

INSIDE THIS ISSUE:

NSBEA Awards 1
BEST Winners 2
MPBEA Awards & Recognition 3
Job Hunting 4
NSBEA Scholarships 5
FBLA National Winners 6
Banzai - Financial Literacy 7
ACTEN Award Winners 8
ACTEN Awards 9
ACTEN Foundation 11
NSBEA Fall Conference 12
NSBEA Membership Form 13
NSBEA Membership List 14
NBEA Membership List 15
NSBEA Executive Board 16
Delta Pi Epsilon 17

Congratulations

NSBEA Award Winners

Recognition was given at the NSBEA Awards Banquet Wednesday, June 8, 2016. Congratulations to these exemplary and worthy award winners.

Service Award — Dawn Friedrich
Business Instructor
Wausa Public Schools

Outstanding Collegiate Teacher
Mona Schoenrock
Professor of Practice @ UNL

Outstanding Secondary Teacher
Shawna Koger
Arlington Public Schools

Rookie Teacher of the Year
Alexandra Bastian
Maxwell Public Schools

Outstanding Student Teacher of the Year—
Cody Stappert
Hartington-Newcastle Public School

DPE Outstanding Educator Award
Dennis Krejci
Tri-County High School

Gordon F. Culver Scholarship
Kristin Obal
UNL

Anthony Blum Scholarship
Alex Fakinos
UNL

Honorary Membership
Susan Seeman, Kathy Dobesh,
Beverly Newton, Kris Gaebel (not pictured)

"The spirit, the will to win, and the will to excel are the things that endure. These qualities are so much more important than the events that occur." - Vince Lombardi

Nebraska Business Teachers Recognized with BEST Award

Fifty-two Nebraska business teachers were recognized by the Nebraska Department of Education at the Nebraska Career Education Conference to be held June 8, 2016 in Kearney.

Teachers whose professional activities influenced business and marketing education in Nebraska during the past year received BEST — Belong, Excel, Study and Travel — Awards for their involvement in professional associations, community and school activities, professional leadership development and service to the business education profession.

BEST awards exemplify superior qualities, including dedication to students, community outreach and continual classroom improvement efforts. The following individuals contributed significantly to the quality of education in their community and the state:

25-year award winner: Cindy Talley, Fillmore Central High School; Dennis Krejci, Tri County High School

20-year award winners: Shawna Koger, Arlington High School; Janelle Stansberry, Cedar Bluffs High School

10-year award winner: Lorrie Mowry, McCook Community College

1st-year award winners: Liz Crabtree, Milford High School; Jimi Cole, Mid-Plains Community College; Jennifer Critel, Broken Bow High School; Melissa Dux, Fairbury High School; Darci Karr, Hastings High School; Amy Wagner, Omaha South High School; Marissa Wallace, Wakefield High School

Additional award recipients:

Tennille Allison of Kearney High School
Lori Anderson of Lincoln East High School
Carol Andringa of Lincoln Public Schools
Janice Arent of Maywood High School
Crystal Bolamperti of Westside Middle School
Brenda Budler of Chadron High School
Angie Chittick of North Platte Community College
Jean Condon of Mid-Plains Community College
Jocelyn Crabtree of Lincoln Northeast High School
Tom Dickey of Omaha South High School
Teresa Feick of Arlington High School
Lisa Fox of Dundy County Stratton High School
Dawn Friedrich of Wausa High School
Lisa Hanson of Neligh-Oakdale High School
DeLayne Havlovic of Omaha Public Schools
Julie Hippen of Lincoln Public Schools
Janet Lear of University of Nebraska at Kearney
Kyleigh Lewis of, Dorchester High School
Kathleen McCune of Mid-Plains Community College
Matt Maw of Lincoln Southeast High School
Kelly Means of Omaha Central High School
Shelly Mowinkel of Milford High School
Mickie Mueller of Norfolk High School
Cathy Nutt of Mid-Plains Community College
Pat Olson of Blair High School
Jan Osborn of Sargent Public Schools
Peggy Parker of Dundy County Stratton High School
Laura Parks of Elkhorn Valley High School
Kim Pickering of Lincoln Mickle Middle School
Ann Reichle of Mid-Plains Community College
Celeste Rogers of Sandhills High School
Wanda Samson, Metropolitan Community College
Kurk Shrader of Elmwood-Murdock
Janet Stalder of McCook Community College
Debra Stroh of Gibbon High School
Lindsay Tillinghast of Lincoln southeast High School
Kari Tunink of Columbus High School
Susan Wellman of Syracuse High School
Jan Went of Columbus Lakeview High School
Deb Wolken of Lincoln Northeast High School

B.E. Publishing provides financial support for the BEST pins, certificates and recognition gifts.

MPBEA Awards & Recognition

MPBEA Leadership Development Institute—Nebraska Participants

Angie Chittick

Dawn Freidrich

Jimi Cole

MPBEA Retiring Board Member

Kris Gaebel

Nebraska Winners

Postsecondary Teacher of the Year—Angie Chittick
Secondary Teacher of the Year—Dawn Freidrich
Leadership Award—DeLayne Havlovic

Share an Idea Winner

Murleen Bellinger

Nebraskans Tour Federal Reserve of Kansas City

MPBEA Past Presidents

JOB HUNTING STRATEGIES FOR SUCCESS IN TODAY'S WORKPLACE!

Dr Patricia Arneson, Wayne State College

Today's 21st Century job market requires 21st Century job-hunting strategies and skills. Are *your* students equipped with a 21st Century "job-hunting toolbox?" Technology has changed how employers seek potential job applicants—and how job seekers find employment! Let's examine three job-search tools that today's job seekers should have in their 'toolbox': **Social media tools** such as **LinkedIn** and **new resume`** and **cover letter** formats!

