
Volume 44, Issue 2 Winter 2018

Bring the “Peak of Excellence” into
Your Classroom: Teach Soft Skills
Sherrell Wheeler, M-PBEA 2018 -19 President

As	I	reminisce	over	my	36	years	in	teaching	business	educa7on,	I	am	

amazed	 at	 the	 changes	 that	 have	 occurred	 in	 the	 curriculum.	 	 I	

remember	my	methods	 classes	back	 in	1979	and	 there	 is	 very	 li@le	

that	 I	 learned	there	 that	 I	am	s7ll	 teaching	 to	my	students.	 	 Like	all	

business	 educators,	 I	 have	 had	 to	 learn	 how	 to	 stay	 current,	 be	

flexible,	and	constantly	change	to	be	effec7ve	in	my	career.	 	Because	

of	 that,	 I	believe	 that	business	educators	are	 truly	prepared	 to	help	

our	students	be	successful	as	they	will	work	in	posi7ons	that	have	not	

even	 been	 invented	 yet.	 	 Business	 educators	 are	 primed	 to	 be	 the	

“Peak	of	Excellence”	in	preparing	the	future	workforce.!

This	 year	 the	 M-PBEA	 theme	 is	 “Business	 Educa7on—the	 Peak	 of	

Excellence.”		What	a	perfect	theme	for	us.		We	are	the	discipline	that	

can	 excel	 in	 providing	 the	 skills	 that	 employers	 state	 our	 graduates	

are	 lacking.	 	 A	 recent	 Bloomberg	 study	 sponsored	 by	 Workday		

included	 responses	 from	 200	 senior-level	 individuals	 from	 business	

and	 academia.	 	 In	 the	 same	 study,	 “Building	 Tomorrow’s	 Talent:	

Collabora7on	Can	Close	 Emerging	 Skills	Gap,”	we	find	 that	 students	

are	s7ll	 lacking	soZ	skills.	 Just	as	 the	skills	 learned	when	ge\ng	my	

degree	 really	 are	no	 longer	 relevant,	many	of	our	 students	will	 find	

they	 learn	 the	 actual	 skills	 necessary	 to	do	 their	 job,	 once	 they	 get	

the	job.	 	What	can	really	stay	with	them	no	ma@er	what	job	they	do	

or	how	their	job	changes	are	soZ	skills.			

!"#$%$&'()#$)*+,')-.)

Notes & Quotes Mountain-Plains Business Education Association �1

NOTES & QUOTES

!
Colorado!

Kansas!

Nebraska!
New Mexico!

North Dakota !
Oklahoma!

South Dakota!

Texas !
Wyoming!

Manitoba!
Saskatchewan

 In this Issue…

PresidentÕs Greeting 1!...............

M-PBEA OfÞcers 2!......................

Call for Proposals 2!....................

There is an app for that! 3 !.........

M-PBEA Award Nominations 4 !.

M-PBEA Leadership Award 5 !....

Leadership Award App. 6 !..........

M-PBEA Board Nominations 7 !..

M-PBEA LDI Nominations 7!......

Share-an-Idea 7!..........................

NBEA Convention - Chicago 7 !.

North Dakota Update 8 !.............

Texas Update 8!...........................

ISBE 10!...

Membership - ME! 11 !................

Membership Form 12................

Mountain!Plains Business Education Association A Region of the National Business Education Association

https://www.bna.com/uploadedFiles/BNA_V2/Micro_Sites/2018/Future_of_Work/Workday%2520Bloomberg%2520Build-Tomorrow-Talent_FINAL.pdf

Volume 44, Issue 2 Winter 2018

President’s Greeting (Continued from Page 1)

The	 Workday	 study	 iden7fied	 the	 most	 important	 soZ	 skills	 to	 be	

teamwork,	 analy7cal	 reasoning,	 complete	 problem-solving,	 agility,	

adaptability,	 and	ethical	 judgement.	 	 The	 survey	also	 indicated	 that	 the	

new	 graduates	 are	 not	 prepared	 with	 soZ	 skills	 such	 as	 emo7onal	

intelligence,	 nego7a7on	 and	 persuasion,	 and	 complex	 reasoning.	 	 How	

many	of	these	are	you	teaching	in	your	business	and	technology	classes?		

I	bet	many	of	you	are	teaching	them	all.	 	We	are	the	discipline	that	can	

give	 our	 students	 these	 skills	 through	 our	 classroom	 environments,	

through	internship	opportuni7es,	and	through	membership	in	career	and	

technical	organiza7ons.		 	We	are	the	discipline	that	is	about	business	and	

for	business.	 	We	are	 the	discipline	who	can	prepare	students	with	soZ	

skills	 so	 they	 will	 be	 successful	 at	 their	 jobs.	 	 I	 challenge	 you	 to	 think	

about	the	soZ	skills	men7oned	in	the	Workday	survey	and	focus	on	ways	

to	bring	them	into	your	classroom.	 	We	are	the	discipline	that	can	bring	

the	“Peak	of	Excellence”	to	our	students	as	 they	prepare	 for	 the	 jobs	of	

the	future.		!

References:	
The	Bureau	of	Na7onal	Affairs,	Inc.	(2018).	Building	tomorrow’s	talent:	

Collabora7on	can	close	emerging	skills	gap.	Retrieved	from	workday	
&	Bloomberg	Next	website:	h@ps://www.workday.com/en-us/forms/
whitepapers/bloomberg-building-tomorrows-talent-hcm.html"

Notes & Quotes Mountain-Plains Business Education Association �2

2018-2019  
M-PBEA Officers

President!

