

AATH Certified Humor Professionals

The designation of three-year graduates of the Humor Academy was initiated in 2016.

AATH recognizes and congratulates each of the following Certified Humor Professionals.

Maia Aziz
Project title: Morning Moments With Maia...Conversations of Love and Laughter; a radio
show that pushes the positive.

Maia Aziz is a social worker, Certified Laughter Yoga Leader, writer, and radio host
who works as Chief of the Rehabilitation Program in Specialized Schools for West
Central Montreal Health in Montreal, Canada. Maia serves as President-Elect for
AATH and her writing has been featured in Inspirations News, Your True Colors
Magazine, and The Positive Psychology People. Each Sunday on Morning Moments
With Maia...Conversations of Love and Laughter, an eclectic lineup of compelling
guests join Maia for heartfelt and sometimes hilarious discussions. Taking "We
should go for coffee!" literally, these are conversations of love, laughter and life.

Karyn Buxman
Project title: What’s So Funny About.... Chronic Illness?

Karyn Buxman, RN, MSN, CSP, CPAE is an international speaker, successful author,
nurse, and neurohumorist. While her classmates were dissecting frogs, Karyn was
dissecting humor. Now a highly sought expert in helping people achieve peak
performance and optimum health through strategic humor and positive emotions,
she's spoken to over 200,000 people around the globe. Karyn is the recipient of the
Lifetime Achievement Award from AATH, and co-founder of its Humor Academy. She
is also co-founder of the World Laughter Tour, teaching people how to laugh for no
reason. Her mission in life is to improve global health & business through laughter and
to heal the humor impaired.

Cheri Campbell
Project title: Interpersonal & Organizational Uses of Humor

Cheri Campbell, PhD, is an instructor at Harper College in Palatine, IL where she
has developed her signature course: Humor in Communication. It is the only course
of its kind, and she has nurtured it through accreditation at four universities. The
course, reflecting her lifelong (self-described) “obsession” with humor and writing,
examines the effect of humor in specific communication arenas: public speaking,
interpersonal & organizational communication, and mass media. Within AATH, she
has served on the Board of Directors, as conference co-chair, editor of the AATH E-
zine, and contributor to other AATH publications, Humor Academy project advisor,
and an overall stellar volunteer.

Kay Caskey
Project title: Health and Humor... a 3 credit on-line university class

Kay Caskey learned from her grandmother that “those that laugh last.” So in the last
century, old friend, Laurie Young and she formed Laughter Works, a partnership that
presents workshops on the value of humor and a few good laughs along the way.
Teaching people how to juggle is one of their primary workshop tools, i.e., helping
participants laugh while they learn an unfamiliar skill. She and Laurie have also been
part-time associate professors for many years at Western Michigan University
teaching courses of their own design. Kay has been an activist member of AATH
since it began.

Dwayna Covey
Project Title - Living and Working Well with Laughter/Humor

Dwayna M. Covey, M.Ed., is a graduate of the Institute for Professional
Empowerment Coaching (iPEC). She is a certified Myers-Briggs type Inventory
(MBTI) Facilitator, Certified Laughter Leader, Laughter Yoga Teacher and Reiki
Master. Dwayna is a member of the Coaching “Center of Vermont, the
Association for Applied Therapeutic Humor and the International Coach
Federation. She is passionate about supporting individuals and groups on their
paths to positive communication, healthy work environments and intentional life
choices. Dwayna’s enthusiasm, authenticity and humor empower the courage
in others to create the life they want. Read her column, “A Dose of Dwayna”’ in
the Bridge Weekly – www.thebridgeweekly.com

Brenda Elsagher
Project title: Your Glasses Are on Top of Your Head. Tales of Life, Longevity & Laughter

Minnesota native Brenda Elsagher is an international speaker, comic, and author
of five books. The latest, Your Glasses are On Top of Your Head was developed
through her Humor Academy project. At age 40, while dealing with colorectal
cancer treatments, Brenda won a comedy contest that launched a speaking career
on the broad topic of combining comedy with adversity. Sharing her message of
the importance of colon screening with every audience, she has been lovingly
called “the queen of bowels and butts!” The recipient of many awards, including
the Twin Cities Funniest Person, within AATH, Brenda is – no butts about it – a
fabulous 2016 conference co-chair.

