
Notes & Quotes

Volume 35, No. 2 Winter, 2009

Mountain-Plains Business Education Association ColoradoÊKansasÊNew MexicoÊNebraskaÊNorth DakotaÊSouth Dakota

A Region of the National Business Education Association OklahomaÊTexasÊWyomingÊManitobaÊSaskatchewan

Presidentõs Message

Sandy Braathen, M -PBEA President

www.mpbea.org 1

Contents

Board Directory 2

Opportunity To Shine 3

M-PBEA Journal
Call For Papers

3

Ponderings From Your NBEA
President

4

M-PBEA Awards Due 4

This Old Dog Will Teach You
New Tricks

5

Future Conference Dates 6

Engaging Digital Natives with
Interactive Whiteboards

7

Share -An-Idea 2010 8

Kansas News 9

Blow Your Own Horn 9

Big Dreams In A Small Town 10

Free, Free, Free 13

Highlights Fall, 2009, Issue 13

ISBE News 14

NBEA Board Report 15

NBEA Mission
and Membership Form

16

2010 NBEA Conference Info 17

M-PBEA Leadership Award 18

Officer Nominees Wanted 18

NBEA Stipend 18

Wanted : LDI Nominations 19

Submit Articles 19

C onnect the dotséConnect FouréWord ConnectéPhone ConnectionéConnecting ThreadséLove Con-

nectionéCareer ConnectionéCartan ConnectionéTravel

ConnectionséFriend ConnectéLearning Connectioné

How many more uses of the word ñconnectò can you think

of quickly?

The theme for this year for M-PBEA is ñConnecting Busi-

ness Education.ò The focus for this message is the connect-

ing part. What does it mean to connect? How do we con-

nect business education?

Our lives are filled with connections we make each day. We connect with our family and

loved ones. We connect with our peers, our administrators, and our business associates.

We try to connect with our students. We also make connections with thoughts, ideas, and

concepts. We connect the existing knowledge and experiences in our brain to the new

things we learn and discover every day. Think about when you read a book. Do you

search for the connections between the main characters and the people in your daily life?

Do you do the same when you watch a movie or television show?

As educators, we design lessons to help our students make meaningful connections each

day. Cognitive theories of learning tell us that we need to connect the new material with

the existing knowledge the learners already possess. However, what do we do to help

ourselves make meaningful connections? One step to help yourself make additional

meaningful connections is to connect with M-PBEA.

In order for your membership in M-PBEA to be meaningful, you need to make a connec-

tion. Truthfully, as a new member, my M-PBEA membership really didnôt mean much to

me until I got involved by attending my first conference. Since then, Iôve made connec-

tions with M-PBEA members who I intend to have as life-long friends. Making connec-

tions with M-PBEA members has also helped me to make connections with NBEA mem-

bers and leaders. Once I got involved, I got much more out of the association. Iôve been

given the opportunity to serve on committees, present at both regional and national confer-

ences, work with the Policies Commission for Business and Economic Education, and

more. Each of these experiences has helped me to increase the size of my contact lists;

but, more importantly, these experiences have helped me to make meaningful connections

within my profession! When you work WITH people, you learn FROM them and Iôve

(Presidentôs Message continued on page 3)

Your Spring Notes and Quotes will be posted the first part of April. You

will receive a postcard as a reminder to log in and your code for voting.

Notes & Quotes Fall, 2009

President Sandy Braathen
 sandy.braathen@mail.business.und.edu

President-Elect Murleen Bellinger

 mbelling@esu6.org

Treasurer DeLayne Havlovic

 delayne.havlovic@ops.org

Executive Lori Hauf

Secretary lori.hauf@dsu.nodak.edu

Past Suzanne Sydow
President susydow1@wsc.edu

NBEA Marilyn Jones

Director mjones@friends.edu

STATE
REPRESENTATIVES

Colorado Carol Sessums
 csessums@sangreschools.org

Kansas Connie Lindell

 cnlindell@aol.com

Nebraska Patricia Arneson
 paarnes1@wsc.edu

New Mexico Vacant

North Dakota Glenda Rotvold
 glenda.rotvold@mail.business.und.edu

Oklahoma Mitchell Ober

 obermi@cox.net

South Dakota Michelle Metzinger
 michelle.metzinger@presentation.edu

Texas Violet Snell

 vsnell@neisd.net

Wyoming Michelle Dahlberg

 mdahlberg@jcsd1.k12.wy.us

Manitoba Vacant

Saskatchewan Vacant

Archivist Kris Gabel

 kgaebel@eus3.org

ISBE Dennis Krejci

Representative dennis.krejci@tricountyschools.org

Journal Cindy Johnson

Editor cjohnson@usd339.net

Leadership Ramona Schoenrock

Award rschoen@megavision.com

Legislative Sheryl Piening Keller

Chair spiening@southeast.edu

Newsletter Wanda Samson

Editor wanda.samson@gmail.com

Publications Priscilla Romkema
 Priscilla.Romkema@bhsu.edu

Regional Christine French

Membership cfrench@tribcsp.com

Director

Webmaster Toni Landenberger

 tlandenb@southeast.edu

NBEA Janet Treichel
Executive jtreichel@nbea.org

Director

NBEA Karen Williams
President kdschneiter@att.net

NBEA Sharon Fisher-Larson

Membership satbfl@aol.com

And Leadership

EX -OFFICIO MEMBERS
M-PBEA

M-PBEA
OFFICERS

EX -OFFICIO MEMBERS
NATIONAL OFFICE

www.mpbea.org 2

Notes & Quotes Winter, 2009

www.mpbea.org 3

learned a great deal from serving with other M-PBEA and NBEA members. Itôs a great feeling to know that I can send an email

or make a phone call to numerous members of my M-PBEA/NBEA family and get help with whatever I need. If I donôt have an

answer for my students, I bet I know someone who does! Alfred Tennysonôs words summarize this very well: ñI am a part of all

that I have met.ò

Take the steps to become more connected to M-PBEA. Get to know other members and make connections with them. Visit the

web site (http://mpbea.org), blog with your peers, participate in the leadership development institute, sign up for the 2010 pre-

conference insurance institute course, serve on a committee, call or email a board memberéthe list goes on. As Sandra Day

