

[CONTACT US](#)[search...](#)[HOME](#)[ABOUT US](#)[TEACHING TOOLKIT](#)[SHOWCASE](#)[EVENTS/REGISTER](#)[SUN CONFERENCE](#)[FAQs](#)[SUPPORT CETaL](#)[Home](#)[SHOWCASE](#)[Piper Professors](#)

FRIDAY, 09 MARCH 2018

MINNIE STEVENS PIPER PROFESSORS

The Minnie Stevens Piper Foundation states that it established this prestigious statewide award in 1958 to "seek out the well-rounded, outgoing teacher, devoted to the profession, who has made special impact on his students and the community." Each May the Foundation selects only 10 winners out of all two-year and four-year colleges and universities in Texas. Each "**Piper Professor**" designation comes with a certificate, gold pin, and a \$5000 award. UTEP's internal review process to select its annual nominee is currently coordinated by the Faculty Senate's Teaching Effectiveness and Development Committee.

2016

Lawrence M. Lesser, Mathematical Sciences

2012

Jorge L. Gardea-Torresdey, Chemistry and Environmental Science

2010

Lawrence Eugene Murr, Metallurgical and Materials Engineering

PROGRAMS

[NEW INSTRUCTOR TRAINING](#)[FALL INSTRUCTOR RETREAT](#)[INT'L SUN CONFERENCE ON
TEACHING AND LEARNING](#)[WISDOM WEDNESDAYS](#)[LARGE CLASS SEMINAR SERIES](#)[GRADUATE MENTORING](#)

RESOURCES

[SCHOLARSHIP OF TEACHING](#)[SOTL PROPOSAL AWARD](#)[PEER OBSERVATION](#)[FACULTY FORMATIVE FEEDBACK](#)[MENTORING](#)[UT REGENTS' OTA RESOURCES](#)[WORKSHOP MATERIALS](#)[TEACHING PERIODICALS](#)[SCIENCE OF LEARNING](#)[TEACHING RESOURCES](#)[TECHNOLOGY](#)[BULLETIN BOARD \(POST HERE!\)](#)

2009

James E. Becvar, Chemistry

2006

Stephen W. Stafford, Metallurgical and Materials Engineering

2003

Kathleen A. Staudt, Political Science

2003

Nancy Crook Marcus, Mathematical Sciences

2000

Patricia Adkins Ainsa, Teacher Education

1995

William Doyle Smith, Economics and Finance

1980

Joan Phelan Quarm, English

1971

Charles Leland Sonnichsen, English

1970

Clyde R. Nichols, Electrical Engineering

1966

Anton H. Berkman, Biological Sciences

(Texas Western College)

1961

Cecil C. Crawford, Philosophy

(Texas Western College)