Social Media for Job Search. Social media is the newest key player in the job-search process. Today's firms focus on *quickly* and *efficiently* hiring top talent, with social media playing an important role in recruitment and selection. The average *hiring time* from job posting to hiring is 34 days. Having a **LinkedIn** profile is now an expected requirement, especially for college grads. An "invisible" job seeker is viewed with suspicion; lack of visibility is concerning when a job seeker does not have an online presence. Often such invisibility is a bad sign: are you out of touch, behind the times, using a false name, have something to hide? In a recent JobVite.com survey, 93% of recruiters indicated that they look at a candidate's social profile, and 42% have reconsidered a candidate based on what they found - *both positive and negative*. Caution your students that 'digital dirt' can damage their professional reputation and cost them potential jobs! According to [JobVite.com](http://www.jobvite.com), a leading recruiting platform on the social web, LinkedIn is the most "grown-up," professional of the social media network venues currently available, with 95% of social recruiters using LinkedIn to search for, "pre-vet" or contact candidates; 92% of employers post jobs to LinkedIn, compared to 48% on Facebook and 39% on Twitter. It pays to teach your students how to create a LinkedIn presence!

Job-Hunting Success: "There's an App for That!" Over two-thirds of job seekers use their mobile devices at least once a week to search for jobs! According to www.glassdoor.com/apps.htm, job-hunting today has taken on a "tinder dating" swipe left/right approach! Check out these popular social media apps that today's tech-savvy job hunters are using:

[Switchapp.com](http://www.switchapp.com) [Jobrapp.com](http://www.jobrapp.com) [Pocketresume.net](http://www.pocketresume.net) [Careerbuilder.com](http://www.careerbuilder.com) [Simplyhired.com](http://www.simplyhired.com)

It's a Whole New Resume` World! "Cookie cutter" resume`s do not allow job seekers to showcase individual talents or stand out from their peers. For teaching resume` fundamentals, **standardized resume`-builder formats** that include resume`/cover letter templates may still be appropriate, such as www.myperfectresume.com or www.livecareer.com. However, to employers, "one size (resume`) does not fit all." Resume formats have changed dramatically into a 'networking resume`' that provides snapshots of what the applicant can do (as opposed to skills they possess)! Its appearance is an infographic-style with break-away text and call-out boxes that highlight skills and accomplishments, LinkedIn profile URL, and targeted (customized) to a particular job opening. Remember, employers spend only **six seconds** scanning a resume! Example formats: www.functionalresumetemplate.net www.resume2015.com
<http://inspiretrends.com/free-creative-resume-templates>
<http://time.com/money/4171054/resume-tips-advice/?xid=emailshare>

Cover Letters. The "big shocker" is the news that employers question the value of the 'resume` - cover letter' bundle. Generally, cover letters are not read for *initial review* of job candidates, nor are they always a good predictor of an applicant's job skills. Cover letters can also be a mine field of information that can trigger bias perceptions, limit the diversity hiring of protected-class applicants. When a cover letter is requested, it should

(Continued on page 5)

(Continued from page 4)

NOT be a replica of the resume. A simple four-paragraph cover letter may be sufficient for most entry-level applicants. Please note that it focuses on skills, accomplishments and experience and makes reference to the resume.

Dear Name [be specific—research to find the person’s actual name]:

Please consider me an applicant for the opening for [insert job title here].

I offer [insert number of years] of experience [insert your specialty here] and [insert related skills that will help you perform the job here] skills, which should make me a strong candidate for this opening. My attached resume also highlights my career profile and significant accomplishments that are in alignment with your position.

I welcome the opportunity to discuss my qualifications with you, if you feel I would be a strong candidate for this or other positions within your organization.

Sincerely,

Name
Contact Information (phone and/or email)

MAKE THE RIGHT
CALL...DECIDE NOW
TO APPLY FOR THE

2017-2018 NSBEA SCHOLARSHIPS

APPLICATIONS AVAILABLE NOW
ON THE NSBEA.ORG WEBSITE
DUE MARCH 3, 2017

THESE ARE EXCELLENT SCHOLARSHIPS, SO BRING YOUR "A"
GAME! IT IS NEVER TOO EARLY TO DOWNLOAD AND BEGIN!

Nebraska FBLA National Award Winners Named

More than 336 Nebraska students and advisers recently attended the Future Business Leaders of America (FBLA) National Leadership Conference in Atlanta, GA. Nebraska FBLA members competed June 29-July 2 in 65 competitive events. More than 12,000 FBLA members from 46 states, as well as U.S. territories and international chapters attended the conference.

Nebraska members brought home 18 Top Ten awards. The Top Ten award winners are:

Second Place

Nicole Kent, Dundy County Stratton
Future Business Leader

Fourth Place

Makayla Damme, Johnson-Brock – Business Plan
Jesse Lin, Lincoln East – Economics
Owen Wurst, Ethan Hall, and Haley Huebert, Heartland –
Entrepreneurship
Akshay Sharma, Lincoln East – Introduction to Business
Hundter Biede, Adams Central; Abi Sheen and Mia Kegley,
Kearney; Danielle Neugebauer, Lincoln Southwest –
Parliamentary Procedure Team

Fifth Place

Jayden Garrett, Chadron – Job Interview
Elmwood-Murdock – Local Chapter Annual Business
Report

Sixth Place

Leslie Braun, Heartland – Business Law
Shailee Hayek and Jac Clements, Elmwood-Murdock –
Public Service Announcement

Eighth Place

Jared Ladd, Nick Hodge, and Autash Parvanehgozar,
Lincoln Southwest – Hospitality Management
Blair – Local Chapter Annual Business Report
Ashtyn Cooper, Elmwood-Murdock – Sales Presentation
Aubree Noble, Brooklyn Stack, and Hunter Hawk, Chadron
– Website Design