OôConnor has stated, ñWe don't accomplish anything in this world alone ... and whatever happens is the result of the whole tapes-

try of one's life and all the weavings of individual threads from one to another that creates something.ò Increasing your involve-

ment in M-PBEA will allow you to benefit in many ways. You will be able to realize more value from your membership and you

will feel more connected to your association. Finally, make your plans now to connect with other M-BPEA members at the June

2010 M-PBEA Conference and be a part of ñConnecting Business Educationò!

(Presidentôs Message continued from page 1)

M-PBEA Presidentõs Message

MOUNTAIN - PLAINS BUSINESS

EDUCATION ASSOCIATION

JOURNALñ2010

CALL FOR PAPERS

For Details:

http://www.mpbea.org/journal.htm

Deadline: April 30, 2010

NOW IS YOUR OPPORTUNITY TO SHINE AT M - PBEA!

Every professional business educator in the Mountain-Plains Business Education Association has valuable information to share

with your colleagues. Some of the ways in which you may be beneficial to colleagues from your state and region are: changes in

your curriculum may be just what another business educator needs to enhance their curriculum; greater emphasis on technology in

the delivery of your programs may inspire changes by others; rubrics that you have developed may save someone else consider-

able time and energy; community involvement through active Advisory Councils; and increased enrollment and winners in stu-

dent organizations.

These are only a few of the ideas that you can share by presenting a workshop during the 2010 M-PBEA Convention June 25 and

26, in Fort Collins, Colorado. You are each dynamic, challenging, and caring business educators who want to see business educa-

tion continue to be a vital component of the comprehensive high school.

Do your part by completing the ñCall for Presentersò sheet and stepping into the spotlight this summer at the convention. Check

the website, www.mpbea.org, for the forms. Nancy and I will be looking forward to receiving your presenter paper.

 Don Moore Nancy Meiklejohn

 2010 Program Co-Chair 2010 Program Co-Chair

Another opportunity
to connect
professionally

http://mpbea.org
http://www.mpbea.org

Notes & Quotes Winter, 2009

www.mpbea.org 4

Ponderings From Your President
Karen Williams, NBEA President

A s business educators, we need to

make a personal commitment to

our profession and to our professional

development. So how would you

define professionalism? My defini-

tion of professionalism is ñto make a

commitment and to take the responsi-

bility to meet and exceed established

standards in business education; to

enhance your professional life and the

lives of those you meet, teach, mentor,

and collaborate with; to demonstrate the qualities of integrity,

honesty, and courtesy at all times; and to be a lifelong learner.

Joe Patterno the coach at Penn State said, ñYou have to per-

form at a consistently higher level than others. That's the mark

of a true professional.ò As an educator who influences im-

pressionable minds on a daily basis, you need to lead by ex-

ample.

When I first joined NBEA, I was a business education student

at the University of Northern Iowa. It was a requirement of

my methods classesðnot an option. When I started my first

teaching job, I automatically joined my professional associa-

tionsðit was what teachers didðand this time I joined as a

teacher, not a student. New teachers saw ourselves in a ca-

reer, and we knew we could count on our professional organi-

zation to provide the services and support we would need in

the days, weeks, and years ahead. Today we donôt have as

many business education teacher training institutions (and a

number of states are now recruiting teachers from business).

As a result, many new teachers see teaching as a job not a

career.

I thought it would be interesting to look up the definitions for

ñcareerò and ñjobò to see what distinctions could be drawn

between the two. The definition of career is ñan occupation or

profession, especially one requiring special training, followed

as oneôs lifework.ò Some synonyms for ñcareerò include: ña

callingò and ña lifework.ò I found two definitions of a job that

describe it quite differently from a career. The first is ña piece

of work especially a specific task done as part of the routine of

oneôs occupation or for an agreed priceò; the second is

ñanything a person is expected or obliged to do.ò Synonyms

for ñjobò are ña taskò or ña position.ò Based on those defini-

tions, a job sounds lifeless and more like a chore that has to be

endured. Teaching for many, like me, is a passion. It is

never boring, and the best days are those you can see you are

truly making a difference in someoneôs life. Is it frustrating?

Sometimes. But the rewards far outweigh the challenges. I

enjoy attending conferences to network with other educators

and learn new instructional strategies, new technologies, and

new and emerging trends. I look forward to receiving the

publications of my profession so I know my lifelong learning

process will continue even if I canôt attend conferences. And,

there is always the opportunity to enhance my leadership

skills.

Active participation in your profession shows a commitment

to your professionalism. It shows you are willing to invest in

yourself. This commitment will have far-reaching benefits

and rewardsðfor you, your students, and your professional

organization. I would encourage you to ñstep outò and be

active in your profession and your professional association at

all levelsðlocal, state, regional, and national. Help recruit

members, take on a leadership position, volunteer to mentor a

new teacher, or present a session at a conference or conven-

tion. Make a differenceðin your life and the lives of your

students and colleagues. Charles Schulz, the creator of the

Peanuts cartoon, once said, ñLike a ten-speed bike, most of us

have gears we do not use.ò What would you answer is some-

one asked, ñIn which gear are you currently operating?ò

M-PBEA Award applications are due January 31, 2010. See www.mpbea.org for info/forms

V Outstanding Contributions to Business Education by a Middle Level Business TeacherðNEW CATEGORY

V Outstanding Contributions to Business Education by a Secondary Business Teacher

V Outstanding Contributions to Business Education by a Postsecondary Business Teacher

V Outstanding Contributions to Business Education by a Senior College or University Business Teacher

V Outstanding Contributions to Business Education by an Administrator/Supervisor of Business Education

V Outstanding Contributions by an Institution, Organization, Business Firm, Government Agency, or an Individual

Associated With Any of These Groups

V Outstanding Contributions to Business Education by a Secondary "Rookie" Business Teacher

V Outstanding Achievements of Middle Level, High School, Community College and/or College Business Education

Programs

Notes & Quotes Winter, 2009

www.mpbea.org 5

A s promised, I am including useful Web sites or teaching ideas specifically for Web 2.0 tools and social networking, but

maybe anything else I come across that I feel is unique or useful. For this issue, I am including the following sites.