Sherrell Wheeler !

New Mexico State University!
Alamogordo!

Alamogordo, NM

President-Elect!

Jean Condon !

Mid!Plains Community
College!

North Platte, NE

Treasurer  
Jodi Dierks!

Omaha Central High School!
Omaha, NE

Executive Secretary  
Lori Henneberg!

Holy Trinity Catholic School !

Lenexa, Kansas

Past-President!

Carol Sessums!
Sangre de Cristo High School!

Mosca, CO

NBEA Representative!
DeLayne Havlovic!

Omaha Public Schools !
Omaha, NE

M-PBEA Membership
Chair  
Christine French!

Newcastle, WY
2019 M-PBEA Conference

June 17-19, 2019 in Denver, Colorado
Come for education, stay for beauty and adventure!

Call for Proposals - https://goo.gl/BUxtn7
Stay tuned to MPBEA.ORG for updates!

https://goo.gl/BUxtn7
http://MPBEA.ORG
https://goo.gl/BUxtn7
http://MPBEA.ORG

Volume 44, Issue 2 Winter 2018

There is an app for that!
Submitted by Jean Condon, President-Elect

Having	just	purchased	a	new	car	aZer	10	years	of	driving	a	2003	Envoy,	I	feel	like	a	li@le	
kid	in	a	candy	store.	There	truly	is	an	app	for	that—I	do	not	have	an	iPhone	but	have	an	
app	that	will	start	my	car,	lock	the	doors,	unlock	the	doors,	schedule	my	service	
appointment,	make	my	payment	all	from	my	smart	phone.	Really	how	smart	do	I	really	
need	to	be!	With	that	in	mind	I	thought	I	would	search	for	other	apps	that	would	be	
available	to	make	my	daily	teaching	career	simpler.	Here	are	a	few	and	hopefully	some	
of	these	app	are	new	to	you	or	you	can	use	some	of	these	apps	also—	

First	Alexia	is	amazing.	We	installed	the	echo	dot	in	our	classrooms	and	use	her	for	
inspira7onal	and	mo7va7onal	quotes,	what	happened	in	history,	top	business	news	of	the	day,	what	the	stock	
marke7ng	is	doing,	a	clock	and	7mer,	etc.	

Kahoot!—makes	it	easy	to	turn	your	class	into	a	gameshow.	Enter	prepared	ques7ons	and	answers	into	the	site	
to	create	an	instantly	playable	game	with	a	web	browser.	Your	students	can	then	download	the	Kahoot	app	to	
use	as	a	buzzer	to	join	in	on	the	fun.		

Seesaw--	students	can	store	and	post	their	best	work	to	share	with	their	parents.	Teachers	can	provide	concrete	
examples	of	their	students’	strengths	and	weaknesses	to	their	parents	during	teacher-parent	mee7ngs.

Google	Classroom—teachers	can	distribute	and	grade	assignments,	as	well	as	organize	all	class	materials	on	
Google	Drive.	Teachers	can	reach	students	more	easily	to	make	announcements	and	to	engage	them	in	
discussions.	

Teach	Learn	Lead--	like	Facebook	for	teachers,	where	you	can	meet	like-minded	colleagues	who	may	be	
anywhere	in	the	country,	but	have	relevant	experience	to	share.	Start	discussions	and	polls	to	share	lesson	plan	
ideas	or	career	advice,	or	just	gab	about	your	students.	

Remind—makes	it	easy	for	teachers	to	communicate	with	students	and	their	parents	beyond	the	classroom.	
Make	announcements,	group	chats,	or	contact	individuals	privately.		

Classtree—a@ach	a	consent	form	for	parents	to	e-sign	to	go	along	with	the	announcement.	The	app	shows	you	
exactly	who	has	seen	your	note	and	who	owes	you	a	signed	form.	

Slack—this	messaging	tool	helps	you	stay	in	touch	beyond	school	hours.	Some	instructors	are	hos7ng	text-based	
“office	hours”	and	pushing	important	reminders	through	this	app	to	their	students.	

Dropbox—upload	and	store	presenta7on	photos,	assignments,	videos,	and	anything	else	needed	to	access	while	
at	home	or	in	the	classroom.	The	dedicated	app	also	lets	you	create	and	edit	MicrosoZ	Office	files	on	your	
mobile	device,	and	share	file	links	with	your	students	so	you	don’t	have	to	clu@er	their	inbox	with	
enormous	files.	

Edmodo—used	to	keep	the	discussion	going	aZer	class.	Also,	used	to	share	new	informa7on	or	no7fica7ons,	
post	and	submi\ng	assignments,	messages,	polls	and	quizzes,	giving	and	receiving	grades,	and	access	relevant	
resources	and	calendars.	

!"#$%$&'()#$)*+,')/.)

Notes & Quotes Mountain-Plains Business Education Association �3

Volume 44, Issue 2 Winter 2018

There is an app for that! (Continued from Page 3)

Educrea7ons—	is	an	interac7ve	whiteboard	and	screencas7ng	tool	that	allows	you	to	create	easy	to	follow	
tutorials	for	students.	You	can	record	audio	to	narrate	your	ac7ons,	allowing	you	to	create	diagrams,	
commentary,	simple	anima7ons,	or	instruc7ons	with	coupled	audio	covering	any	topic.	