Ninth Place

Hannah Nelson, Wausa – Accounting I
Jacob Sorensen and Brett Petersen, Blair – Life Smarts

Tenth Place

Jonna Bart, Megan DeVries and Cassidy Brechbill, Aurora
– Emerging Business Issues
Claire Redinger and Mary O’Keeffe, Hastings St. Cecilia –
Publication Design

The following students were **Top 15 Finalists**:

- Banking and Financial Systems: Ojus Jain, Keenan Allen, and Andy Zhu, Lincoln East
- Community Service Project: Maddy Rinkol, Calista Shanle and Shyla Oberhauser, Twin River
- Digital Video Production: Hunter Koepke, Kade Moural, Lisa Oswald, Aurora
- E-business: Scott Hedglen, Ryan Walter, and Matthew Wittig, Bellevue East
- Introduction to Business Presentation: Jady Cattau, Jacalyn Kliewer, and Vanessa Wergin, Aurora
- Marketing: Devan Blancett, Emma Milenkovich, and Alison Raszler, Elkhorn High
- Publication Design: Halie Lewin and Ethan Percival, Ashland-Greenwood

Other national awards included:

Second Place:

- Largest State Chapter – Mt. Plains Region
- Largest Increase in State Chapter Membership – Mt. Plains Region

Ninth Place:

Business Achievement Award (BAA) Fight to the Finish
**National Business Achievement Awards – America Level
(top award in this four-level program)**

Nicole Kent of Dundy County Stratton High School
Abi Sheen of Kearney High School
Abby Kile of Lawrence-Nelson High School
Alyssa Miller, Lawrence-Nelson High School
Brooke Orcutt of Raymond Central High School
Samantha Young of Syracuse High School
Michaela Lawrence of Weeping Water High School
Erin Finley of Wilber-Clatonia High School

National Community Service Awards – Achievement Level

Marian Sanchez of Bellevue West High School
Zachary Vincent of Bellevue West High School
Anne Ryschon of Burke High School
Abigail Etherton of Cozad High School
Clarissa Bors of Dorchester High School
Nicole Kent of Dundy County Stratton High School
Megan Hawks of Elmwood-Murdock High School
Eliza Donley of Hastings Adams Central High School
Grant Moles of Johnson County Central High School
Bryce Sahs of Johnson County Central High School
Jack Duffy of Kenesaw High School
Rose Wehrman of Kenesaw High School
Henry Molnar of Lincoln East High School
Elise Pape of Omaha Marian High School
Danielle Gilliland of Wakefield High School
Megan Muller of Wakefield High School
Alejandra Orona of Wakefield High School
Michaela Lawrence of Weeping Water High School

National Recognition Event Winners

Nicole Kent, Dundy County High School, Who’s Who in FBLA
Dawn Friedrich, Wausa, Nebraska Outstanding Local Chapter
Adviser

Nebraska FBLA, 9th in Big Ten Business Achievement Awards

Gold Seal Chapter Award of Merit

Columbus Lakeview	Dundy County Stratton
West Boyd	Litchfield
Elmwood-Murdock	Auburn
Sandhills	Centura
Blair	Syracuse-Dunbar-Avoca
Arlington	Bellevue East
Bellevue West	Sargent
Raymond Central	Weeping Water
Kearney	Wilber Clatonia
Twin River	Johnson-Brock
Filmore Central	Fairbury
Tri County	

Banzai

[Banzai's](#) award winning curriculum is used by over 20,000 teachers nationwide to teach their students to be better stewards of their money. Banzai partners with local sponsors to provide this high quality program for teachers and students, at no cost.

How it Works

One of the hardest parts about teaching is connecting the classroom to the real world. Printed Life Scenario booklets work in conjunction with the online software to provide actual real-life adult financial dilemmas for students to work through.

1. **Pre-Test** Gauge students initial level of understanding.
2. **Life Scenarios** Students work through [story problems](#) that introduce the curriculum. The [teacher's edition](#) provides educators with a lesson plan to help students understand the various financial responsibilities and costs they'll face as an adult.
3. **The Game** Students enter a real life simulation where they exercise what they have learned and make various tradeoffs and decisions in order to reach their end goal of saving \$2,000 for college.
4. **Post-Test** Measures how much students learned throughout the course.

Now more than ever, it's important for students to learn early how to handle their money, or pretty soon it will start handling them!

Curriculum Alignment

As an added benefit of the program, the topics Banzai covers fulfill many state-mandated requirements for personal finance and financial literacy. Take a look [on our website](#) how Banzai fulfills Nebraska's state curriculum requirements.

Sign up for your free set of Banzai books at teachbanzai.com. For additional information, contact Rachel Yentes at rachel.yentes@teachbanzai.com.

2016 ACTEN Award Recipients

ACTEN Outstanding Business Teacher of the Year Tennille Allison, Kearney High School

Tennille Allison is a business instructor at Kearney High School. In her current position, she teaches business and technology classes, is an FBLA adviser, National Honor Society Sponsor, Carl D. Perkins Grant Manager, Microsoft IT Academy Program Administrator, and Business Department Head. Tennille is a member of ACTE and the Nebraska State Business Education Association. In these professional organizations, she has served as

the Business Representative to the ACTEN board and currently serves as the newsletter editor of NSBEA. As an FBLA adviser, she has served on the Nebraska FBLA Board of Directors. Tennille is a 10-year winner of the BEST Award for NSBEA. In 2007 she received the ACTEN New teacher of the Year Award. As an FBLA adviser, she facilitates and coaches the Nebraska FBLA Parliamentary Procedure Team. In her own local chapter, she has had numerous students qualify for national competition. On the state level, Tennille has been part of two standards writing teams for NDE. The courses she contributed to were Entrepreneurship and Information Technology. In the classroom, she works strongly to support career and technical education. Her school underwent a school improvement analysis for CTE. As a result, there is a new high school being built centered on a career field model. Tennille has been involved in the transition process by helping design the building, participating in planning committees, and assisting with professional development. Her principal writes, "Tennille is the prototype of what a career and technical educator/advisor should look like. She commits countless hours to students to ensure their success and her resume proves this."