1. This site is a ñTechnology Webquest.ò The students are to collect information about past, present, and future technologies.

The student is also to explore how these technologies have changed throughout the years and consider what will become of

them in the future.

http://users.carlisleschools.org/kiehld/edtools/technology/

2. The next site is another Web quest over the history of computers, how they evolved over time, and their impact on society. It

was created for a 6th grade class, but may be adapted for high school as well.

http://htschool.alexssa.net/webquest/html/default.htm

3. Web Wizard was developed to give new Internet users a general introduction to the Internet. The website covers very impor-

tant and essential topics that you must know when it comes to the Internet such as viruses, browsers, email, etc.

http://www.webwizardguide.com/

4. Education World provides a lesson plan of the week. As I was searching for information on ñnew technologyò, the lesson

plan of the week was podcasting and the news. From reading the lesson plan, I can see where you can adapt and expand on

the lesson plan to fit your needs.

http://www.education-world.com/a_tech/techlp/techlp060.shtml

5. While I was in the Education World site, I found a lesson plan on evaluating web sites. The lesson plan is for middle school

students, but again can easily be adapted to fit at any level.

http://www.education-world.com/a_tech/techlp/techlp007.shtml

6. While at our Nebraska Education Technology Associationôs conference last

spring, I learned of a couple of sites that I thought were very useful and fun. One

of those is wordle.net. According to its site, Wordle is a toy for generating ñword

cloudsò from text that you provide. I think it is cool for cover pages and maybe

even a scavenger hunt/word search type activity. (http://wordle.net)

7. At the conference, one of the featured speakers was Tammy Worcester. You

really must visit her Web site. Tammy provides a Tip of the Week. Three of the

tips Iôll share with you in this article are #45, 49, and 50.

 Tip #45 is Use Technology to Save Time. Tammy provides six steps to stay

afloat when drowning in all that new technology that is thrown at us (Boy, do I need this!). Those steps include some tips

and tricks of Google and shortcuts for Office, Firefox, and Mac OSX (yeah, she is a Mac user).

Tip #49 is JamStudio. Jam Studio is a copyright friendly site that allows students to create their own music. Pretty cool!

(http://jamstudio.com)

Tammyôs #50 tip is ñBlogger as Collaborative Tool.ò She goes through the steps of how you can design a collaborative blog

where students can add entries via email. She uses blogger.com to set up the blog. (http://www.tammyworcester.com)

(Old Dog continued on page 6)

This Old Dog Will Teach You New Tricks
Submitted by Murleen Bellinger, President - Elect

Did you miss the first part of this article from the Fall Issue of Notes and Quotes? Go to

www.mpbea.org and the Notes and Quotes link for Fall, 2009, to read it.

http://users.carlisleschools.org/kiehld/edtools/technology/
http://htschool.alexssa.net/webquest/html/default.htm
http://www.webwizardguide.com/
http://www.education-world.com/a_tech/techlp/techlp060.shtml
http://www.education-world.com/a_tech/techlp/techlp007.shtml
http://wordle.net
http://jamstudio.com
http://www.tammyworcester.com

Notes & Quotes Winter, 2009

www.mpbea.org 6

8. Moodle is an Open Source Course Management System (CMS). It has been used by educators around the world as a tool for

creating online web sites for their students. (http://moodle.org)

9. Slide Share allows you to upload and share your PowerPoint presentations, Word documents and Adobe PDF Portfolios. You

can share them publicly or privately. Slide Share also allows you to add audio to make a webinar. (http://www.slideshare.net/)

10. Zamzar is dedicated to helping you transform your songs, videos, images and documents into different formats. (http://

www.zamzar.com/)

I hope you have found some new ideas to add to your bag of tricks or lesson plans. If you have any Web 2.0 or social networking

lessons or web sites that you found helpful, useful, or just plain fun, let me know (mbelling@esu6.org). I will include it in my

next article.

Sources:

Education World. ñPodcasting and the News.ò 13 February 2007. http://www.education-world.com/a_tech/techlp/techlp060.shtml

Education World. ñEvaluating Web Sites.ò 15 September 2005. http://www.education-world.com/a_tech/techlp/techlp007.shtml

Kamrath, Mrs. ñThe Evolution of Computers.ò 11 November 2009. http://htschool.alexssa.net/webquest/html/default.htm

Kiehl, Darren. ñTechnology Webquest.ò 11 November 2009. http://users.carlisleschools.org/kiehld/edtools/technology/

Web Wizard Internet Guide. 11 November 2009. http://www.webwizardguide.com/

Worcester, Tammy. Tip of the Week. 11 November 2009. http://www.tammyworcester.com

(Old Dog continued from page 5)

This Old Dog Will Teach You New Tricks

MARK YOUR CALENDARS FOR FUTURE CONFERENCES

M- PBEA CONFERENCES

 June 23 - 26, 2010 Ft. Collins, Colorado

 June 15 - 18, 2011 Wichita, Kansas

 June 17 - 20, 2012 Bismarck, North Dakota

 June 9 - 12, 2013 Omaha, Nebraska

NBEA CONFERENCES

 March 31 - April 3, 2010 San Diego Marriott Hotel & Marina

 April 20 - 23, 2011 New Orleans Marriott

 April 4 - 7, 2012 Boston Marriott Copley Place

 April 16 - 20, 2013 Atlanta Marriott Marquis

 April 13 - 19 Los Angeles JW Marriott/Ritz Carlton

 March 27 - April 5 Chicago Marriott Downtown

http://moodle.org
http://www.slideshare.net/
http://www.zamzar.com/
http://www.zamzar.com/
mailto:mbelling@esu6.org
http://www.education-world.com/a_tech/techlp/techlp060.shtml
http://www.education-world.com/a_tech/techlp/techlp007.shtml
http://htschool.alexssa.net/webquest/html/default.htm
http://users.carlisleschools.org/kiehld/edtools/technology/
http://www.webwizardguide.com/
http://www.tammyworcester.com

Notes & Quotes Winter, 2009

www.mpbea.org 7

A s you entered your classrooms this fall, you were

greeted by students who have always been immersed

in technology. Born since the late 1990s, the vast

majority of these digital natives are highly connected, using

media technologies such as text messaging, cell phones, and

Facebook on a regular basis.