TED--The	organiza7on’s	official	app	houses	hundreds	of	inspiring	and	intriguing	TED	Talks,	featuring	fascina7ng	
lectures	from	industry	and	subject	ma@er	experts	spanning	a	wide	swath	of	categorical	topics	(neuroscience,	
tradi7onal	folk	music,	human	evolu7on,	etc.).	Some	of	them	are	perfectly	suited	for	sparking	classroom	
discussions	and	online	debates,	while	others	can	serve	as	inspira7on	for	educators	crea7ng	new	lesson	plans	or	
lectures.	

Trello--	allows	student	groups	to	stay	organized,	by	providing	handy	tools	designed	to	
keep	the	group	on	task.	The	app	allows	the	crea7on	of	checklists,	uploading	images,	and	
assign	tasks	to	other	users,	while	conveniently	syncing	content	across	devices	via	the	
cloud.		

I	just	men7oned	a	few	that	can	be	very	useful.	What	apps	are	on	your	phone?	
Conference	presenter,	has	been	an	anonymous	judge,	has	served	on	the	na7onal	
awards	commi@ee,	and	has	served	on	the	conven7on	technology	commi@ee.	

!

M-PBEA Award Nominations
!
It is time to begin thinking about nominating your state colleague"s# for the M!PBEA
Awards. LetÕs get each and every state in our region to have a nomination in each category. !
!
M!PBEA gives the following awards:
¥ Outstanding Contributions to Business Education by a Middle Level Business Teacher
¥ Outstanding Contributions to Business Education by a Secondary Business Teacher
¥ Outstanding Contributions to Business Education by a Postsecondary Business Teacher
¥ Outstanding Contributions to Business Education by a Senior College or University Business
Teacher
¥ Outstanding Contributions to Business Education by an Administrator or Supervisor of
Business Education
¥ Outstanding Contributions to Business Education by an Institution, Organization, Business
Firm, Government Agency, or an Individual Association with any of these Groups
¥ Outstanding Contributions to Business Education by a Secondary “Rookie” Business Teacher
¥ Outstanding Achievements of Middle Level, High School, Community College and/or
College Business Education Program
!
SpeciÞc information and applications can be found at http://mpbea.org/awards.htm.
Please take a few minutes to nominate your outstanding members and get them to
submit an electronic application by March 1 to Jean Condon at condonj@mpcc.edu.
If you have any questions, please feel free to contact me. !

Looking forward to seeing your application!!"

Notes & Quotes Mountain-Plains Business Education Association �4

It’s	Awards	TIME!	!

https://www.ted.com/
https://trello.com/
mailto:condonj@mpcc.edu

Volume 44, Issue 2 Winter 2018

Seeking M-PBEA Leadership Award Nominations for 2019
Dr. Patricia Arneson, M-PBEA Leadership Award Chair

!"#$%#&'($)#$!"#$$&*+,$-"'+$.#/$"'01$)"'$-#1,($2345678$9'0,'1(:; $
Perhaps	you	think	of	one	amazing,	outstanding	leader,	or	perhaps	you	think	
of	several.		The	Mountain-Plains	Business	Educa7on	Associa7on	has	long	
had	a	legacy	of	ac7ve,	involved	members	and	leaders	who	‘go	the	extra	mile’	
in	the	service	of	others.		Why	not	show	our	apprecia7on	for	these	leaders	by	
nomina7ng	them	for	the	345678$<'0,'1("*=$8-01, ?			

>"'345678<'0,'1("*=$8-01,$*($)"'$&#()$=1'(?@*#/($0-01,$@*A'+$)#$0+$
345678$&'&B'1C	 	It	was	established	to	give	recogni7on	to	those	who	have	
provided	outstanding	leadership	to	our	associa7on,	regardless	of	whether	or	
not	they	have	held	an	office.		The	award	has	five	categories	in	the	judging	criteria:		

• D0)'@#1.$EF		Leadership	in	the	345678$#1@0+*G0?#+	(offices	held,	term	as	Board	Member,	conven7on	
commi@ees,	etc).	

• D0)'@#1.$HF		Leadership	in	#)"'1$#1@0+*G0?#+($*+$)"'$345678$1'@*#+I	including	the	candidate's	own	state	
(offices	held,	commi@ees	served,	awards	received,	etc).			

• D0)'@#1.$J:		Leadership	in	+0?#+09$0+,K#1$*+)'1+0?#+09$0((#%*0?#+($--	ac7vi7es	primarily	separate	from	
those	in	the	M-PBEA	region	and	organiza7on.		What	is	their	leadership	in	NBEA,	ARBE,	PBL,	FBLA,	BPA,	ACTE,	
ISBE,	etc)?	

• D0)'@#1.$LF		Evidence	of	abili7es	in	speaking/presen7ng,	wri7ng,	and	research.		
• D0)'@#1.$MF		Evidence	of	abili7es	in	teaching,	counseling,	and/or	administra7on.		

Nominees	for	the	M-PBEA	Leadership	Award	are	asked	to	provide	an	electronic	packet	of	suppor7ng	informa7on	
addressing	each	of	the	five	categories.		Ac7vi7es	to	be	considered	for	the	award	should	be	limited	to	the	last	ten	
years.			N/B&*((*#+$,'0,9*+'F$$301%"EIHOEPC	

345678$<78Q7RNST5$8!8RQ$58N>$R7DT5T7U>N$
The	 following	 business	 educators	 in	 the	 Mountain	 Plains	 region	 were	 honored	 as	 past	 recipients	 of	 the	
pres7gious	M-PBEA	Leadership	Award.	 	Look	through	the	 list	—	you	will	see	many	names	you	recognize!	 	But	
whose	name	is	missing?		70%"$#V$/($W+#-($(#&'#+'$-"#$*($,'('1A*+@$#V$0-01,I$='1"0=($'A'+$.#/X			
Note:		Although	the	first	award	was	given	in	1962,	only	recipients	from	2000	and	later	are	on	this	list.	

