

NASW-LOUISIANA CHAPTER LEADERSHIP AWARDS

DOROTHY SCENTHAL LEADERSHIP AWARD	SOCIAL WORKER OF THE YEAR	CITIZEN OF THE YEAR
<p>2017 -</p> <p>2016 -</p> <p>2015 - Darryl W. Bruno, LCSW-BACS, ACSW, C-SSWS</p> <p>2014 - Carol S. Campbell, Ph.D., ACSW, LCSW, BCSAC, LPC (LC)</p> <p>2013 - Lisa L. Lipsey, MSW, LCSW, ACSW, BCD (BTR)</p> <p>2012 - Hope Himel Benson (Baton Rouge)</p> <p>2011 - Geraldine Mack (Shreveport)</p> <p>2010 - Tella Henderson (Shreveport)</p> <p>2009 - James Donald "Dart" Smith (New Orleans)</p> <p>2008 - Dorothy Morgan McNeill (Shreveport)</p> <p>2007 - Shauna Gilbert (Shreveport)</p> <p>2006 - Laura Campbell (Houma/Thibodaux)</p> <p>2005 - Lynn Davis Clark (Alexandria)</p> <p>2004 - Tina Feldt (Shreveport)</p> <p>2003 - Sussie M. Jones (Alexandria)</p> <p>2002 - Corean Smith (Alexandria)</p> <p>2001 - Ann Woodward (Baton Rouge)</p> <p>2000 - Lessa Sitter (Shreveport)</p> <p>1999 - Nadine Henneman (New Orleans)</p> <p>1998 - Edgar Guedry (Baton Rouge)</p> <p>1997 - Drayton Vincent (Baton Rouge)</p> <p>1996 - Marlene Suhrhoff (Lafayette)</p> <p>1995 - Mary Scott (Baton Rouge)</p> <p>1994 - Ruall Jordan Arrington (Baton Rouge)</p> <p>1993 - Chris Miciotto (Shreveport)</p> <p>1992 - Victoria W. Peay (Houma)</p> <p>1991 - Allen J. Powell (New Orleans)</p> <p>1990 - Sue Opplinger (Shreveport)</p> <p>1989 - Daisy G. Kime (Shreveport)</p> <p>1988 - Ann E. Kern (Lake Charles)</p> <p>1987 - Gay Lynn Bond (New Orleans)</p> <p>1986 - Neil A. Gordon (Baton Rouge)</p> <p>1985 - Fannie Brenner Reich (New Orleans)</p> <p>1984 - Betty Spencer (New Orleans)</p>	<p>2017 - Jennifer Hannon, LCSW-BACS (Baton Rouge)</p> <p>2016 - Robert Gorman, LCSW (Houma/Thibodaux)</p> <p>2015 - Rebecca Walker, LCSW (Alexandria)</p> <p>2014 - Shirley S. Green, LCSW-BACS (Shreveport)</p> <p>2013 - Traci F. Lilley, LCSW (Baton Rouge)</p> <p>2012 - Karen S. Travis (Baton Rouge)</p> <p>2011 - Carolyn Read (Alexandria)</p> <p>2010 - Lt. Colonel Charles R. Lewis (Alexandria)</p> <p>2009 - Pezzy Arceneaux (Houma/Thibodaux)</p> <p>2008 - Alisa Lear (Monroe)</p> <p>2007 - Daniel & Marcie Yaeger (Lafayette)</p> <p>2006 - Angel V. Huval (Lafayette)</p> <p>2005 - Penny Brooks (Houma/Thibodaux)</p> <p>2004 - Shauna C. Gilbert (Shreveport)</p> <p>2003 - Laura A. Campbell (Houma/Thibodaux)</p> <p>2002 - Ronald P. McClain (New Orleans)</p> <p>2001 - Belle Rollins (Pineville)</p> <p>2000 - Mary G. "Kathie" Troquille (Shreveport)</p> <p>1999 - Jane Hyde (Lafayette)</p> <p>1998 - Theresa Earthly (Alexandria)</p> <p>1997 - Gail Jackson Lewis (Thibodaux)</p> <p>1996 - Frank Campbell (Baton Rouge)</p> <p>1995 - Dr. Demetria McJannet (Baton Rouge)</p> <p>1994 - Victoria W. Peay (Houma)</p> <p>1993 - Della