How can teachers reach these students? One alternative is to

engage them with the technology they crave by adding inter-

active whiteboard lessons to your pedagogy. Futuresource

Consulting, an independent global research company, reported

that 30 percent of U.S. classrooms use interactive white-

boards, and projections expect a 24 percent increase over the

next five years.

Interactive whiteboards provide benefits to the students by

appealing to multiple senses such as sight, sound, and touch.

Visual and kinesthetic learners are able to interact with the

lesson by actually getting up from their seats, touching the

board with the stylus, and interacting with the material. Ver-

bal and auditory learners continue to learn from teacher-led

activities as well as the interactions and discussions of fellow

students.

When considering the benefits to the teachers and the learning

process, there are quite a few. Teachers can represent lessons

in multiple formats to reach a broader range of learners. You

can differentiate instruction using multiple presentation and

learning methods by incorporating text, images, audio, and

video. The interactive whiteboard can also create more flexi-

bility in planning your lessons, especially if you have a laptop.

You can design your lesson on your computer and plug it into

the board.

If you already use a projector regularly, you can benefit from

the interactivity that the board provides. The stylus can be

used as a mouse to interact directly with the whiteboard. You

and your students can manipulate items on the board and dem-

onstrate how to use software.

When you provide notes using the interactive whiteboard, you

can use prepared lessons or use the stylus to ñwriteò directly

on the board. (You are not literally writing on the board. Us-

ing the software that comes with your board or something like

Adobe PhotoShop, you can use the pen tool to freehand and

write within the software.) What is the benefit to writing on

the interactive whiteboard instead of your traditional board?

When you are done with your lesson, you can save the mate-

rial. It even saves your ñwriting.ò If a student is absent, you

can provide them with everything from the lesson that he or

she missed.

There are many great review games on the web. Instead of

playing individually, you can play as a whole class. While

getting used to my new board, my study hall students tested it

out and played ñWho Wants to be a Millionaire.ò It was great

to see them working together and researching answers to-

gether.

In addition to improving interaction, these whiteboards also

increase time on task. Many students need a change of pace

within 10-15 minutes. Using an interactive whiteboard in-

creases the time that can be spent on a lesson because the im-

proved interaction keeps the students engaged and interested

for a longer period of time. One teacher reported that the inte-

gration of the interactive whiteboard has doubled the amount

of time students can spend on a particular portion of the les-

son.

The benefit that I utilize on a regularly basis and find the most

advantageous is the ability to customize lessons quickly and

integrate Web 2.0 tools as well as other media. You can ad-

just your lessons on the fly and quickly respond to the needs

of your students. Although I offer the same course twice a

day, the lesson is never truly the same. It is tailored for the

students that are in the class at the particular time. If you are

lucky enough to also have student response units that allow

students to answer questions via individual voting devices,

you can check for understanding and adjust accordingly.

Are you asking how you would use an interactive whiteboard

in your business education classroom? Here are just a few

quick ideas:

V Project a map of the United State and have students write

the postal abbreviations on each appropriate state.

V Build basic business documents such as letters and

memorandums by having students sort the main compo-

nents into the correct order.

V Interact directly with maps for global business, market-

ing, and small business discussions. Google Earth has

wonderful capabilities as well as the street view at

Mapquest.

(Whiteboards continued on page 8)

Engaging Digital Natives with

Interactive Whiteboards
Submitted by Cindy Johnson, M - PBEA Journal Editor

Notes & Quotes Winter, 2009

www.mpbea.org 8

V Use the befuddlr.com website to solve an interactive puzzle from the ñwriting machinesò category. Students problem solve

directly on the board and analyze the location of the keys on a traditional QWERTY keyboard.

V Reveal answers by hiding them under a box and using the eraser or magic ink tool to reveal them. My sophomores particu-

larly like this one!

Once you see the many applications and uses, you will begin to think of innovative ways to incorporate the interactivity into your

lessons. My students have enjoyed the change of pace in my classroom, and they donôt mind that Iôm still a novice user. If you

are have an opportunity to watch a lesson with an interactive board or are given the opportunity to have one in your classroom, I

highly recommend it. The interactive whiteboard

will change the way you teach.

ñWhiteboard 3.0: Revolutionizing the Classroom.ò
Converge. Posted July 29, 2009. Retrieved from

http://www.convergemag.com/paper/

Revolutionizing-the-Classroom.html.

 ! ! ! ! ! ! ! ! ! !

In the picture to the right, Cindy Johnson, a busi-

ness teacher at Jefferson County North High

School in Winchester, Kansas, demonstrates how

to sort résumé sections on the interactive white-

board. Students took turns sorting the sections

based on the provided example. Once the sections

were organized, students used the "Magic Ink" tool

to reveal the correct answers that were hidden un-

der the blue box on the right side of the screen.

(Whiteboards continued from page 7)

Itôs not too late...or early, to put together your idea for Share-An-Idea! Deadline is May 1, 2010.

The Entry Form, guidelines, examples of how the entry should look, and the rubric used to judge can be

found at www.mpbea.org. Your entry and supporting files need to be submitted electronically by May

1. You will be notified when your entry is received.

Contact Wanda Samson at wanda.samson@gmail.com to submit your entry or ask a question

First Place: One-year membership in M-PBEA/NBEA/ISBE (worth $110)

Second Place: One-half membership for one year in M-PBEA/NBEA/ISBE (worth $55)

Third Place: One-half membership for one year in M-PBEA/NBEA (worth $40)

Share - An- Idea Contest 2010

Engaging Digital Natives with

Interactive Whiteboards

Notes & Quotes Winter, 2009

www.mpbea.org 9

NEWS AND ARTICLES

If You Donôt Blow Your Own Horn, Who

Will?

Submitted by Carol Sessums

Colorado Representative

Modesty is something that my mother al-

ways taught me. It wasnôt polite to ñbragò about oneôs accom-

plishments. But as I age, it seems less important to remain

modest and ever more apparent that everyone should ñblow

their own hornò.