>"'$+#&*+0?#+$V#1&$*($=1*+)',$#+$)"'$+'Y)$=0@'$0+,$09(#$0(('((0B9'$V1#&$)"'$345678$-'B(*)'C$$
Complete	the	+#&*+0?#+$V#1&$Z!#1,$[9'\	and	return	to	Patricia	Arneson	as	an	email	a@achment	to	

	=001+'(E]-(%C',/ .	If	unable	to	open	the	Word	version	of	the	nomina7on	form,	you	can	also	open	a	5Q .̂	!
The	deadline	for	completed	electronic	nomina7on	packets	to	be	submi@ed	is	301%"EIHOEP.	

!"0)$01'$.#/$-0*?+@$V#1:$$U#&*+0)'$(#&'#+'$)#,0.XX"

2000 _01.$N%"'=V 2005 R0&#+0$N%"#'+1#%W2010 N"'1.9$5*'+*+@4`'99'1 2015 D#++*'$<*+,'99

2001 N"01#+$R'.+#9,(2006 Q#++0$`'99.$N"0-+ 2011 3/19''+$6'99*+@'1 2016 Q'<0.+'$S0A9#A*%

2002 a*&$R/%W'1 2007 D0)".$>W0%*W 2012 >#+*$<0+,'+B'1@'1 2017 `01'+$30.

2003 Q'++*($`1'b%* 2008 N/G0++'$N.,#- 2013 N0+,.$6100)"'+ 2018 <#1*$S0/V

2004 6'c.$a#"+(#+ 2009 D"1*(?+'$^1'+%" 2014 50)1*%*0$81+'(#+ 2019 :$:$:$:$:$:$

Notes & Quotes Mountain-Plains Business Education Association �5

 ÒThe best way to find

yourself is to lose
yourself in the service of

others.Ó

Mahatma Gandhi

http://mpbea.org/documents/LeadershipAwardNominationForm.docx
mailto:paarnes1@wsc.edu
http://mpbea.org/documents/LeadershipAwardNominationForm.pdf

Volume 44, Issue 2 Winter 2018

Notes & Quotes Mountain-Plains Business Education Association �6

!"#$%&'()'*+,-.%(/(*)%012-0(3-10%41*2 %
!

"#$%!&$!&''&()*#$'!+,!')-.!,+/*!&$%!,011!2&(3#'!#1#('/+$-(&114!'+!.5678985%(7:;<=:!5-&!#6*&-17!!>557:;<#?@<9A;BC%%
!

)'()&-0'%41*%*'3D*0E % 0=F8:568=:%G=7F%5:B%9=F>H;6;B%5>>H89568=:%>59I;6%FC<6%J;%
<CJF866;B%;H;967=:895HHK%:=%H56;7%6L5:%2579L%#M%!"#$A%%

!

!

8!$+*-$&'#7!!
9+*-$##!*0.'!:#!(0//#$'!9;<=>? 6@;<=!*#*:#/!
,+/!')#!ABCD!?6@;<=!E#&%#/.)-2!=F&/%G!

!

9+*-$##!"()++1!
=%%/#..!

! !""#$%&'()*%& &

H-'4I!"'&'#I!J-2!
H+%#!

! !""#$%&+,-& &

! K,,-(#!<*&-1! &

9+*-$##!L+*#!
=%%/#..!!

! .)/%&'()*% & &

H-'4I!"'&'#I!J-2!
H+%#!

! .)/%&+,- & &

! L+*#!<*&-1! &

!

0=F8:568=:%>59I;6<%<L=CHB%9=:658:%8:G=7F568=:%7;H56;B%6=%6L;%N%O56;P=78;<%H8<6;B%J;H=@A!!
4=HH=@%B87;968=:<%957;GCHHKQ!
• <&()!+,!')#!,-5#!(&'#M+/-#.!.)+01%!:#M-$!+$!&!.#2&/&'#!2&M#!F-')! $+!*+/#!')&$!'F+!2&M#.!2#/!-'#*G!!!
• &5J;H%;59L%>5P;!')&'!:#M-$.!&!$#F!(&'#M+/4!F-')!(&'#M+/4!$0*:#/!&$%!%#.(/-2'-+$G!!!
• =5+-%!/#2#'-'-+$!+,!-$,+/*&'-+$!&*+$M!(&'#M+/-#.G!!
• E#''#/.!+,!.022+/'!&/#!%-.(+0/&M#%G!!!
• N)#!'+'&1!$+*-$&'-+$!2&(3#'!(&$!:#!:=%F=7;%6L5:%#"%>5P;<M%8:9HCB8:P%6L8<%:=F8:568=:%G=7FG!!!
• &;5B;7<L8>%5:B%9=:678JC68=:<%<L=CHB%J;%H8F86;B%6=%6L;%>5<6%#"%K;57<A!!!
• @+-$'!.(&1#!0.#%!:4!')#!(+**-''##! '+!/&'#!each nominee’s packet 2#/!(&'#M+/4!&22#&/.!-$!H+10*$!OG%

O56;P=7K%#%
E#&%#/.)-2!#P#/(-.#%!-$!')#!?6@;<=!+/M&$-Q&'-+$I!R+,,-(#.!)#1%I!'#/*!&.!;+&/%!
?#*:#/I!(+$5#$'-+$!(+**-''##.I!#'(GS ! " R#!%>=8:6<!!