ACTEN Carl Perkins Community Service Award Janelle Stansberry, Cedar Bluffs Public Schools

Janelle Stansberry has been at Cedar Bluffs Public Schools for thirty years. She serves as the business instructor, career readiness counselor, technology coordinator, assistant track coach, and head volleyball coach. When she began her career at Cedar Bluffs, the district had six Apple II computers. Under her leadership and vision, the entire school is now in a 1:1 environment. Because of her outstanding instructional practices, she has

received many awards including the Milken Family Foundation National Educator Award, the NSBEA Secondary Teacher of the Year, and the ACTEN Teacher of the Year. Janelle is a member of ACTE/ACTEN, the Nebraska State Business Education Association, and Delta Pi Epsilon. While in these organizations, she has held many leadership positions including serving as the Business Education Representative to the ACTEN board. Nine years ago, Ms. Stansberry encouraged the administration to allow her to charter a Future Business Leaders of America Chapter.

Soon after chartering the FBLA Chapter, she began looking for opportunities for her members to perform service-oriented projects. They started with small projects such as community clean up days and raking leaves. Once the community knew of their willingness to help the community, the Chapter members were approached to help out in a variety of ways. Those activities include hosting a Halloween Carnival, ringing bells for the Salvation Army, organizing an Easter Egg Hunt, painting house numbers on curbs, and so much more. On average the FBLA Chapter gives over one thousand hours of time yearly to the school and community. Her community service goes beyond FBLA. She served as an Awana Group Leaders, is a non-paid technology consultant for a local parochial school, a volunteer instructor for adult computer education classes, and a YMCA coach. A colleague writes "Janelle has a passion to show our children that helping out those who are in need or just providing an extra service that brightens someone's day is important."

2016 ACTEN Member of the Year—Beverly Newton

Beverly Newton is a face nearly every regular NCE Conference attendee has come to know well. Last June, Bev retired from the Nebraska Department of Education as the Career Field Specialist for Communications and Information Systems and as the State Chairperson for Nebraska Future Business Leaders of America. The Association for Career and Technical Education of Nebraska recognizes Beverly Newton for her years as a committed member of our organization and for her contributions to Career and Technical Education across the state of Nebraska.

Beverly Newton served Nebraska Career Education at the Nebraska Department of Education for 23 years. Prior to joining NDE, she taught at Waverly and Milford. In 1976, Bev started an FBLA chapter at Waverly. Over the next 39 years, Beverly devoted time, energy, and made Nebraska a national FBLA stand-out.

Beverly has been recognized as an Outstanding Administrator/Supervisor for the Nebraska State Business Education and for the Mountain-Plains Business Education Association. Beverly was also recognized by Delta Pi Epsilon as an Outstanding Educator and by IBM and Technology and Learning Magazine as a Teacher of the Year. Beverly also served multiple terms with National Future Business Leaders of America as a member of and chair of the national awards committee.

Beverly Newton, congratulations on your retirement. Your commitment to Career and Technical Education has made a lasting impact on our state.

(Continued on page 10)

ACTEN Career and Technical Awards

Murleen Bellinger, ACTEN Executive Director

- Do you know someone that is an outstanding Career and Technical educator?
- Do you know someone that is innovative in the classroom?
- Do you know someone who is a leader in Career and Technical Education?

Consider nominating a colleague for a 2017 Career and Technical Award of Outstanding Contributions.

The ACTE Member Awards recognize excellence and dedication within the field of career and technical education among ACTE members. Recipients of these awards are exceptional individuals who have contributed to the success of CTE through the quality of their work and their involvement in the CTE community.

There are seven Member Awards presented:

**ACTEN Teacher of the Year and
ACTEN Outstanding Teacher by Division
ACTEN Postsecondary Teacher of the Year
ACTEN New Teacher of the Year
ACTEN Administrator of the Year
ACTEN Carl Perkins Community Service Award
ACTEN Outstanding Member Award**

All candidates are evaluated based on the following criteria:

- Accomplishments and innovations that exhibit the quality of the candidate for the award
- Contributions to the CTE community (can include activities within their institutions, communities, ACTE and other organizations)

For more information on how applications are scored, please see the national [ACTE Member Awards Scoring Rubric](http://www.acteonline.org) at www.acteonline.org.

Application Process

- Candidates begin the application process by nominating themselves (or being nominated by a peer) for their state award. Candidates must hold the appropriate position at the time of initial nomination (eg. be a secondary school CTE teacher if applying for the Teacher of the Year.)
- Candidates should submit their applications on the [ACTE Awards Portal](#) by March 1, 2017.
- For more information, contact Murleen Bellinger, ACTEN Executive Director, at actenebraska@gmail.com or call 402-480-9577.

Your CTE Professional Organization

Murleen Bellinger, ACTEN Executive Director

As you begin the 2016-17 school year, please consider joining your professional organizations. Those organizations might include NSBEA, NBEA and MPBEA, NAME, NETA, and ACTE/ACTEN.

The Association for Career and Technical Education (ACTE) and ACTE of Nebraska (ACTEN) is the professional association for career and technical educators in Nebraska. Established in 1946, ACTEN has some 350 members across Nebraska including teachers, administrators, teacher educators, career counselors, teacher candidates, business partners and other professionals who support or advocate for career and technical education.

In addition to the most comprehensive professional development opportunities for you and the career and technical education community, ACTE has worked diligently for more than 85 years to influence and educate policymakers on the essential role CTE programs play in providing career exploration and education opportunities for students. From advocacy and government funding to public awareness and education, ACTE is on your side every step of the way.

