track, football, volleyball,
and cheerleading. She has spent the past 28 years as the senior high
volleyball coach at Siloam Springs High School in Siloam Springs,
Arkansas. She has led her team to six state championships, which
includes a record five straight.

Cheek served on the coaching staff of the annual Arkansas State All-Star
game five times. She was selected as the 2013 National Volleyball Coach
of the Year by Prep Athletics, a sports magazine in Iowa.

Hall of Fame inductee, Keith Miller with NSU President Steve
Turner (L) and Director of Athletics Tony Duckworth (R).

*Posthumously

The Northeastern State men’s soccer team won both the MIAA
Regular Season and Tournament Championships this past season,
giving the team its first two conference championships since joining
the MIAA. NSU also advanced to the NCAA Championship Round of
16 for the second time in the last three years.

Northeastern State finished the season with a 16-3-2 record overall
and an 11-0-1 mark in the MIAA. The team also broke the school
record for fewest goals allowed in a single campaign (17).

NSU Coach Rob Czlonka was honored as both the NSCAA Central

Region Coach of the Year and the MIAA Coach of the Year for his
efforts with the program, leading the RiverHawks to as high as No. 12
in the nation and ranked all season long in the national polls.

The most decorated individual on the team was senior midfielder
Jordan Schmoker. He was named a First Team All-American by
Daktronics, and he was also honored by the organization as the
Central Region Player of the Year. Schmoker was also named to the
NSCAA All-Central Region First Team, the Daktronics Central Region
First Team and the MIAA First Team.

Junior defender Crosby Lee was honored as a Daktronics All-
American Honorable Mention. He also collected Daktronics First Team
All-Region accolades and All-MIAA Second Team honors.

Seniors Juan Peralta, Adam Schmoker and Terence Smith all picked
up first team all-region honors from both the NSCAA and Datrkonics,
while also landing on the All-MIAA First Team.

Other who received postseason recognition were juniors Frank Garay
and Chance Miller, sophomore Jackson Biles and freshmen Justin
Todd, Ricardo Palomino and Hayden Rasmussen.

IMPRINTS | 31

Athletics

Women’s Tennis wins againWomen’s Tennis wins againWomen’s Tennis wins againWomen’s Tennis wins again
The No. 17-ranked Northeastern State women’s tennis team posted yet another successful season
in 2015.

The RiverHawks ascended into the nation’s top 20 and pick up their second-straight MIAA Regular
Season Championship. They won 20 matches for the third-straight year and also advanced to the
NCAA Championship Round of 16 for the third year in a row. NSU served as the host institution for
the NCAA Central Region 2 Championship, which was an event the RiverHawks would go on to win.

Northeastern State’s lineup featured eight student-athletes that all earned All-MIAA accolades after the green and white finished the regular season
undefeated against league opponents (10-0). NSU won nine of 10 matches by 8-1 margins or better. The only time Northeastern State won by a smaller
margin (7-2 against Lindenwood), the RiverHawks were forced to default at one position due to injury. Overall, NSU won all 10 regular-season MIAA
matches by a combined score of 84-6. The RiverHawks won all 30 doubles matches and finished 54-6 in singles competition.

Junior All-American Kristina Savchenkov was ranked as high as No. 14 in the nation as a singles competitor, while fellow junior Patricia Husakova earned a
national singles rank of No. 39. The two teamed up to comprise a doubles tandem that was also ranked top 10 in the country.

Leading the team was Coach Amanda Stone, who was honored as the MIAA Coach of the Year for the first time in her career. During her three years at
Northeastern State, she has led the RiverHawks to two MIAA Regular Season Championships and a dominant 28-2 record in MIAA play. She has also led
NSU to two victories over Southwest Baptist during a three-year span where no other team in the league had been able to defeat the Bearcats even once.

Men’s Soccer scores championships; honorsMen’s Soccer scores championships; honorsMen’s Soccer scores championships; honorsMen’s Soccer scores championships; honorsMen’s Soccer scores championships; honors

Northeastern State debuts new turf in 2015Northeastern State debuts new turf in 2015Northeastern State debuts new turf in 2015Northeastern State debuts new turf in 2015Northeastern State debuts new turf in 2015
Hellas Construction has been selected to provide and install new
Matrix® Turf at Doc Wadley Stadium for the upcoming 2015 season.

“We have selected their top-of-the-line turf which is currently
utilized most notably by the Dallas Cowboys, Baylor University and
the University of California. The Hellas Matrix® Turf is cutting edge
and will provide a great playing surface for the RiverHawks.”

The design will feature the same NSU logo that currently dons
center court inside the NSU Event Center, and the end zones will
have a black background with “NORTHEASTERN STATE” and
“RIVERHAWKS” in large, white lettering outlined in NSU green.

“I am very excited that the resurfacing of Doc Wadley Stadium was
approved by the [Regional University System of Oklahoma] Board,”
NSU football coach Rob Robinson said. “I appreciate all the effort
that was made by Dr. Steve Turner, Tony Duckworth, [Assistant
Vice President for Facilities Management & New Construction]
Jon Asbill and [Purchasing Agent] Thad Turman to make the turf
project become a reality. The new turf will not only revitalize the
look of the stadium but will also help maintain the safety of our
athletes,” said Northeastern State Director of Athletics Tony
Duckworth.

The new playing surface is set to replace the first iteration of field
turf that was installed at Gable Field in 2005.

32 | IMPRINTS

812 N. Cedar Ave.
Tahlequah, OK 74464-2399

RETURN SERVICE REQUESTED

NON-PROFIT ORG

US POSTAGE

PAID
TAHLEQUAH,OK

PERMIT #37

Emerald Ball
and other Alumni Association events:

Homecoming 2015 featuring the 18th annual

Green & White Golf Classic | Champagne Bingo | Alumni Association Honors Dinner

October 29 - 31