Wills (Shreveport)</p> <p>1992 - James Midgley (Baton Rouge)</p> <p>1991 - Robert E. Bermudez (New Orleans)</p> <p>1990 - Sam J. Lucero (New Orleans/Shreveport)</p> <p>1989 - Gary A. Lloyd (New Orleans)</p> <p>1988 - Ayn W. Stehr (Baton Rouge)</p> <p>1987 - Gay Lynn Bond (New Orleans)</p> <p>1986 - Sidney J. Barthelemy (New Orleans)</p> <p>1985 - Harrison Klempeter (Lafayette)</p> <p>1984 - Ruall Jordan-Arrington (Baton Rouge)</p> <p>1983 - Hilda Arndt (Baton Rouge)</p> <p>1982 - Helen E. Cassidy (New Orleans)</p> <p>1981 - Josephine W. Gandelman (Alexandria)</p> <p>1980 - Robbi Dowden (Lake Charles)</p> <p>1979 - Evelyn P. Kemm (Alexandria)</p> <p>1978 - Andrew L. LaRochelle (Shreveport)</p> <p>1977 - C. Paul Phelps, Jr. (New Orleans)</p>	<p>2017</p> <p>2016 - Lloyd & Faie Duplantis (Houma/Thibodaux)</p> <p>2014 - Gretchen Autin (Houma/Thibodaux)</p> <p>2013 - Mickey Fonseca (Houma/Thibodaux)</p> <p>2012 - Kathleen G. Brewer (Alexandria)</p> <p>2011 - Dr. Benard Kimble (Shreveport)</p> <p>2010 - James Bernazzani (New Orleans)</p> <p>2009 - Dr. Howard Osofsky (New Orleans)</p> <p>2008 - Lafourche Parish Sheriff's Office (Houma/Thibodaux)</p> <p>2007 - Jan Kasofsky, Ph.D. - Baton Rouge</p> <p>2006 - Rene' Rhodes (Houma/Thibodaux)</p> <p>2005 - Susan "Suzy" Sommier (Baton Rouge)</p> <p>2004 - Suzanne Pevey - (Baton Rouge)</p> <p>2003 - Brenda Garnett Viateau - (New Orleans)</p> <p>2002 - Norman K. Martin (Alexandria)</p> <p>2001 - M. Patrick Stagg, M.D. (Baton Rouge)</p> <p>2000 - Charles Vandercook (Houma)</p> <p>1999 - Col. Steve DePysler (Shreveport)</p> <p>1998 - Sandra Adams (Baton Rouge)</p> <p>1997 - Lillie Bell Goins (Monroe)</p> <p>1996 - Shirley Lunder-Conner (New Orleans)</p> <p>1995 - Ronald Howard (Houma)</p> <p>1994 - Sister Helen Prejean (New Orleans)</p> <p>1993 - Talben Pope (Shreveport)</p> <p>1992 - Powlin Manuel, M.D. (Vermilion)</p> <p>1991 - Mary Eschette (Houma/Thibodaux)</p> <p>1990 - Robert H. Jackson (Shreveport)</p> <p>1989 - Irma Thomas (New Orleans)</p> <p>1988 - Richard L. Ducote (New Orleans)</p> <p>1987 - S. Ross Jones (Alexandria)</p> <p>1986 - Mary Shuffman (Shreveport)</p> <p>1985 - Marie Kasten (New Orleans)</p> <p>1984 - Sr. Mary Grace Stelly (New Orleans)</p> <p>1983 - Linda Benton (New Orleans)</p>
<p style="text-align: center;">LIFETIME ACHIEVEMENT AWARD</p> <p>2017 - Andrew Comeaux, LCSW, SAP (Shreveport)</p> <p>2016 - Sherry Smelley, MSW, LCSW-BACS, DCSW, ACSW (Baton Rouge)</p> <p>2015 - Carl B. Mangum, EdD, LCSW (Houma/Thibodaux)</p> <p>2014 - Ronald R. Budem, ACSW, LCSW-BACS (LC)</p> <p>2013 - Dock Voorhies, MSW, LCSW (Shreveport)</p> <p>2012 - Fred Michael Rickman (Lake Charles)</p> <p>2011 - Jacqueline Abrams Danzell (Shreveport)</p> <p>2010 - Mary George (Baton Rouge)</p> <p>2009 - Kay Birdwell Asher (Shreveport)</p> <p>2008 - Gerald Edward Russell (Alexandria)</p> <p>2007 - Martha G. Forbes (Baton Rouge)</p> <p>2006 - Nyla Fischer Farley (Shreveport)</p> <p>2005 - Bunny Heroman (Baton Rouge)</p> <p>2004 - Daisy Kime (Shreveport)</p> <p>2003 - Mathilde Bradford - Alexandria</p> <p>2002 - Cecil Marshall McKenzie - Shreveport</p> <p>2001 - Dr. Millard Bienvenu (Natchitoches)</p> <p>2000 - Marian Fatout (Baton Rouge)</p> <p>1999 - Ida Belle Joshua (New Orleans)</p> <p>1998 - Theresa Jean Harris Jones (Baton Rouge)</p> <p>1997 - Josephine Gandelman (Alexandria)</p> <p>1996 - Luis Martorell (New Orleans)</p> <p>1995 - Dr. Betty Stewart (Baton Rouge)</p> <p>1994 - Hilda Arndt (Baton Rouge)</p> <p>1993 - Terry McPherson (Monroe)</p> <p>1992 - Margaret M. Campbell (New Orleans)</p>	<p style="text-align: center;">SCHOOL SOCIAL WORKER OF THE YEAR</p> <p>2017 - Worlita Jackson-Williams, LCSW-BACS (Shreveport)</p> <p>2016 - Linda Howard Curtis, LCSW-BACS, C-SSW (Houma/Thibodaux)</p> <p>2015 - Jackie Plaisance, LCSW, C-SSWS (Houma/Thibodaux)</p> <p>2014 - Paula A. Johnson, LMSW (LC)</p> <p>2013 - Dorothy "Dottie" Carv Armand, MSW, LCSW, ACSW, C-SSWS (Shreveport)</p> <p>2012 - Kyle R. W. Kelley (Shreveport)</p> <p>2011 - Shelia Seals (New Orleans)</p> <p>2010 - Bonita Hearne (Shreveport)</p> <p>2009 -</p> <p>2008 - Mary Beth Stage (Shreveport)</p> <p>2007 - Cathy Stack (Houma/Thibodaux)</p> <p>2006 - Mary Pannell (Shreveport)</p> <p>2005 - Patsy White (New Orleans)</p> <p>2004 - Angela DeGray (Alexandria)</p> <p>2003 - Debra H. Guy (Alexandria)</p> <p>2002 - Antoinette Aubrey-Guillory (New Orleans)</p> <p>2001 - Manye Hall (Baton Rouge)</p> <p>2000 - Brenda Trivette (New Orleans)</p> <p>1999 -</p> <p>Patricia Gates-Leadership Award for Distinguished Service</p> <p>Bonita Hearn-Special Leadership Award for Creative SSW</p> <p>William S. Swann-Special Service Award for Outstanding SW Leadership</p> <p>Tonva White-Zeno-Outstanding Award for Program Development in Schools</p> <p>1998 - Eleanor Shuping (Shreveport)</p> <p>1997 - Jean Slaughter (Shreveport)</p> <p>1996 - Alphonse Shropshire (New Orleans)</p>	<p style="text-align: center;">PUBLIC OFFICIAL OF THE YEAR</p> <p>2017</p> <p>2016 - Sheriff Rodney Arbuckle (Shreveport)</p> <p>2014 - Sheriff Craig Wehre (Houma/Thibodaux)</p> <p>2013 - Judge Mary Hotard Becnel (New Orleans)</p> <p>2012 - Sheriff Michael W. Neustrom (Lafayette)</p> <p>2011 - Representative Rosalind D. Jones (Monroe)</p> <p>2010 - Senator Karen Carter Peterson (New Orleans)</p> <p>2009 - Lillian Priest (Shreveport)</p> <p>2008 - Senator John Smith</p> <p>2006 - Representative