

FOUNDING TEAM | Flint Hills Map & Education Program

Thank you to the many people who made the Flint Hills Map & Education Program possible by contributing their time and expertise:

Teacher Action Team

Ana (Anderson) Heil, 5th grade, Village Elementary, Emporia, USD 253
Pam Collinge - 6th grade, Science & Technology, Marshall Elementary School, Eureka, USD 389
Kori Green - Social Studies, El Dorado Middle School, USD 490
Jandee Kruse - 2nd Grade, William Allen White Elementary, Emporia, USD 253
Mollie Wold - 2nd Grade, Chase County Elementary, Cottonwood Falls, USD 284

Also serving on this team:

Stephen Bridenstine, Curator of Education, Flint Hills Discovery Center
Annie Wilson, Map Program Coordinator
Emily Hunter Connell, Map Program Director

Project Leaders

Emily Hunter Connell, Program Director
Anne B. (Annie) Wilson, Program Coordinator

Core Teacher Team

Mollie Wold, Elementary School
Pam Collinge, Middle School
Annie Wilson, High School

Map, Art & Design

John W Dunham, Cartographer, Kansas Geological Survey
Nancy Lehenbauer Marshall, Exhibit Artist
Ron Scott, Exhibit Printer
Laura Zimney, Exhibit Graphic Designer

Administrative Assistants

Dorothy Beer
Anna Vestring
Nancy Wight

Flint Hills Discovery Center Foundation

V. Marie Martin
Bruce Snead

Flint Hills Discovery Center

Susan Adams
Stephen Bridenstine
Roy Garrett

Flint Hills Advisors

Chief Technical Advisor

Brian Obermeyer, Conservation Biologist: Landscape Programs Manager/Flint Hills Initiative Director, The Nature Conservancy

FOUNDING TEAM | Flint Hills Map & Education Program

Other Advisors

- Debra Atterberry, Strategic Planning and Self-Governance Analyst, Osage Nation
- Janelle Brazington, Vice President of Administration. Kansas Action for Children.
- Heather Brown, Chief of Interpretation: Tallgrass Prairie National Preserve
- Sharol Cutrell, Instructor, Emporia State University; Information Technology assistance
- Jeff Davidson, Watershed Specialist, K-State Research and Extension,
- Laura Downey, Executive Director: Kansas Association for Conservation and Environmental Education
- Thomas Eddy, Entomologist and botanist, Professor of Biology, Emporia State University
- Kori Green, Curriculum Advisor; 8th Grade Social Studies Instructor El Dorado USD #490
- Bob Hamilton, Preserve Director, Tallgrass Prairie Preserve, Oklahoma
- Dr. Andrea Hunter, Historic Preservation Director, Osage Nation
- Dale Kirkham, Rancher, Greenwood County, Former Greenwood County District Conservationist for Natural Resource Conservation Service, and Field Organizer for Clean Water Farm and River Friendly Farm Projects, Kansas Rural Center
- Katie Hancock, Former Rangeland Management Specialist for Greenwood and Cowley County Natural Resource Conservation Service, and Science Teacher, formerly at Manhattan High School
- John Harrington, Jr., Coordinator, Kansas Geographic Alliance, Professor and former Department Head, Department of Geography, Kansas State University.
- Jim Hoy, Director, Center for Great Plains Studies, Emporia State University Professor of Literature, folklorist, author, cowboy
- Dr. Andrea Hunter, Historic Preservation Director, Osage Nation
- Kelly Kindscher, Senior Scientist and Professor, Kansas Biological Survey and the Environmental Studies Program, University of Kansas, Plant Ecologist, Ethnobotanist, Native Plant Enthusiast, Author
- Ron Klataske, Executive Director, Audubon of Kansas. Managing Editor, Prairie Wings
- Ronald Parks, Author, Kansas historian, former Site Administrator, Kaw Mission State Historic site
- Larry and Vicki Patton, Ranchers and former educators, Butler Community College and Circle High School, USD No. 375
- James E. Sherow, Professor of Environmental, Kansas and U.S. Western History, Kansas State University
- Jan Slaats, Geographic Information Systems Manager, The Nature Conservancy North America Region Science Team, Minneapolis, MN
- Erika Stanley, Water Resource Planner, Kansas Water Office
- Emily Wilson, Flint Hills artist and teacher