O56;P=7K%!%
E#&%#/.)-2!-$!+')#/!+/M&$-Q&'-+$.!-$!')#!?6@;<=!M#+M/&2)-(!&/#&I!-$(10%-$M!
(&$%-%&'#T.!+F$!.'&'#I!R+,,-(#.!)#1%I!(+**-''##.!.#/5#%I!&F&/%.!/#(#-5#%I!#'(GS!! " R##%>=8:6<%%

O56;P=7K%S%
E#&%#/.)-2!-$!$&'-+$&1!&$%>+/!-$'#/$&'-+$&1!M/+02.66&('-5-'-#.!2/-*&/-14!&2&/'!,/+*!
')+.#!-$!')#!? 6@;<=!/#M-+$!&$%!+/M&$-Q&'-+$G!R9;<=I!U@<I!@;EI!V;E=I!;@=I!=HN<I!
8";<I!#'(GS!!

" R#"%>=8:6<!!

O56;P=7K%T% <5-%#$(#!+,!&:-1-'-#.!-$!2/#.#$'-$M>.2#&3-$MI!F/-'-$M!,+/!20:1-(&'-+$I!&$%!/#.#&/()G!! " R"$%>=8:6<!!

O56;P=7K%N% <5-%#$(#!+,!&:-1-'-#.!-$!'#&()-$MI!(+0$.#1-$MI!&$%!&%*-$-.'/&'-+$G! " R"U%>=8:6<!

% N"%.1-03+%313(&%

!

!

0)/#*,1)2&0,/%&&
3/451&6%&$422%*1&0789:;<'789&/%/6%2=& &

>12%%1&9??2%55& & .)/%&'()*% & &
@#1AB&>1,1%B&C#D&@)?%& & .)/%&8/,#E & &
!""#$%&'()*%& & !""#$%&8/,#E& &
>1,1%&!2F,*#G,1#)*& & !""#$%&+,-& &

!

Volume 44, Issue 2 Winter 2018

Call for Nominations for the M-PBEA Board
The	M-PBEA	Board	is	seeking	nomina7ons	for	the	office	of	President-Elect	for	the	2019	elec7on.	
Qualified	candidates	must	have	served	on	an	M-PBEA	board	capacity	for	a	minimum	of	two	years	prior	
to	serving	in	this	role	and	must	be	a	member	in	good	standing	with	NBEA	and	M-PBEA.	The	2019-2020	
MPBEA	President-Elect	will	succeed	into	the	posi7on	of	President	in	2020-2021	and	Immediate	Past	
President	in	2021-2022.	According	to	M-PBEA	Ar7cles	of	Incorpora7on,	officers	are	considered	
President,	President-Elect,	Immediate	Past-President,	Secretary,	Treasurer,	and	Regional	Membership	
Director.	All	terms	serve	in	mul7ple-year	terms.	President-Elect	is	the	only	term	open	for	the	2019	
elec7on.		

To	nominate	a	colleague	or	yourself	for	President-Elect,	please	contact	Carol	Sessums,	2019	M-PBEA	
Nomina7ons	Chairperson	at	cjsessums@gmail.com	or	by	phone	at	719-850-4573,	before	February	1,	
2019.	

M-PBEA Leadership Development Institute
Denver	is	the	place	to	be	June	16	–	17,	2019	for	LDI!	LDI	is	the	opportunity	to	become	familiar	with	the	
in’s	and	out’s	of	regional	leadership.	There	is	plenty	of	space	available	for	any	M-PBEA	member	to	
par7cipate.		If	you	are	interested,	know	a	colleague	who	may	be	interested	or	for	more	informa7on	
contact	Carol	Sessums,	LDI	Chairperson,	by	March	1,	2019	at	cjsessums@gmail.com	or	by	phone	at	
719-850-4573.		M-PBEA	needs	your	leadership	today!"

Notes & Quotes Mountain-Plains Business Education Association �7

mailto:cjsessums@gmail.com

Volume 44, Issue 2 Winter 2018

North Dakota Update
Submitted by Lynette Painter, North Dakota Membership Director

The	North	Dakota	Business	Educa7on	Associa7on	(NDBEA)	held	the	annual	board	mee7ng	and	general	
membership	mee7ngs	during	the	ND	Career	and	Technical	Educa7on	(CTE)	Professional	Development	
Conference	(PDC)	in	Bismarck,	ND	August	6-8,	2018.	The	theme	for	the	PDC	was	"012)0#(+345)6&77'558)
0#9#::#;45)<&=&:'.	A@endance	at	the	PDC	included	3	middle	school,	11	post-secondary	and	81	
secondary	business	educators	for	a	total	a@endance	of	95	business	educators.	The	NDBEA	networking	
social	was	held	August	7,	2018	at	a	local	restaurant.	Approximately	25	a@endees	par7cipated.	

Texas Update - News from NSBEA
Submitted by Violet Snell, Texas Membership Director

Gree7ngs	from	Texas!			

Our	summer	conference	was	held	downtown	Fort	Worth	July	22-26,	2018.		All	sessions	and	events	
were	held	at	the	Fort	Worth	Conven7on	Center—in	between	the	Omni	and	Hilton	Hotels.		The	Texas	
heat	was	extremely	brutal	this	year;	however,	the	CTAT	Summer,	coordinated	by	Robin	Panovich	of	
CTAT	(Career	and	Technology	Associa7on	of	Texas)	was	quite	“cool”	for	all	a@endees.			