Fif Fernandes
Project title: Laughter Yoga and Broad-Minded Coping in the Homeless

Fif Fernandes, CLYT CLYL CLL, along with fellow Humor Academy
student, and husband, Hamish Boyd, co-founded Komali MeDi Clown
Academy (mediclownacademy.org) in Auroville, an International Community
in India. Indian by heritage, Tanzanian by birth, Fif was raised, studied and
worked in Canada, but has now “returned home, to India,” where she is also
on the Faculty of Sustainable Livelihood Institute. She and Hamish design
and facilitate programs at hospitals, educational institutions and
corporations in medical clowning, therapeutic laughter and humor,

happiness and life balance, and more. Multiple award-winners themselves, they have been featured in
the award winning documentary “Hope Doctors”.

http://www.thebridgeweekly.com/

Deb Gauldin, RN
Project title: Wait Lifters & Mood Elevators: AATH Awareness
and Community Service Project

Deb Gauldin was the self-described “oldest (and bossiest) of three daughters” who grew
up in Iowa aspiring to be the Singing Nun (“but we weren’t Catholic”). She became
instead the Singing Nurse and as a humorist, recording artist, author and cartoonist, she
has delivered hundreds of programs around the globe, specializing in healthcare morale,
women’s well-being, and the art and science of humor. That was preceded by over 20
years as an obstetric nurse and educator, but is now being followed by a greater
emphasis on late life geriatric care and cheer. An active member of AATH since 1994,
Deb says her “best credentials are my stretch-marks and laugh-lines.

Roberta Gold

Project title: Humor In and With Leadership

Roberta Gold, keynote and breakout speaker, author, and humor and laughter
consultant, created Laughter for the Health of it (www.laf4u.com) to empower
everyone to have a more positive outlook by seeing the humor instead of the horror
in our wonderful world. Her current passions are helping women who have been
abused to laugh again, and through her new program, “Laughter Rocks,” teaching
children to be resilient, to see strengths in themselves and others, and to laugh and
play more. Within AATH, Roberta is a past board member, current conference
committee member, and an advisor for the Humor Academy Graduates.

Barbara Grapstein
Project title: World Healing Headband Project

Barbara Grapstein is the founder and CEO of Healing Headbands Project, Inc.
(www.healingheadbands.com) with its tagline, “Wear your happiness.” As a
Global Laughter Ambassador, Certified Laughter Leader and Laughter Yoga
Instructor, Barbara's passion is helping others through philanthropy
complemented by her entrepreneurial spirit. Actively involved in AATH, Steve
Wilson's World Laughter Tour and Comedy Cures, Barbara is a corporate
consultant for holistic health, stress management and serves to help children
and families living with cancer. Within AATH, she is known (among other
volunteer works,) for her cheerful, unexpected, handwritten notes to new
members and old for their various milestones.

David Jacobson
Project title: Utilizing Therapeutic Humor with Trauma Victims.

David Jacobson, LCSW, is the author of the award-winning book The 7
½ Habits of Highly Humorous People, which was born out of the humor
techniques that helped him through hard times in his own life. Several
years ago he gave an AATH presentation on using humor to help the
recovery of the victims in the 2011 Tucson shooting tragedy that nearly
took the life of Arizona Congresswoman Gabby Giffords. While she was
being treated at the University Medical Center where he worked he was
personally thanked by President Obama. As Chief of Social Work, David
supervises multiple mental health programs and 200 master-level
clinicians.

http://www.laf4u.com/
http://www.healingheadbands.com/

Kathy Keaton
Project title: "Quiet Please...Clown at Work” - Hospital Humor Therapy/The Caring Clown

Kathy Keaton is a humorous keynote speaker on the health benefits of laughter,
who has also been an award-wining clown for over 36 years. As "Piccolo the
Clown" (www.piccolotheclown.com) she was a hospital volunteer for more than
25 years in all the communities her husband’s military career took them to. In
2003, she developed the first Hospital Humor Therapy Program in West Texas at
San Angelo Community Medical Center, where she is still employed as their
Therapeutic Clown. She has also been a hospice volunteer and performed for
support groups, schools, community events and birthday parties.