To further emphasis this point, Colorado Business Educators

are invited each year to celebrate their accomplishments. The

BEST Award (belong, excel, study, teach travel technology)

allows all CBE members to be recognized at our Fall Confer-

ence. You nominate yourself on a very simple form, no extra

documentation required. A great way to pat yourself on the

back and to let everyone else give you a pat too! This past

September, 21 members were recognized as BEST educators.

They were: Don Moore, Barb Slattenow, Brenda Lauer,

Amanda Kerker, Carol Sessums, Gladys Kelher, Rebecca

Diggs, Patti Ord, Ronda Monheisen, Ryan Fluckey, Linda

Malers, Lucinda Carpenter, Jean Sykes, Amber Hall, Krista

Schenck, Annetta Gallegos, Connie Martin, Julie, Skrzypek,

Caroline Swank, Brenda Rhodes, and Sandy Bailey.

What about all the state, regional, and national awards? Isnôt

that also a way to blow your own horn? When a form arrives

announcing you have been nominated for an educator award,

do you think, ñWOW! What an honorò? Then you read fur-

ther and realize that you must solicit letters which means ask-

ing someone else to praise you. Once again the modesty issue

kicks in. How do I ask someone to write a letter without

sounding as if Iôm bragging and wanting them to brag on me

too? Itôs not bragging, itôs allowing yourself to be proud of

what you have accomplished. So instead of thinking how

embarrassing it is to ask someone to write a letter, think of it

as another way to reward yourself for your hard work and

dedication to your profession.

This October, KBEA celebrated 60 Years of Innovative

Teaching at its annual convention at the Wichita Airport Hil-

ton. The convention kicked off on Thursday afternoon at

Friends University where attendees could participate in ses-

sions on Using iMovie and iDVD in the Classroom, InDesign,

Web 2.0 tools, Vegas Movie Studio 9, Illustrator, Quick-

Books, Career Clusters, Moodle, and Activities that Promote

Student Interaction.

Friday provided an opportunity to hear from our State FBLA

President Ryan Patterson and PBL Co-President Jonathan

Craft. Dr. Debbie Silver was our featured keynote speaker

presenting ñBe a Teacher, Be a Hero.ò Her presentation was

hilarious with poignant stories that reminded us how impor-

tant teachers are in the lives of their students.

There were other breakout sessions offered on Do we HAVE

to do this?, Share-an-Idea, Digital Media, The Money Circle,

Are We Really Teaching Our Kids To Use Technology?, and

a panel discussion on ñIssues in Business Educationò.

We were honored to have M-BEA President Sandy Braathen

in attendance as she presented a session on Letôs Get Blogging

and brought greetings from M-PBEA during our business

luncheon. We also recognized teachers for their years of ser-

vice in Business Education with 35 years being the most rec-

ognized. Hollie Ricke, KBEA Rookie Teacher of the Year,

and Jeanie Michaelis, Secondary Teacher of the Year, were

presented plaques as well as Past-President Helen Hoch who

left the board after eight years of service.

President Vicki Hesser swore in the new officers and passed

the gavel to newly elected President, Gina Stanley.

Kansas Business Education

Association News

Submitted by Vicki Hesser,

Kansas Past President

Now that you have taken the time to ñblow your hornò, take time to help a colleague blow theirs. We all know teachers who are

deserving of recognition, so each of us should make time to nominate them. The deadline for the M-PBEA awards is January 31,

2010.

So, when the form arrives on your desk announcing that you have been nominated, be sure to puff up proud and ask for the sup-

port letters. You definitely deserve it!

One last note about horn blowing. In order to recognize business educators in Colorado for their outstanding service to business

education, not just in the classroom, the Dr. Donald L. Moore Business Education Outstanding Service Award was established in

2003. Although, the recipient doesnôt actually blow their own horn, they do get a chance to be proud of themselves for their dedi-

cation and hard work. For 2009, the award was presented to Teresa Yohon, who joins previous recipients: (in order) Donald

Moore, Karla Rodie, Cathy Tkacik, Robert Jager, Merle Rhoades, and Carol Sessums.

Notes & Quotes Winter, 2009

www.mpbea.org 10

ñBig dreams in a small town, eighteen and glory bound. Noth-

ing here to tie us down. Big dreams in a small town.ò That is

the first verse of the 1980ôs hit by country artists, Restless

Heart, and the inspiration for this article.

The business education teacher in each of us can reflect on

ñhow we got to be who, what, where, and why we are.ò Some

of us are business education teachers because we changed

careers, perhaps from the corporate world or government sec-

tor. Some of us are bus ed teachers because a college adviser

or high school counselor told us it was a good career path, and

we would be have job security. Others may have majored in

business administration in college and after graduation had

limited job opportunities and decided to ñgo back to school to

become a teacher.ò Still other graduates may have located in

small towns where teaching in the school district was about

the only job available.

Some of you will read this as a diary of my 35-year career in

business education, but even though it is my story, I hope that

it will generate reflections of your own careers and the posi-

tive impact that you have made on othersô lives as a business

educator. While I will share ñmy own big dreams in a small

town,ò I will also share the stories of one of my early 80ôs

graduates.

So where and when did all this begin? I grew up in a town of

7,000 in extreme South Texas, 40 miles up the Rio Grande

River from Brownsville. Like so many small schools, our high

school offered Typing I, II, Shorthand, and Bookkeeping. I

took them all. From the moment I met my Typing I teacher, I

knew I wanted to be a typing teacher. She was an inspiration

and my role model; she stayed only one year and then went

back to college for her masterôs. I really missed having her

around, but I have never forgotten her. Where would I be now

without Mrs. Evansô influence? I guess you would call me a

very good studentémostly Aôs and a few Bôs in high school.

My counselor, Mrs. Young, kept telling me that I had ñmore

potentialò and that I should be taking more math and science

to get into college. I just kept telling her that I knew what I

wanted to do and that taking business courses would prepare

me for that career. She finally gave up and let me do what I

wanted to do. Does this sound familiar? I have never been

known for doing what someone else wanted me to do; I have

always done what was right for me.