The	sessions	were,	as	usual,	very	helpful	and	mo7va7ng	to	our	business	and	technology	educators	who	
are	'>?'7='(to	work	wonders	in	the	classroom	each	and	every	day.		And	they	do	just	that—encourage	
and	inspire	their	students	to	excel.	

Our	TBTEA	members	par7cipated	in	the	conference	ac7vi7es	as	presenters,	a@endees,	and/or	raffle	
table	contributors.		It	is	always	fun	to	meet	new	people	as	well	as	returning	members	as	we	try	to	
encourage	one	another	and	network	regarding	new	and	emerging	technologies	affec7ng	our	classroom	
and	online	instruc7on	methods.	

Our	raffle,	coordinated	again	by	Q#++0$D1##W,	was	a	big	success,	and	a@endees	from	all	the	disciplines	
seem	to	enjoy	par7cipa7ng	in	this	“tradi7on.”		The	FBLA	and	BPA	students	are	always	essen7al	in	this	
endeavor;	they	pre@y	much	assume	responsibility	of	the	tables	once	Donna	gets	it	all	organized.		The	
funds	from	this	raffle	are	used	towards	student	and	professional	scholarships.		

The	awards	luncheon	is	a	7me	for	celebra7on;	Q#++0$D1##W	was	our	intrepid	“designer”	for	this	event.		
Several	deserving	individuals	were	honored:	

Secondary	Teacher	of	the	Year:		Julie	Butler,	Palmer	High	School;	Post-secondary	Teacher	of	the	Year:		
Katy	Holden,	Hill	College;	University	Teacher	of	the	Year:		Dr.	Steve	Tidwell,	Northwood	University;	
Technology	Support:		Jerry	White	and	Administrator	Dr.	Kenneth	Mar7n	(both	from	Navarro	College)	
and	our	Hall	of	Honor	was	awarded	to	Donna	Crook	from	LaPoynor	High	School.	

FBLA	student	Javarhea	Thompson;	BPA	student	Kadyn	Utley;	and	Professional	Carrie	Turner-Gray	were	
each	awarded	a	scholarship.	

Notes & Quotes Mountain-Plains Business Education Association �8

Volume 44, Issue 2 Winter 2018

Texas Update (Continued from Page)

Officers:	

Cathy	Sco@,	President	 	 	 	 Donna	Crook	and	Candis	Houston,	Past	Presidents	

Michele	Granados,	Recording	Secretary	 	 Melissa	Luter,	Corresponding	Secretary	

David	Loper,	Treasurer	 	 	 	 Webmaster,	Karen	May	

Membership	Recruitment,	Gary	Schepf	 	 David	Loper,	Chair,	Presidents	Council	 	

Violet	Snell,	Na7onal	Representa7ve	 	 	

Cindy	Miller,	Editor	of	0@')A#&:$+B,	online	at	tbtea.org;	published	in	odd	number	years.		For	more	
informa7on,	contact	clamiller1991@gmailcom!

Our	Region	7	cluster	conference	was	held	November	2nd		in	Nacogdoches,	TX,	at	Stephen	F.	Aus7n	State	
University.		This	annual	event	began	with	a	social	the	previous	evening,	and	Friday	was	a	busy	day	filled	with	
enthusiasm	as	we	networked	and	learned	from	experts	in	various	fields.		d+$)"'$6'0&F$$^*+,*+@$0	6090+%'$
B')-''+$S/&0+*).$0+,$>'%"+#9#@.	was	a	very	appropriate	theme	for	the	day	as	we	were	“treated”	to	many	
choices	of	sessions:		

Using	Flipgrid	in	College	Classes,	Mo7va7ng	Yourself	and	Others	to	be	Effec7ve	Educators	in	Today’s	Digital	Age,	
Zoom	into	the	Future—Using	Zoom	for	Classroom	Conference,	Merging	into	the	Future	Using	Merge	Cubes,	
What	is	the	Path	to	Business	Teacher	Cer7fica7on?	What’s	New	in	Curriculum	and	Cer7fica7ons	Required	by	
TEA?		And	Experien7al	Learning	from	the	Students’	Perspec7ve	(Student	Success	Passport).		301("0$60.9'((I$
Q'BB*'$D1'+("0-I$30+/'9$_/'11'1#I$Q#1#)".$S')&'14S*+,(I$<*+,(0.$N*&&#+(I$0+,$8++$!*9(#+	all	had	
engaging	presenta7ons.		Our	luncheon	guest	speaker,	R.0+$R/(('99,	was	very	interes7ng	as	he	related	the	
“History	of	the	Fredonia	Hotel”	in	downtown	Nacogdoches.		

These	presenta7ons	were	all	very	enjoyable	and	per7nent!		It	surely	is	evident,	upon	reflec7ng	on	these	
conferences,	how	vital	is	that	we	as	educators	take	advantage	of	our	colleagues’	exper7se!		Many	thanks	
to	all	who	work	so	hard	to	prepare	for	successful	conferences	such	as	these.		