Other reasons to join ACTE:

Techniques Magazine—award-winning publication that delves into CTE trends, case studies and in-classroom innovations

Member discounts on numerous CTE professional development and networking opportunities

Complimentary \$25,000 common career AD&D insurance
Networking and Professional Development—national and regional conferences as well as online seminars

Advocacy—ACTE's Public Policy Department advocates, analyzes and informs policymakers and ACTE members about the impact of proposed legislation and funding decisions affecting CTE programs

Cutting-edge CTE news—weekly e-news updates

Instant access to CTE colleagues through social media networks

Professional recognition—members are recognized for their extraordinary contributions to CTE programs

ACTE/ACTEN has a number of divisions focused on specific disciplines within career education. Each of these divisions has its own leadership, plan of work, and professional development opportunities. Divisions are focused on specific areas of career and technical Education. When you join ACTE and ACTEN you will select the division that best meets your needs from the following list:

- Administration
- Adult Workforce Development
- Agriculture Education
- Business Education
- Career Academy – Note – ACTE Division Only
- Engineering and Technology Education
- Family and Consumer Sciences Education
- Guidance and Career Development
- Health Science Education
- Marketing Education
- Special Populations
- Trade and Industrial Education
- New and Related Services

Dues for ACTE of Nebraska are \$30 and dues for ACTE are \$80. You may join more than one division through ACTE for \$10 per division. Your primary ACTE division will be your ACTEN/state division.

If you have a passion for teaching, a passion for what you teach, a passion for the students you teach, consider joining ACTE. As a national organization, ACTE is the best advocate you will have for your CTE program. You may find out more about ACTE and ACTEN at acteonline.org and actenebraska.org.

You may submit your dues online at acteonline.org or mail your dues to ACTE of Nebraska, PO Box 89, Waverly, NE 68462. If you have additional questions, contact Murleen Bellinger at 402-480-9577 or email at actenebraska@gmail.com.

(Continued from page 8)

ACTE Region V Outstanding Administrator of the Year DeLayne Havlovic, Omaha Public Schools

DeLayne Havlovic currently serves as the Curriculum Supervisor in the Omaha Public Schools for business, marketing, information technology, and health sciences. He is responsible for district wide implementation and continual development of curriculum and career pathways for these disciplines. He provides instructional coaching, curriculum support, evaluation, and professional development for 125 BMIT and Health

Sciences teachers. He assists with staff development, coordination of Perkins funds, chairs many committees, supports CSO advisers, and the list goes on. He is a member of a variety of professional organizations. In these professional organizations he has served as president-elect, president, past president, treasurer, and newsletter editor. He has served on a variety of committees at the national level including, but not limited to the program director for the 2014 National Business Education Association Convention and the chair of the Legislative and Advocacy Committee for NBEA. He has attended and served as a presenter for numerous conventions. As a fellow board member writes, “DeLayne epitomizes quality leadership and dedicated service in his daily responsibilities within Omaha Public Schools and especially in his service to ACTEN and career education in Nebraska.”

NSBEA FOUNDATION

An Investment in Business Education

The NSBEA Foundation was started in the spring of 1995. This foundation is vested through the Nebraska Career Education & Innovation Foundation (new organization). The purpose of this foundation is to give business educators an opportunity to make donations during their lifetime or through their estate to benefit business education in Nebraska. The goal of this foundation is to eventually provide scholarships to high school business education graduates to continue their education at the postsecondary level.

Through our individual planning for the future, we each have the opportunity to help strengthen business education in Nebraska in the years ahead. Please give serious consideration to your investment in business education. Help us to ensure that business education students are highly educated, well-trained, and fully prepared to enter the workforce.

We need your help! Please complete the information below and return with your contribution to the address listed below.

Questions can be directed to DeLayne Havlovic or Colleen Lenner.

I want to invest in BUSINESS EDUCATION by supporting the Nebraska State Business Education Association (NSBEA) Foundation.

Enclosed is my gift of: \$ _____

Name _____

Address _____

City/State _____ ZIP _____

Telephone: _____ Email _____

The Nebraska Career Education & Innovation Foundation (new organization) is a non-profit corporation classified 501(c)(3). Any donations should be made payable to the NCEIF and note in your memo line that it is for the NSBEA Fund. All gifts to NCEIF (NSBEA) are tax deductible.

Mail to: Heath Mello, Executive Director
 Nebraska Career Education & Innovation Foundation
 P.O. Box 94861
 Lincoln, NE 68509

It's Time To Get Social!

Saturday, October 29, 2016

MAXIMIZING THE POWER OF SOCIAL MEDIA

Nebraska State Business Education Association Fall Conference

UNO Mammel Hall - Atrium

6708 Pine Street, Omaha

8:00-8:30am Registration & Continental Breakfast

Breakfast Sponsored by Cengage Learning

8:30-12:00 Conference Activities

Social Media in the Classroom, LinkedIn & BreakOut.Edu

12:30-2:30pm NSBEA Board Meeting

Charleston's Restaurant, 7540 Dodge Street

Pre-Register ONLINE: [NSBEA Conference Registration](#)

Payments for pre-registration (made out to NSBEA) may be mailed in advance to DeLayne Havlovic, 4308 N 158th Ave, Omaha NE 68116.

NSBEA Members: \$15 covers conference

Non-Members: \$35 covers conference & membership

Non-Members—Student: \$20 covers conference & membership

On-site registration and payment will also be available.

(Parking information will be available on the NSBEA website and emailed to those that Pre-Register)

JOIN NSBEA - NBEA!