What part of the dream comes next? Picking a college was not

difficult; I decided on Texas A & I University in Kingsville,

Texas, 100 miles from home. That seemed like a long way

back then to a bigger town of 20,000 and a university of 6,000

Big Dreams In A Small Town
Submitted by Mazie E. Will

students. My high school sweetheart was my inspiration; he

was there, that is until he transferred to Texas A & M Univer-

sity. I spent two good years at A & I, developing my typing

and shorthand skills and taking economics and accounting. A

ñCò in economics wouldnôt stop my dreams yet and, as it turns

out, that and tennis are the only Côs on my college transcript. I

learned a lot about myself those two years, developing more

independence and being more certain than ever about my big

dreams in a small, but bigger, town.

Seven years with my high school sweetheart turned into our

getting married in 1970. Paul had graduated from college and

accepted a position at a university in Stillwater, Oklahoma.

Where? What school? ñOklahoma State University,ò he said.

My immediate response was, ñWell, youôre not going without

me this time!ò Young, in love, and determined, we packed our

4 x 6 U-Haul trailer and moved our dreams north. At that

time, Stillwater had about 25,000 residents, and OSU just un-

der 20,000 students. Oh, my, two small-town kids in a big

town and a big schooléno doubt about it, we could do it and

we did. Paul worked at the vet school while I finished my

bachelorôs degree in business education. Oh, how I remember

those professors and those courses, including more typing and

shorthand skill development. I was getting pretty good, so I

knew that if I didnôt teach I would be well prepared for the

workplace. A young couple 750 miles from home; we were

going to make it--together. The remaining years of my bache-

lorôs degree and then my masterôs degree from OSU were

leading me to my big dream, still to be a business teacher.

Was it only my dream? No, of course not. I can honestly say

that every business education professor at OSU was my role

modelðno exceptions; I learned something unique from each

one. I believe that their own big dreams were to make my

dream, and othersô, come true. Well-known and highly-

respected leaders, authors, and innovators at the national and

international business education arena, my profs were the best.

Maybe you recognize the nameséDrs. Lloyd Garrison, Her-

bert Jelley, Arnola Ownby, Dennis Mott, Jeanine Rhea, John

Bale, and many others. They worked hard and they made us

work hard. They knew each of us as individuals; they were

eager for us to succeed. We had to work hard also; business

education teachers put high expectation levels on their stu-

dents, right? Why not? The whole idea is to prepare our stu-

dents for the real business world, to make it a better place, and

to ensure dreams and goals are accomplished. These profs told

us that it was our responsibility to set high standards for our

future students; nothing less than the best was their motto.

(Big Dreams continued on page 11)

Notes & Quotes Winter, 2009

www.mpbea.org 11

I worked three years as the executive secretary to the director

of the OSU Library in the early to mid-70s, putting those typ-

ing and shorthand skills to daily use. Those were great years

in the business world, giving me the perspective that I could

share with students in the classroom. A teaching opportunity

presented itself in 1975 when one of my OSU mentors encour-

aged me to apply for a teaching position with the ready-to-

open vocational-technical school in town. I had those typical

mixed emotions about leaving my library position, but my

boss, said, ñYou have to do it; this is why you went to college;

you have to follow your dreams.ò So for the next three years, I

was in charge of the evening adult secretarial program, an

open-entry, open-exit training program. I was determined to

make a difference for the persons whose own dreams were in

the wake of training.

From the big city of Stillwater, we took faculty positions at

Sul Ross State University in Alpine, Texas. Small town, small

school, but still big dreams. This place was remote, no doubt

about it. No shopping mall? No Wal-Mart? Not much to do?

Thatôs right. This university of less than 2,000 students is lo-

cated in a town of 5,000 in Far West Texas; locals call it ñthe

last frontier.ò We realized early-on that students at this school

wanted a higher education and had the drive to get it; it would

be our challenge to make sure that happened. For many, this

institution and the training they received there WAS their

chance to reach their dreams. We planned to spend two or

three years there and then direct our careers to a bigger institu-

tion in a bigger city. However, thirty-two years later we are

still living our dreams as educators at Sul Ross. Would we

change a thing? Definitely not. We have found our niche.

Over the past thirty-two years, I have had hundreds of busi-

ness education students. I see many of them on a weekly or

even daily basis because they work on campus or in local

businesses. Seeing them reminds me that together we accom-

plished a goal, a dream. Those who graduated and moved

away to the bigger city occasionally keep in contact, but

thanks to social media tools such as Facebook and LinkedIn,

much more frequently now. With the ñbig dreams in a small

townò idea on my mind, I asked some of my Facebook friends

and former students to write their own stories.

One graduate from the early 1980s shared her story. I had not

heard from her since she graduated, so here is her big dreams

in a small town story. I hope you enjoy it.

As I grew up in the small, West Texas town

of Balmorhea (pronounced Bal-moor-ay), I

had dreams of going to new places, meeting

exciting people and learning new things. I

(Big Dreams continued from page 10) just didn't know anyone who was living the

life I dreamed of. Many dreams that I had

seemed to be out of reach. It was difficult to

think that I could achieve my dreams.

I must give my parents credit for encourag-

ing me and insisting that I attend college.

However, they also made it clear that the

world was too scary to have a career that

would take me further away from home than

a couple of hours. Midland/Odessa was the

safest place I was allowed to dream of.

Being one of the first generations in our

family to attend college, we didn't have the

family advice to fall back on regarding col-

lege or career choices. We were encouraged

to choose safely - don't go too far away to

college and don't pick a career that will take

you far away. 'Big city careers' were for

other people. Living in Dallas/Ft. Worth,

Houston, or out of the state was for other

people, too. We were to stay close to home.