Jill Knox

Project title: Planting Seeds of Peace: Empowering Peace-Able Youth

You may know Jill as a past president of AATH, past conference chair, Humor
Academy advocate and overall AATH activist, but she is also an educator,
speaker, and humorist. A believer in mindful leadership, her use of humor in her
classroom inspired her to create The Funnyside, a business that provides
workshops and keynotes to colleges, school districts, and health centers
emphasizing the power of humor at work and in daily living. Her passion for
creating a "culture of peace" led her to pursue a Peace Education Certificate
through the National Peace Academy. Now ask her about her ukulele.

Masako Kusakari
Project title: "Happy Lucky Me"

Masako Kusakari is a communication trainer who teaches Humor and
communication in both English and Japanese. She uses English as a tool to help
students express emotions more easily and be more playful. Masako started her
humor journey when she lived in the United States for 8-1/2 years, where she
learned the importance of humor and laughter in communication and as a healing
tool. After March 11, in 2011, when the great East earthquake hit Japan, she used
her important mission to introduce humor and laughter to overcome a tragic event.
Masako is changing Japanese culture, one smile at a time.

Kathy Laurenhue
Project title: Humor and Aging: Bridges for Connection, an online course

Kathy Laurenhue, MA, is CEO of Wiser Now, Inc., a publishing and training/
development company primarily focused on wellbeing in aging. She is both a a
creator of lighthearted, brain-stimulating exercises for older adults and a
trainer/curriculum developer in the long-term care industry where she is known
for giving practical advice in an upbeat manner. Through her three books and
more than a thousand MindPlay Connections™ exercises, she aims to build new
brain connections by arousing readers’ curiosity and new social connections as
people share what they learn. Her mantra is Laughter builds rapport. Rapport
builds trust. Trust builds relationships.

http://www.piccolotheclown.com/

Linda MacNeal
Project title: "Bounce! Going from Funky to Flourishing"

Although Linda calls herself a former serious person, and provides her master’s in
Japanese linguistics, creation of computer manuals and work for IBM as proof, she
always had humor in her. That proof includes graduating from the Ringling Brothers
Barnum & Bailey Clown College, and teaching clowning at the NYC College New
School, and hula dancing at the NYC Museum of Natural History. But for all of this
century, her focus has been on being a Certified Laughter Leader, keynote
speaker, team building facilitator, and ice-breaker games innovator. Linda helps
people drop their social facade in favor of good ol' fashioned FUN!
(HumorSolutions.com)

Melissa Mork
Project Title: Humor Styles, Emotional Intelligence, & Parenting Styles in Family of Origin

Dr. Melissa Baartman Mork is Professor and Chair of the Department of
Psychology at the University of Northwestern – St. Paul. She is the mother of two
beautiful children, and the wife to one hot Norwegian. She teaches courses in
General Psychology, Developmental Psychology, Psychopathology, Principles of
Counseling, Professional Ethics, and Manipulating Spousal Behavior Using
Psychological Control. She chairs the board of the Urban Cross Cultural College
Consortium in MN, serves on the AATH board, and is co-director of the Humor
Academy. Although her family doesn’t think she’s very funny, Melissa’s one claim
to fame is when Jimmy Fallon read her tweet on “#hashtags”.

Mary Kay Morrison
Project title: A Dream Come True - Creation of the AATH Humor Academy & Curriculum

Mary Kay Morrison, founder and director of Humor Quest, is an educator who has
taught at virtually every level of the educational spectrum, but is perhaps best
known over the last 30 years for facilitating keynote presentations and workshop
sessions. Her seminars and writing cover brain research, leadership, ADHD,
group facilitation, parenting and mentoring, and integrating what we know about
applying cognitive research on both the emotions (particularity humor) and
movement to learning. In our AATH world, she is our current president, founder of
the Humor Academy, author of its primary text, a past conference co-director and
much, much more.