Cheryl Gray (New Orleans)</p> <p>2005 - J. Phil Haney (Lafayette)</p> <p>2004 - Senator Lydia P. Jackson (Shreveport)</p> <p>2003 - Senator Diana E. Bajoe (New Orleans)</p> <p>2002 - Joseph L. Waitz, Jr. (Houma)</p> <p>2001 - Senator J. Chris Lillo (New Orleans)</p> <p>2000 - Judge Nancy Konrad (New Orleans)</p> <p>1999 - Randy Bethancort (Houma)</p> <p>1998 - Jay Dardenne (Baton Rouge)</p> <p>1997 - Mary Landrieu (Baton Rouge)</p> <p>1996 - Judge F. Raye Swent (Alexandria)</p> <p>1995 - John Michael Gaudry (Baton Rouge)</p> <p>1994 - William Jefferson (New Orleans)</p> <p>1993 - Buddy Roemer (Baton Rouge)</p> <p>1992 - Melinda Schweigmann (New Orleans)</p>
<p style="text-align: center;">BSW OUTSTANDING STUDENT</p> <p>2016 - Sharon Green (Grambling)</p> <p>2014 - Skylar P Newsome (Northwestern)</p> <p>2012 - Chelsea Maulden (Southeastern)</p> <p>2010 - Kristina Stewart Allen (Alexandria)</p> <p>2004 - Mindy Severio - Louisiana College</p> <p>2003 - Lisa J. Mount - Northwestern State</p> <p>2002 - Dana Carrington - Louisiana College</p> <p>2001 - Cerrissa Blackburn - Southern University</p> <p>2000 - Monisha Butler - Southern University</p> <p>1998 - Brenda Camp - Southeastern University</p> <p>1997 - Tejuana D. Smith - Southern University</p> <p>1995 - Stacy Outlaw - Northeastern LA St. Univ.</p>	<p style="text-align: center;">PRESIDENTIAL AWARD FOR SERVICE</p> <p>2014 - Randy Roach, Mayor City of Lake Charles (LC)</p> <p>2013 - Dr. Edgar E. McCanless (Lake Charles)</p> <p>2013 - Lynnell Whipple (Baton Rouge)</p> <p>2012 - Carmen D. Weisner (Baton Rouge)</p> <p>2008 - Dr. Brij Mohan (Baton Rouge)</p> <p>2005 - Ann Woodward (Baton Rouge)</p>	<p style="text-align: center;">MSW OUTSTANDING STUDENT</p> <p>2017 - Fatonia Beaudion (Grambling)</p> <p>2015 - Tiffany Williams (Grambling)</p> <p>2014 - Sarah Backstrom (LSU)</p> <p>2013 - Serena Jones, BSW, RSW (Grambling)</p> <p>2012 - Sara Smoak (Grambling)</p> <p>2011 - Robyn Foster (Shreveport)</p> <p>2010 - Christopher Seaman (Shreveport)</p> <p>2009 - Kreesha Tollette Bennett (Grambling)</p> <p>2007 - Rhonda G. Braden (Grambling)</p> <p>2006 -</p> <p>2005 - Phyllis Y. Jones (Shreveport)</p> <p>2004 - Andrew Wilson - Grambling State University</p> <p>2003 - Flora A. Cooper - Grambling State University</p> <p>2002 - Shad Duplessis - Louisiana State University</p> <p>2001 - Fred Dillon, III - Louisiana State University</p> <p>2000 - Joanne Raynie - Louisiana State University</p> <p>1998 - Linda Heiman - Louisiana State University</p> <p>1997 - Susan Guillory - Louisiana State University</p>
<p style="text-align: center;">ORGANIZATION OF THE YEAR</p> <p>2015 - United Way of SE LA (NO)</p> <p>2014 - Circle Up (LC)</p>		