Name _____

Home Address _____

City, State, and Zip _____

School _____

School Address _____

School City, State, and Zip _____

Preferred Phone _____

Preferred E-mail *(required)* _____

NSBEA Geographic District: Capitol Elkhorn Metro
 Panhandle Sandhills Tri-Valley

If you don't know your NSBEA district, please indicate the County in which your school is located _____

In addition, check if you are: Post-Secondary community college
 Collegiate-University faculty

Check if you are applying for Student Membership:
 Indicate College/University: _____

Mail dues (check made payable to NSBEA) to:
 Jean Condon, NSBEA Membership Director
 Mid-Plains Community College, 601 West State Farm Road
 North Platte, NE 69101 308-535-3740 condonj@mpcc.edu

NSBEA 2016-2017

Check here to join or renew your membership in these professional business associations!

NSBEA only 20.00
 (*student) 5.00

NBEA only 85.00
 (*student) 45.00

(NBEA dues include membership in Mtn Plains Business Education regional association, M-PBEA).

Join 2 organizations:

NSBEA/NBEA 105.00

NBEA/ISBE 115.00

(Must be current NBEA member to join ISBE)

NBEA/ARBE-DPE 145.00

(Must be current NBEA member to join ARBE-DPE)

Join 3 organizations:

NSBEA/NBEA/ARBE-DPE 165.00

NBEA/ISBE/ARBE-DPE 175.00

Join 4 organizations:

NSBEA/NBEA/ISBE/ARBE-DPE 195.00

To add ACTE/ACTEN:

ACTE/ACTEN 110.00

(*students are free!) 0.00

Total \$ _____

Check # _____

Cash _____

Date: _____

*Students MUST join both NSBEA and NBEA to be eligible for NSBEA Culver Scholarship and/or Outstanding Student Teacher recognitions.

We're on the Web!

www.nbea.org

www.mpbea.org

www.nsbea.org

NSBEA MEMBERSHIP REPORT

As of September 11, 2016 there are **120 NSBEA** members. This membership includes 114 professional members and 6 student members. Membership in NSBEA runs from July 1 to June 30 each year. If you have any questions, please contact Jean Condon at condonj@mpcc.edu or 308-535-3740.

Thank you for your membership!!

Tennille Allison
Lori Anderson-Stowe
Janice Arent
Patricia Arneson
Sara Barritt
Jan Barton-Zimmerman
Alexandra Bastian
Lin Behmer
Murleen Bellinger
Jenna Beringer
Linda Brodine
Brenda Budler
Colleen Childers
Angie Chittick
Raychel Chramosta
Jean Condon
RoxAnn Coudeyras
Jocelyn Crabtree
Liz Crabtree
Jennifer Critel
Cindy Dahlquist
Tom Dickey
Dixie Dobbs
Melissa Dux
Amanda Engelhart
Alex Fakinos
Charlotte Fehr
Teresa Feick
Maryjan Fiala
Lisa Fox
Dawn Friedrich
Jacquelyn Garrison
Jodi Gehr
Ronda Gestring
Donna Harr
Sue Heinz
Patricia Hinkle
Julie Hippen
Lois Hixson
Cara Hoehne
Cory Horejs
Caroline Hug
Nikia Hunt
Linda Jacobi

Steve Janssen
Nick Jarzynka
Sara Jensen
Jada Johnson
Darci Karr
Sydney Kobza
Shawna Koger
Kaitlin Kratzer
Dennis Krejci
Ryan Kroger
Toni Landenberger
Janet Lear
Colleen Lenners
Kyleigh Lewis
Emmanuel Luke
Patricia Lutt
Sheryl Malchow
Sherry Marks
Ian Matthew Maw
Kathleen McCune
Linda Miller
Renelle Mooney
Shelly Mowinkel
Lorrie Mowry
Janis Mullins
Juli Murphy
Chelsea Mustoe
Bill Myers
Beverly Newton
Terri Nollette
Judy Noteboom
Patricia L Olson
Sandra K Olson
Jan Osborn
Angie Palmer
Craig Panning
Jane Petersen
LeAnn Pierce
Ann Reichle
Carolyn Reinertson
Jordan Reinertson
Kathleen Reiter
Jennifer Remmereid
Celeste Rogers

Elizabeth Rudden
Wanda Samson
Ramona Schoenrock
Mary Schropfer
Amy Selting
Kristeen Shabram
Angela Shaffer
Jacob Shaffer
Bonnie Sibert
Janelle Simonsen
Shelby Smith
Sylvia Smith
Karen Spray
Janet Stalder
Cody Stappert
Debra Stroh
Gary Stubbs
Suzanne Sydow
Cindy Talley
Jessica Thompson
Brookelyn Trampe
Kari Tunink
Amy Wagner
Patricia Weddle
Susan Wellman
Jan Went
Morgan Wimmer
Ashley Wit
Deb Wolken
Sharen Wroblewski
Jeanne Zamiska
Adam Zlomke

NBEA MEMBERSHIP REPORT—April 11, 2016

As of **September 11, 2016** NBEA membership includes **157 professional members** and **4 student members**. Please take a moment to look over the list to see that your name has been included. And I have your correct membership expiration date. If not, your membership may have expired or I did not get a current list form NBEA, please let me know so I can update my list. I do not always get a timely update. If your membership will expire soon, please use the membership form in this newsletter on page 13 *pay online* at <http://www.nsbea.org> or <http://www.nbea.org>; or send directly to NBEA. If you have any questions, you may contact me at condonj@mpcc.edu or 308-535-3740. Thanks.