Luckily, thanks to the business education I

received from the wonderful professors at

Sul Ross, I was able to land a secretarial job

with Exxon Corporation in Midland. I

started out as an Engineering Secretary,

working for five petroleum engineers in the

Drilling Department. I was terrified of the

traffic in Midland, and drove around, white-

knuckled for a few weeks, until I learned my

way around. I was a little afraid of living by

myself in my tiny apartment for a while. I

hung on and learned my job, learned how to

drive around town, learned to feel safe in

my apartment, and enjoyed myself as I met

new people. I learned how to have conversa-

tions with people I'd never met before. One

of my first luncheon experiences involved

me sitting next to the mayor of Midland. I

was tongue-tied, but I sought and received

help from my fellow secretaries and the

engineers in the office. After about three

years, I was promoted to be the Secretary

for the Drilling Manager. Both were won-

derful jobs that helped me learn many things

about the oil and gas industry.

Three years after I started working at Exxon

in Midland, I met Tom, who is now my

(Big Dreams continued on page 12)

Big Dreams In A Small Town

Notes & Quotes Winter, 2009

www.mpbea.org 12

husband. He is from Wisconsin and his fam-

ily moved every two to three years. His fa-

ther was a salesman who was moved many

different times as the family grew up. Tom

was not afraid of new things and he taught

me to be less afraid of things that are

'different '.

We became engaged and were transferred to

New Orleans, LA, where we worked for the

next four years. Well, if I was terrified of

the traffic in Midland, I was almost sick to

my stomach when I had to learn to drive

around New Orleans. I was hired into the

Offshore Drilling Department. I had a won-

derful job working with the people who

worked the offshore rigs. I learned the lingo,

both locally and for work, I planned and

attended many fancy parties for work, I

learned how to make presentations to rooms

full of people, I produced the department's

monthly newsletter, and I even got to fly in

a helicopter to an offshore rig, about an hour

away from land. I flew out with my supervi-

sor and his supervisors, so they treated us

royally when we arrived. I learned to eat

lobster that day.

While living in New Orleans, I experienced

the local flavor of the city and southern

Louisiana. I learned to eat things I never

thought I would ever try - turtle soup, fried

alligator, crawfish, escargot, calamari,

gumbo, jambalaya, and beignets. I heard

music I'd never heard before. Of course,

experiencing Mardi Gras was something

that I'd never imagined.

I travelled to the Mississippi, Alabama and

Florida beaches very often. We were only

an hour away from Mississippi, two hours

from Alabama, and three hours from Flor-

ida. I experienced boat rides, canoe rides,

ferry rides, and riverboat rides, swimming in

the ocean, and being stung by jellyfish.

I'm glad I learned enough in college to qual-

ify me to get that first secretarial job in Mid-

land. That job put me in a place where I

learned many things about the business

(Big Dreams continued from page 11) world. Although the transfer from Midland

to New Orleans was very scary, it is a time

of my life that I will always look back on

with fondness. I became brave enough to

experience things that I had never even

dreamed of.

Right now, I am the Director of Marriage

and Family Life at St. Michael Catholic

Church in Garland, a suburb of Dallas. In

this part-time job, I direct several ministries

and help with the official church paperwork

for all weddings. I meet with people, coordi-

nate seven ministries, and plan large events

at the church. I also plan marriage enrich-

ments and parenting seminars. It is a posi-

tion that keeps me on my toes, using many

office and interpersonal skills.

Having big dreams in a small town may

make them seem unattainable. But my ad-

vice to all small town dreamers is to go

ahead and dream those dreams. You will

probably start out in a job that is not your

dream job, living in a city that is not one in

which you prefer to live. Don't give up! If

you keep dreaming and working hard to do

your best and making the best of the place

you find yourself, you have a greater chance

of achieving your dreams. ïAnna Jasso

Quigley

Her personal story is inspirational, heartwarming,

and rewarding to me. As one of her professors, I

must have done something right. Her advice not to

give up should be for students and educators alike.

Sometimes educators become disheartened with

lackadaisical attitudes and lackluster performance by

some of our students today. Yet, we still play an im-

portant role in their lives, and we must continue to

help them achieve their big dreams no matter the size

of the town in which they live. May this article serve

as the window of reflection about your own dreams

and of those you teach. Perhaps it will be a catalyst to

reconnect with former students and graduates; doing

so warms the heart.

Mazie E. Will, CPS/CAP, is an Associate Professor,

Sul Ross State University, Alpine, Texas

Big Dreams In A Small Town

Notes & Quotes Winter, 2009

www.mpbea.org 13

FREE, FREE, FREE
Submitted by Dennis Krejci, Tri County High School

I knew that would get your attention!! This year the attendees of the Mountain-Plains Conference in Fort Collins, Colorado will

have the chance to attend the Insurance Education Institute through the Griffith Insurance Education Foundation. This is an excel-

lent opportunity for all M-PBEA members to take advantage of a great program. The Institute will be a two-day preconference

workshop in conjunction with the Mountain-Plains Conference.

The Insurance Education Institute will take place on Wednesday, June 23 and Thursday, June 24. Mississippi State University

will provide 3 hours of graduate credit at no cost to the teacher and a $75 stipend will also be given to all participants.

Last summer I had the good fortune to participate in one of the Insurance Education Institutes in Omaha, Nebraska. This was an

excellent way to understand more about insurance. The information I received was material that I can use in just about any class

that I teach. I do not have a stand-alone Insurance class at Tri County, but I certainly talk about insurance in many of the classes I

teach.

Besides the information for my classes, I also learned plenty about my personal insurance. Because of the class, I personally

pulled out all my insurance policies to take a better look at my coverages. The institute covers a variety of topics in both the

online and in-class segments of the class. At the end of the workshops, everyone has the chance to be certified.

Participants in the Institute must also register for the Mountain-Plains Conference. All information about the conference as well

as the Institute is on the Mountain-Plains Business Education Association website. The address for that website is

www.mpbea.org.

To be eligible, participants must register for the M-PBEA 2010 Conference and be paid NBEA members by April 15, 2010.

Please take advantage of this wonderful opportunity in Colorado.

Highlights from the Fall, 2009, Notes and Quotes

If you missed these articles, be sure to go to www.mpbea.org and check out the Fall, 2009, issue of Notes and Quotes.