AZer	Nacogdoches,	I	a@ended	the	CTE	New	Teacher	Conference	in	Aus7n	at	the	Airport	Hilton	Hotel	
from	November	12-15,	2018.		This	is	a	gathering	of	mostly	new	teachers—or	new	to	CTE—who	are	truly	
searching	to	“survive”	in	this	arena	as	well	as	to	inspire	their	students.		I	mainly	focus	on	the	a@endees	
who	are	either	teaching	or	cer7fied	in	the	business/finance	cluster.		Dr.	Carole	Moody	from	TX	A&M,	
Corpus	Chris7	does	an	outstanding	job	as	coordinator;	I	assist	with	the	component	of	“The	Importance	
of	Joining	Your	Professional	Associa7on”.		Qe8++	30)9#%W	and	Q*0+0$!'B'1 	from	FBLA	and	BPA	also	
serve	as	advisors	to	assist	in	se\ng	up	CTSO’s.		6'A'19.$>1#99*+@'1	and	3*%"'9'$8A09#(were	also	
presenters.	

Some	of	us	a@ended	our	NBEA	conference	in	Bal7more	this	past	spring	where	our	fellow	colleagues	
con7nue	to	inspire.		And	soon	it	will	be	7me	to	plan	our	trip	to	Chicago	this	next	spring.			

The	Nebraska	conference	team	did	an	outstanding	job	this	past	June	in	Omaha—thanks	to	each	of	you	
who	helped	there—your	hard	work	certainly	paid	off!		It	was	great	to	u7lize	the	University	campus	
across	the	street	from	the	hotel	for	our	sessions—quite	innova7ve.		See	you	in	Denver	next	June	for	the	
M-PBEA	Conference.		It	is	our	professional	resolve	to	foster	these	friendships	with	our	colleagues,	and	
we	are	grateful	for	all	the	opportuni7es	available	to	do	just	that!		"

Notes & Quotes Mountain-Plains Business Education Association �9

Volume 44, Issue 2 Winter 2018

	

%&'()'*+,-.*-)/'*0,1*234*
ZB.$0,,*+@$*)$)#$.#/1$U678$&'&B'1("*=\$

3*((*#+F$To	enhance	the	interna7onal	perspec7ve	of	business	and	business	educa7onal	
professionals	
dBb'%?A'F	To	provide	its	members	with	a	vital	link	between	interna7onal	business	and	
educa7on	

TN67$37367RNST5$67U7^T>N$8UQ$d55dR>fUT>T7N$
! Network	with	globally	minded	professionals$
! Promote	student	and/or	faculty	exchanges$
! Exchange	interna7onal	experiences	in	business	educa7on	and	various	cultures$
! Receive	the)C$=':$+%#$+B)A#&:$+B)D#:)E&5F$'55)1(&7+%#$$
! Receive	the	SIEC	and	ISBE	newsle@ers$
! A@end	SIEC-ISBE	Interna7onal	Business	Educa7on	conferences$
! Serve	as	business	and	educa7on	ambassadors	of	goodwill	from	the	U.S.$
! Receive	the	A#&:$+B)D#:)GB#H+B)E&5F$'55)1(&7+%#$$
! Publish	ar7cles	in	the	newsle@er	and	A#&:$+B5$
! Address	common	challenges	and	successes$
! Design	crea7ve	lesson	plans$

)5%%,16*-)/'7)-'8*8,.0'1'.8'*
+#9!*:;7(#<#=>*:?*:@AB*
-C*DEFG9"CHG?*I$EEJE*

0"$*KE>GH9=*=>"L*G>*>ME*-)/'*N"">M*G>*!"#$*$E<H"CG9*J"CFE$ECJE?*
"$*J"C>GJ>*$F#9<MGOP=HE$$GJ"99E<EQ*EK#*RBAST*;347:3:4?*

"$*<"*>"*UUUQH=NE#=GQU"$KL$E==QJ"OQ"

Notes & Quotes Mountain-Plains Business Education Association �10

http://www.isbeusa.wordpress.com

Volume 44, Issue 2 Winter 2018

Membership Begins with ME!
Submitted by Christine French, M-PBEA Membership Chair

The	holiday	season—characterized	by	the	hustle	and	bustle	of	shopping,	giZ	wrapping,	holiday	music,	
family	gatherings,	and	seasonal	celebra7ons—has	arrived	with	its	fes7ve	splendor.		As	you	take	7me	to	
celebrate	this	holiday	season,	I	encourage	you	to	also	take	7me	to	reflect	on	the	many	benefits	you	
have	received	as	a	professional	member	of	the	Na7onal	Business	Educa7on	Associa7on:	

★ E&5F$'55)1(&7+%#$)<#:&9)

★ I'3F$,JC$)K';5B'L':)

★ KE1M)N'+:H##O)

★ Na7onal	Business	Educa7on	Standards	
★ $250,000	Professional	Liability	Insurance	
★ Annual	Na7onal/Regional	Conven7ons	
★ Regional	Associa7on	Membership	(M-PBEA)	

★ Publica7on	Discounts	
★ Legisla7ve	Network	
★ Curriculum	Resources	
★ Professional	Development	Seminars	
★ Professional	Awards	Programs	
★ Low-Cost	Insurance	Programs	

With	a	new	year	approaching,	I	also	encourage	you	to	resolve	to	make	an	effort	to	recruit	a	business	
educa7on	colleague	to	join	NBEA.		Start	by	contac7ng	business	educators	in	your	school,	school	district,	
county	or	state	who	are	not	members	of	NBEA.		Share	the	above	list	of	membership	benefits	with	
them.		Next,	encourage	them	to	par7cipate	in	one	or	both	of	the	following	professional	development	
conferences:	

★ HOEP$U678$D#+A'+?#+I$8=1*9$Eg4HOI$*+$D"*%0@#	
★ HOEP345678D#+V'1'+%'I$a/+'$Eg4EPI$*+$Q'+A'1	

Tell	these	poten7al	members	that	these	conferences	provide	them	training	in	leading-edge	
technologies	as	well	as	the	opportunity	to	network	with	business	educators	from	across	the	country.		
Finally,	share	your	success	stories	with	these	poten7al	members!		Tell	how	your	NBEA	membership	has	
not	only	benefi@ed	you	as	an	educator	but	how	your	students	have	benefi@ed	as	well.			