Jean Condon, Membership Director

Tennille Allison 6/17	Chris Grinvalds 7/17	Kathleen McCune 6/17	Sylvia Smith 4/17
Lori Anderson-Stowe 9/17	Judy Grotrian 6/17	Marilyn McGahan 4/17	Karen Spray 10/17
Janice Arent 9/17	Lisa Hanson 11/16	Brittany McPhillips 6/17	Janet Stalder 6/17
Patricia Arneson 8/17	Ted Harshbarger 6/17	Max Meier 6/17	Janelle Stansberry 3/17
Sara Barritt 8/17	DeLayne Havlovic 6/17	Kimberly Miller 6/17	Cody Stappert 6/17
Alexandra Bastian 6/17	Deb Headley 9/16	Linda Miller 11/17	Kristen Strickler 9/16
Murleen Bellinger 6/17	Sue Heinz 6/17	Renelle Mooney 6/17	Debra Stroh 2/18
Crystal Bolamperti 1/17	Tami Heiser 5/17	Gregory Morin 2/17	Gary Stubbs 5/17
Jodi Brown 7/17	Karen Hermsen 10/16	Shelly Mowinkel 6/17	Pam Sutton 8/17
Brenda Budler 11/16	Patricia Hinkle 12/16	Lorrie Mowry 4/17	Suzanne Sydow 6/17
Matthew Burg 9/16	Julie Hippen 1/17	Mickie Mueller 9/16	Cindy Talley 6/17
Alicia Burmood 6/17	Cara Hoehne 9/17	Janis Mullins 9/16	Jamie Taylor 10/16
Janet Butler 11/17	Cory Horejs 6/17	Juli Murphy 6/17	Jessica Thompson 5/17
Dana Buurman 1/17	Nikia Hunt 2/17	Chelsea Mustoe 9/17	Lindsay Tillinghast 5/17
Kate Carlson 9/16	Diana Ingwerson 11/16	Barbara Neuwerth 9/16	Bryce Trout 4/17
Colleen Childers 1/18	B J James 4/17	Jodi A Nielsen 4/17	Kari Tunink 10/17
Angie Chittick 5/17	Steve Janssen 6/17	Bruce Nissen 6/17	Amy Wagner 12/17
Raychel Chramosta 9/17	Nick Jarzynka 9/17	Terri Nollette 4/17	Marissa Wallace 10/16
Jennifer Coe 2/17	Sara Jensen 4/18	Patricia L Olson 9/18	JeanAnn Watermeier 5/17
Jimi Cole 10/16	Jeannette Johnson 6/17	Jan Osborn 4/17	Susan Wellman 7/17
Jean Condon 6/18	Kristi Jung 10/16	Angie Palmer 6/17	Jan Went 5/17
RoxAnn Coudeyras 6/17	Darci Karr 1/17	Craig Panning 1/17	Erich Whitmore 9/16
Jocelyn Crabtree 6/18	Donna Kizzier 10/16	Peggy Parker 11/16	Morgan Wimmer 6/17
Liz Crabtree 6/17	Sydney Kobza 4/17	Jane Petersen 9/16	Paul Windsor 2/17
Jennifer Critel 5/17	Shawna Koger 6/18	Sheryl Piening-Keller 6/17	Deb Wolken 6/17
Cindy Dahlquist 5/17	Trish Kolterman 9/16	Carrie Pratt 2/17	Vicki Wooton 2/17
Tom Dickey 4/17	Lance Kosch 11/16	Ann Reichle 1/17	Marcene Wurdeman 9/16
Brian Dunker 6/17	Gina Kotas 5/17	Diane Reiners 9/16	Jeanne Zamiska 6/17
Melissa Dux 5/17	Rose Kowalski 12/16	Kathleen Reiter 6/17	Adam Zlomke 6/17
Cynthia Elliott 10/16	Dennis Krejci 6/17	Jennifer Remmereid 6/17	
Amanda Engelhart 9/17	Ryan Kroger 7/16	Celeste Rogers 8/17	
Alex Fakinos 6/17	Brian Kufner 11/16	Elizabeth Rudden 6/17	
Teresa Feick 10/16	Toni Landenberger 6/17	LeeAnn Runyon 11/16	
Maryjan Fiala 10/17	Janet Lear 6/17	Wanda Samson 6/17	
Cynthia Fleming 7/17	Vivian Lee 6/17	Jennifer Satorie 10/16	
Lisa Fox 8/17	Kyleigh Lewis 6/17	Morgan Talynn Schaeffer 4/17	
Dawn Friedrich 9/17	Barbara Limbach 3/17	Mary Schieke 9/16	
Sara Fuller 10/16	Shari Lindgren 6/17	Ramona Schoenrock 6/17	
Kristin Gaebel 6/17	Stephanie Loos 5/17	Mary Schropfer 4/17	
Jacquelyn Garrison 10/17	Kathleen Luebbe 2/17	Steven Schulz 2/17	
Sharon Garvin 3/17	Emmanuel Luke 10/17	Chris Seberger 11/16	
Brent Gehring 5/17	Patricia Lutt 5/18	Angela Shaffer 9/17	
Ronda Gestring 6/17	Tammy Madsen 11/16	Jacob Shaffer 6/17	
Kari Gifford 10/16	Ian Matthew Maw 6/17	Bonnie Sibert 6/17	