Jae Pierce-Baba
Project title: Creation of the children’s book “Leo the Hero”

Jae Pierce-Baba, OTR, Humorologist, is CEO of her own seminar company,
LipShtick Productions and a nationally recognized professional speaker, writer
and comedienne. In her other career, Jae is a pediatric occupational therapist
specializing in sensory integrative therapy for special needs children. Jae
encourages humor as a coping strategy in meeting life’s daily challenges, and
believes a sense of humor is an essential life skill. Her mission is to spread the
word of the power of therapeutic humor in both our professional and private
lives. Jae is a long time member of AATH, and has served joyfully on the
Board of Directors and as conference co-chair.

http://humorsolutions.com/

Katherine Puckett
Project title: HAPI Rounds for Staff at a Cancer Treatment Hospital
(HAPI = Humor, Appreciation, Play and Inspiration)

Katherine Puckett, PhD, MS, MSW, LCSW, has more than 35 years of experience
in human services, addressing the needs of vulnerable populations who have
sustained major losses. Her broad-based professional background includes
leadership positions in social services and healthcare, with additional experience as
a clinician and researcher. In addition to overseeing the counseling services at
Cancer Treatment Centers of America

®
 at Midwestern Regional Medical Center,

she has introduced many integrative services, including therapeutic laughter and
humor, to help cancer survivors and their loved ones manage and reduce stress
and live as fully and wholeheartedly as possible during and after their cancer
treatment. Katherine is a Certified Laughter Leader, Certified Qigong Instructor, and

Master Reiki Practitioner.

Bronwyn Roberts
Project title: Let’s Laugh Project

Simply put, in Australia, Bron is known as “the laughter lady.” For 14 years, she’s
been sharing the benefits of laughter, joy, happiness, humour, and mindfulness as
tools for real and lasting change. Her Let’s Laugh project engages residents, families,
and staff at some of Australia’s largest age care providers. She is also a ‘Laughter
Boss’ with Clown Doctors Australia and the Humour Foundation, a lead Trainer and
International Laughter Yoga Ambassador with Laughter Yoga International, and the
developer of “Power Break” – meditation and mindfulness for busy minds. She
frequently donates her award-winning speaking skills at community group gatherings.
Now ask her about Bhutan.

Merletta Roberts
Project title: Founding and Directing a Clown Troupe “Laffing Matters”

Merletta grew up in Indiana in a family that looked for humor in each day, a lesson
she never lost even in the serious business of getting degrees in Voice and Organ,
Music Therapy, and Marriage and Family Therapy. While she is also a Geriatric
Mental Health Specialist, her “other life” is as the clown Henrietta. The highly
successful and nationally recognized “Laffing Matters” project she founded and
directed, worked with the Yakima County (WA) Fire Marshall’s Office and 16 clowns
to provide education for children and adults about fire safety. Merletta has been an
active AATH member since 1988.

Diane Roosth
Project title: Can Professional Education and Community Presentations Promote Humor

Habits for Health?

As a Medical Social Worker at Kaiser Permanente , Diane Roosth has given
presentations on the use of laughter and humor for stress management to patients,
staff, and families. She also presented at two National Association for Social Work
State Conferences and at a women's retreat weekend. She is a Certified Laughter
Leader with World Laughter Tour, and completed a basic course in Hospital
Clowning at Torrance Memorial Hospital. A member of AATH since 2008, in 2013
she became our newsletter reviewer of books, a contribution still appreciated. Diane
likes hiking, reading, family and friends, good food and good music.

Erika Ruiz

Project title: Joy over Toys

Erika, better known as the Joy Coach, is a Laughter Yoga World Ambassador and
Brain Fitness Facilitator passionate about joy and wellness. She has 30+ years’
experience in implementing recreational programs for children, seniors and adults.
Combining her bilingual facilitation skills with that of the wellness seeker, she leads
laughter sessions, workshops and retreats around the world, always helping people
to unleash their inner joy. An inspirational speaker for all audiences, she is also a
Health Rhythms Facilitator, and an active advocate/volunteer for AARP, Alzheimer
Association, Easter Seals and the MS National Society – and of course, AATH.

