Teaching Awards Ceremony

Rick Niswander, Chair of the Faculty

April 2004
Miss Groman, Miss Hilty, Mr. Stratton, Mr. Cohen, Mr. Zetterholm, Dr. Francisco, Dr. Smith, Dr. Swanson. Those names don’t mean anything to you, but they are all very important and special to me. Each and every one of them had a tremendous impact and made a tremendous positive difference in my life. Those people were my teachers. They taught me starting in kindergarten through grade school high school and college.
Each one of those people I remember today for what they did for me, for what they insisted I do, and for how they helped me become what I am today.

Each of you has similar people in your life. Each of you has someone who guided you through your multiplication tables so you could multiply your abilities. Each of you has someone who taught you how to spell the word success and helped you learn how to be successful. Each of you has someone who taught you to see the way things are so you could envision the way they could be. Each of you has someone who helped the light go on in your head so you could light the way for others.
And for me, and maybe for you, because of those individuals, I too am a teacher. Story about gg back to school.
After thinking I wanted to be a voice major in undergrad I switched to accounting (a logical career move that I am sure you understand). In the midst of a very successful career in business I quit it all at age 39 and went back to school to get my PhD. About two or three weeks after I told my wife of my plan, she brought me a sheet of paper. When we were first married, after about 6 months, we sat down and we thought about what we would do if we could do anything we wanted. On that sheet of paper was what I had written at the time. I had totally forgotten about the paper and what I wrote, but my wife had saved it. On that sheet, at the very top I had written that if I could do anything I wanted that I would choose to go back to school to get my PhD and teach. I know that that desire was sparked and fueled by my teachers.
You should all be particularly proud to be here today, to have been nominated for what I believe to be the highest honor we can receive at ECU. Congratulations on your nomination. It is a significant honor and one not to be taken lightly.

In my view, teaching is the primary reason we are here. Not only in this room, but in this University. It is not the only reason, it does not exist in isolation, but it is the most visible, the most significant, the most noble, and the most important reason that we are here. For the vast majority of us, our teaching will make the greatest positive impact on the lives of the greatest number of people than anything else we have ever done or will ever do.

In my mind there is no higher calling than being a teacher in the fullest sense of that word. There is no greater gift that you can give someone than to teach them to think, to be a lifelong learner, to be the best they can be. And there is no greater thanks that one can hope for than to be remembered 30 or 40 years later as someone who made a positive difference in someone else’s life.

As this ceremony progresses, I ask that each of you – each of you - particularly those who have been nominated, to think back and remember a teacher or two or three who made a positive difference in your life.
And I ask this primarily because I am firmly convinced that 15 or 20 or 30 years from now that someone will be sitting where you sit and will walk across this stage and they will remember you.

Congratulations on your nomination. Thank you for what you do, thank you for who you are, thank you for making a difference, and thank you for being a teacher.