NSBEA Executive Board

President	Kelly Means	President-Elect	Matt Maw
Secretary	RoxAnn Coudeyras	Treasurer	Lindsay Tillinghast
Immediate Past President	Angie Chittick	Newsletter Editor	Tennille Allison
Membership Director/ State Rep. to M-PBEA Board	Jean Condon	Parliamentarian	Sandy Olson
Capitol Representatives	Jocelyn Crabtree Ronda Gestring	Elkhorn Representatives	Angie Shaffer Kari Tunink
Metro Representatives	Carrie Pratt Sydney Kobza	Tri-Valley Representative	Cathy Nutt
Panhandle Representative	Brenda Budler	Sandhills Representative	Juli Murphy
Post-Secondary Representative	Pat Arneson	Legislation	Crystal Bolamperti
Scholarship	Pat Lutt	Honorary Membership Representative	Colleen Lenners
NSBEA and Service Award Representatives	Jan Osborn Pat Olson	NBEA & MPBEA Awards	Cindy Talley Deb Stroh
Auditing Representatives	Kris Gaebel Teresa Feik	Nominating Committee	Deb Wolken Shelly Mowinkel Angie Chittick
Five-Year Planning	Lori Anderson-Stowe Kathleen McCune Deb Wolken Shelly Mowinkel Angie Chittick	Archives/Photographer	Colleen Childers
Fall Conference – Lincoln	Kelly Means	Public Relations	Matt Maw Dawn Friedrich Sarah Bird
Association of Career and Technical Educators of Nebraska (ACTEN) Business	DeLayne Havlovic Janelle Stansberry	LDI—June Conference	Angie Chittick
Association of Career and Technical Educators of Nebraska (ACTEN) Marketing	Brittany McPhillips	Department of Education	Bonnie Sibert
Nebraska Association of Marketing Educators (NAME)	Mary Janssen	State FBLA	Jacqui Garrison
		State DECA	Nicole Coffey
		Delta Pi Epsilon	Lisa Fox

Delta Pi Epsilon

DPE — ALPHA UPSILON

FALL 2016

DPE 2015-2016 Officers

President

Lisa Fox
lfox@dcstigers.org
Dundy County-Stratton
Public Schools

President Elect

Kathleen McCune
McCuneK@mpcc.edu
Mid Plains Community
College—North Platte

Recording Secretary

Pat Olson
pat.olson@blairschools.org
Blair Public Schools

Corresponding Secretary

Cathy Nutt
nuttc@mpcc.edu
Mid Plains Community
College—North Platte

Treasurer

Jean Condon
condonj@mpcc.edu
Mid Plains Community
College—North Platte

Historian

Colleen Lenners
colleen.lenners@ops.org
Omaha Central High School

Research Foundation

Kristin Gaebel
kag02700@windstream.net

National Council Rep/ Sponsor

Ramona Schoenrock
rschoenrock2@unl.edu

Past President

Lori Anderson-Stowe
loriand@lps.org
Lincoln East High School

A 50-Year Journey to Celebrate

Lisa Fox, ARBE-DPE Alpha Upsilon Chapter President

Greetings! It has been a year of celebration for the Nebraska Chapter of Delta Pi Epsilon. It was 50 years ago when the Alpha Upsilon Chapter of the University of Nebraska-Lincoln was chartered. Many of you helped celebrate our 50th anniversary at the BMIT NSBEA social and DPE reception at the Holiday Inn in June during the NCE Conference. The Alpha Upsilon Chapter sponsored the NSBEA social. I would like to thank the members of the anniversary planning committee for their hard work in making the anniversary a special event at the NCE Conference. Mona Schoenrock, Beverly Newton, Kathleen McCune, Jean Condon, Bonnie Sibert, Colleen Lenners and I were on the committee.

Colleen Lenners, our chapter historian, created a memories video that was shown at the reception. If you missed seeing the video, it can be viewed in the DPE 50th Anniversary Dropbox at <http://tinyurl.com/DPE50thAnniversary>. Colleen along with Wanda Samson also created two historical pieces highlighting the activities of the Alpha Upsilon chapter over the past fifty years. Special thanks to Colleen and Wanda for the time and dedication given to put these documents together. The decorations, DPE history books, video, scrapbooks and refreshments provided a vibrant setting for the special evening.

At the celebration, emceed by Beverly Newton, past presidents and past outstanding educators were recognized along with chapter sponsors. Memories were shared by those present and Bev read notes from those members unable to attend. Thank you to Bonnie Sibert for capturing the evening festivities on camera. Pictures of the celebration are found in this newsletter including group pictures of members present by the decade they were initiated into the Alpha Upsilon chapter. More pictures from the celebration can also be viewed at <http://tinyurl.com/DPE50thAnniversary>

Throughout the year, Delta Pi Epsilon sponsored the FBLA Leadership Awards. The recipients from grades 7 to 12 were recognized at the FBLA State Leadership Conference this past spring. A special thank you goes to the panel of judges for their willingness to complete this time-consuming task.

At the DPE banquet in June, Dennis Krejci, a business educator at Tri County Schools was named as the 2016 DPE Outstanding Educator. Congratulations, Dennis!

With the restructuring of the Delta Pi Epsilon organization in 2012, ARBE:DPE became an affiliate of the National Business Education Association. At the national level, ARBE:DPE has not retained the chapter structure. Nebraska remains the only state level chapter of DPE. At the DPE banquet/business meeting in June, the Alpha Upsilon Executive Board proposed an amendment to the DPE Bylaws that would dissolve the chapter. Our bylaws read that a 2/3 majority vote of the members present is needed to amend a bylaw. Ballots were distributed to all DPE members at the meeting to vote on the amendment. The amendment was adopted and the chapter will dissolve on January 15, 2017. The current board members will remain in their positions until that time. Any remaining funds after all bills have been paid will be disbursed to the Nebraska Business Education Foundation. All members are encouraged to maintain their ARBE:DPE membership status at the national level. Membership is open to those who pay their NBEA dues. More information and forms can be found on the Association for Research in Business Education (ARBE) website at <http://www.dpe.org/forms.htm>

Alpha Upsilon Chapter of DPE hosted a 50th Anniversary celebration during the BMIT social on Tuesday, June 7 at the NCE Conference. Members, past presidents, sponsors, and past outstanding educators were recognized by emcee Beverly Newton. The decorations, history books, video, scrapbooks and refreshments provided a vibrant setting for the special event. Much fun was had reminiscing about the years gone by. Thanks to everyone for making the celebration a memorable evening.

Members Through the Decades

1960s

1970s

1980s

1990s

2000s

Past Presidents

Past Outstanding Educators

View more pictures and video at <http://tinyurl.com/DPE50thAnniversary>