Laura Sunn
Project title: How Initiating a Study Can Result in Positive Change in Standard of Care,
i.e. The Effect of Psychiatric Consultation on Assessment of a Bowel Rehabilitation Program
on Patients after HIPEC

Dr. Laura Sunn is a board certified psychiatrist, who is also board certified in
Integrative Holistic Medicine by the American Board of Integrative Holistic
Medicine. She acts as a consulting psychiatrist for Cancer Treatment Centers of
America-Zion, consultant for Kenosha Human Development Services and
continues to maintain a private practice she founded in 1990. Her training is both
traditional (The Menninger Foundation) and multi-cultural and alternative. She
describes herself as an “impassioned” HeartMath provider and Brennan School of
Healing certified practitioner, committed to integrating and expanding
psychodynamic psychotherapy with solid science and energy healing for patients
and caregivers – and also “a gypsy gardener.”

Shirley Trout
Project title: EVATEC Model for Transforming Higher Education Teaching:
Developing a Web-based Brochure

Shirley Trout, PhD, CHP, CLYL, is a retired professional speaker and writer who had the
good fortune of being raised in a family known for bonding through laughter and using
humor to keep problems in perspective. She has written and designed a number of
books and chapters on therapeutic humor, and incorporated humor into numerous
curriculum design projects and youth performances. Shirley, who has been an AATH
member for 20 years, began serving on the Board of Directors in 1998 and became
president in 2003. Today, Shirley applies therapeutic humor to her 13 grandchildren and
those she serves as an active community volunteer.

Beth Usher
Project title: Always in My Right Mind: How humor healed my soul after
a hemispherectomy

Beth has used her sense of humor and ability to look on the bright side to help her
overcome the effects of a rare and debilitating brain disease called Rasmussen’s
Encephalitis, a left-sided hemispherectomy at the age of seven and spinal fusion to
correct severe scoliosis a few years later. She knows firsthand that laughter can
break down barriers, lift spirits, and smooth over even the roughest of characters.
She is a Laughter Yoga Leader, accomplished artist, published author, and an
inspirational speaker who brought down the house last year with her AATH
conference keynote – also a celebrity stalker, sea glass collector, pina colada lover.

Helen Stuckey Risdon Weaver, RN
Project Title: Does Humor Work 4 You? A Holistic Model for Local 2 Global Community
Health and Wellness

Helen is a registered nurse and founder of Wellness Weavers, a community health
and wellness revitalization project in Waterville, KS. Her faith-based health
promotion mission is to work to bring humor, health and wholeness (shalom) to the
most number of people “whenever I can, however I can, wherever I can.” She is
also the Sole Proprietor and Health Edutainer of “Sister Sue’s Monkey Business…
Humor for the Health of It,” where she uses more than 14 different costumed
characters in her nursing practice to deliver the message of the benefits of humor in
the health industry.

Jim Winter
Project title: Uncommon Core Comedy - Celebrating and Satirizing
Education's Transition to Common Core State Standards
Jim Winter, B.A., M.A., is a former high school English teacher, and current staff
developer, corporate trainer and popular AATH conference presenter. He realized
the connection between great improvisers and great teachers while studying
improvisation at the Players Workshop of Second City. In 1980, Jim formed
Wavelength (www.wavelengthinc.com) which has become an award-winning
ensemble of actors and educators who use humor, laughter, and improvisation to
train, motivate and inspire educational professionals. In addition to serving as
Wavelength’s president, Jim is a Certified Laughter Leader, a nationally and
internationally acclaimed workshop presenter and an award-winning actor and
producer of educational training videos.

Laurie Young
Project title: Health and Humor...a 3 credit on-line university class.

Laurie Young, active in AATH since its beginning, is a licensed professional
counselor, a Certified Holistic Health Specialist, and keynote and workshop
leader (www.LaughWays.com) who has given over 1,000 humor and play-
focused programs. As a part-time associate professor in the Holistic Health
department at Western Michigan University, she and speaking partner Kay
Caskey created numerous classes, including Humor and Fun: The Brain’s
Best Learning Strategy and Health and Humor (See above). Laurie has
taught over 100,000 people to juggle and is a gold-medal winner of joggling
(running and juggling at the same time) competitions. Also AATH’s Humor
Voice editor, website organizer, board member and much more.

An impressive group, don’t you agree?

http://www.wavelengthinc.com/
http://www.laughways.com/