Remember,	MEmbership	begins	with	ME!		Let’s	all	do	our	part	to	recruit	business	educators	to	become	
members	of	our	professional	business	educa7on	associa7ons.		(A	membership	form	is	available	in	this	
newsle@er	or	online	at	nbea.org.)	

U'A'1$,#/B)$)"0)0(&099$@1#/=$#V$)"#/@"h/9I$%#&&*c',$%*?G'+($%0+$%"0+@'$)"'$
-#19,i$*+,'',I$*)$*($)"'$#+9.$)"*+@$)"0)$'A'1$"0(C$ ~Margaret	Mead	

Notes & Quotes Mountain-Plains Business Education Association �11

Volume 44, Issue 2 Winter 2018

Notes & Quotes Mountain-Plains Business Education Association �12

1914 Association Drive, Reston, VA 20191-1596 y (703) 860-8300 y Fax (703) 620-4483
www.nbea.org y E-mail: nbea@nbea.org

!"#$%&'()* +,-* .#$$/00* '(* 1#0'(/00* %("* 2'+!"#$%&'()* +,-* .#$$/00* '(* 1#0'(/00* %("* 2'+!"#$%&'()* +,-* .#$$/00* '(* 1#0'(/00* %("* 2'+!"#$%&'()* +,-* .#$$/00* '(* 1#0'(/00* %("* 2'+!"#$%&'()* +,-* .#$$/00* '(* 1#0'(/00* %("* 2'+/3/3/3/3/3

NATIONAL BUSINESS EDUCATION ASSOCIATION
MEMBERSHIP APPLICATION

Join Today and Increase Your Professional Expertise!

IMPORTANT: List both home and business contact information. Please indicate your mailing preference.

!"#$

%&#$'())*$++

,-./

0.".$

1-2

3$4$25&6$

78#"-4

96+.-.:.-&6;<*="6->".-&6

())*$++

,-./

0.".$

1-2

3$4$25&6$

78#"-4

� Home � Business

MEMBERSHIP SERVICES

� ?*&@$++-&6"4'A&:*6"4+'"6)'2:B4-C".-&6+D
z !E7(F+'A&:*6"4G'!"#$%&##'()"*+,$-%

.-/"0
z !E7(F+'6$H+4$..$*G'1&2$%3'4%
z !E7(' 5&+/6--7
z 02$C-"4'2:B4-C".-&6+'"6)'2*&#&.-&6"4

-.$#+
z !".4'0."6)"*)+'@&*'E:+-6$++'7):C".-&6

� IJKLGLLL'2*&@$++-&6"4'4-"B-4-./' -6+:*"6C$
� (66:"4'6".-&6"4'C&6M$6.-&6
� N$=-&6"4'"++&C-".-&6'#$#B$*+5-2
� N$=-&6"4'C&6M$6.-&6+
� O$=-+4".-M$' ")M&C"C/
� E:+-6$++8-6):+.*/'4-6P
� 96+:*"6C$'2*&=*"#+
� ?*&@$++-&6"4'"H"*)+'2*&=*"#
� 96.$*6".-&6"4'0&C-$./'@&*'E:+-6$++

7):C".-&6'Q90E7R
� (++&C-".-&6'@&*'N$+$"*C5'-6'E:+-6$++
''''7):C".-&6'Q(NE7R

MEMBERSHIP CLASSIFICATION
��?*&@$++-&6"4 SSS I' ���
��?*&@$++-&6"4';'!6.$*6".-&6"4'" &C-$./'@&*'#:+-6$++'$):C".-&6'Q90E7).. IT ��
��?*&@$++-&6"4';'%++6'@&*'&$+$"*C5'-6'#:+-6$++'$):C (ARBE) IT ��
��?*&@$++-&6"4';'90E7';'(NE7 S.........SS IT ��

U$#B$*+5-2'):$+' -6C4:)$' "' IJL' +:B+C*-2.-&6' .&' E:+-6$++' 7):C".-&6' V&*:#S' ' 0:B+C*-2.-&6+
"*$'6&.' "M"-4"B4$' .&'6&6#$#B$*+S' ' !E7('):$+' "*$' 6&.' ."W')$):C.-B4$' "+' "'C5"*-."B4$
C&6.*-B:.-&6'@&*'@$)$*"4' -6C&#$' ."W'2:*2&+$+X'5&HM*G' .5$/' #"/'B$')$):C.$)' "+' "'B:+-6$++
$W2$6+$' :6)$*' &.5$*' 2*&M-+-&6+' &@' .5$' 96.$*6"4' N$M$6:$' 0$*M-C$' ,&)$S

METHOD OF PAYMENT

� Check Payable to NBEA � VISA � MasterCard

,"*)'!:#B$*

7W2-*".-&6'Y".$ Z8Y-=-.',"*)',&)$

0-=6".:*$'Q*$[:-*$)'@&*'"44'C5"*=$+

RETURN THIS FORM WITH PAYMENT TO

National Business Education Association

1914 Association Drive

Reston, VA 20191-1596