¶ The M-PBEA Award winners last June

¶ Files for the Share-An-Ideas

¶ Nomination Info and Nomination Form for Business Education National Hall of Fame (due by May 1, 2010)

¶ Call for Workshops, Seminars, and Presentations for the 2010 SIEC/ISBE Conference (due by January 15, 2010)

¶ A message from Sandy Braathen, M-PBEA President

¶ News from Nebraska, Wyoming, and Texas

¶ Pre-Conference Info for June, 2010

¶ Articles:

Teaching An Old Dog New Tricks

Bringing Clunkers to the Classroom

The Scoop on ñDigital Dirtò

Remind your professional friends to go to www.mpbea.org

to see this Winter Issue.

Example isnôt the main thing in influencing others. Itôs the only thing . ð Albert Schweitzer

http://www.mpbea.org/

Notes & Quotes Winter, 2009

www.mpbea.org 14

Tamra S. Davis Named
International President of the

International Society for Business Education

Tamra S. Davis, M.S., Ph.D., was recently elected International President of the Interna-

tional Society for Business Education at the annual conference held in Colchester, Essex,

England.

Tamra served as the U.S. vice-president from 2007-2009 and assumed the role of president

immediately following the annual conference. She is the third U.S. representative to hold

the position of international president and will preside through the 2011 annual conference

in Basel, Switzerland.

She is a clinical assistant professor at the University of Oklahoma College of Pharmacy.

Tamra earned her undergraduate and graduate degrees from Oklahoma State University. Davis is married to

husband David, and they have two children and three grandchildren.

The International Society for Business Education was established in 1901 in Zurich, Switzerland under the

presidency of Dr. Stegemann from Brunswick, Germany. Today, the organization has organized chapters in

17 countries and individual members in approximately 10 additional countries. Membership is open to any

person interested in the advancement of business education. To learn more about the organization, go online

to http://www.siecisbe.org.

Congratulations, Tamra! Your M-PBEA professional friends are very proud of you and your leadership!

Hope to Meet You Down Under!

SIEC Conference 2010

Albury Wodonga, Australia

Judee Timm, Ph.D., President, ISBE

jtimm@mpc.edu

Exciting plans are being made for the 82nd SIEC International Conference that will be

held on July 18-23, 2010, in Albury Wodonga, Australia. The conference theme next

year will focus on ñEthics and Sustainability in Businessò and feature a pre-conference

tour starting in Melbourne and post-conference tour ending in Sydney via Canberra,

Australia.

As many of you already know, SIEC conference registration covers the cost of the conference sessions, most meals, and several

tours of businesses and local historical attractions. Conference planners are working hard to keep the conference registration costs

down which now are estimated to be $800 (U.S.). SIEC conferences are always culturally educational and collegial experiences

shared with many of our colleagues throughout the world. As the conference nears, more information will be available on the

SIEC-ISBE website at www.siec-isbe.org. In the meantime, if you have an interest in presenting at the conference, please contact

Dr. Lila Waldman, who serves as the U.S. Representative on the Pedagogical Committee, at waldmanl@uww.edu. I do hope you

consider taking advantage of this wonderful opportunity. You, too, might be able to hug a koala!

This article was submitted by Dennis Krejci, ISBE Representative

http://www.siecisbe.org
mailto:jtimm@mpc.edu
http://www.siec-isbe.org
mailto:waldmanl@uww.edu

Notes & Quotes Winter, 2009

www.mpbea.org 15

NBEA Board Report
Submitted by Marilyn Jones

NBEA Director

WOW! San Diego ï hope everyone can join us at NBEA

March 29-April 3! The NBEA Executive Board held their

meeting at the convention hotel (Marriott Hotel & Mariana)

and it is awesome ï right on the harbor looking out at the

Navy ships & the Pacific Ocean just beyond. There is SO

much to learn, to share, and the opportunities to network ï all

in one place, NBEA National Convention! A number of our

M-PBEA members will be presenting at this convention.

Sometimes school administrators like to know if we are pro-

fessionally involved. NBEA Convention is an opportunity if

anyone would like to óget professionally involvedô AND now

is the time to speak up. There are many support areas that can

use workers ï hospitality, registration, session liaisons, coor-

dinators, asst. coordinators and silent auction. Contact me

ASAP at mjones@friends.edu and your name will be for-

warded to the proper committee chair.

The Board had a productive meeting, and the Mt. Plains Re-

gion was recognized for doing quite well following and re-

porting the operations of our Region. Each member of our

Region needs to reach out and invite someone new to join our

Association. Each of us knows the outstanding quality of our

publications ï and non-members do not. They do not know of

the liability insurance we each have with our membership, and

of the other insurance options available to us.

This time of year, business teachers are recognizing National

Education for Business month. The poster (available from

NBEA) is quite colorful and the theme is great ï Shaping

Your Future with Creativity! Over the next year, we will be

able to see the results of a new partnership with NBEA é

ñInsightsò with Hugh Downs, will have several 2-3 minute

clips about business education, what we do and what we offer

students. This program is on PBS. Be watching next year!

Those of you with 100% business faculty that are NBEA

members, have the opportunity to have a Chapter of the Busi-

ness Honor Society. The Society is ñup and runningò and

students at these schools are being recognized for their busi-

ness knowledge and skills. They receive a certificate and

some will have honor cords for graduation. These students

are helping their school business departments to gain recogni-

tion as well. For more information, contact the National of-

fice.

Members, who are also members of DPE, will want to note

that NBEA has accepted a request from DPE to discuss affilia-

tion with NBEA. The DPE affiliation would function similar

to NABTE and ISBE. Much more discussion will be taking

place over the next year.

As a NBEA member, feel free to join the NBEA Facebook.

Discussion on business ed topics is taking place as you are

reading! The Technology Task Force has been working hard

since the Chicago Convention and many more opportunities to

network will be ópopping upô for us to take advantage of over

the next few months. The Curriculum Administrative Com-

mittee is working diligently on the review for the National

Standards 4th Ed. Revisions.

The NBEA Legislative Advocacy Committee has been active

this year. Our M-PBEA Representative, Sheryl Piening Kel-

ler, has been working hard with our M-PBEA states to be sure

business education is heard at the NBEA level. Each member

needs to be aware of what is happening in their state and na-

tionally because Business Education could be in a crisis state

at any time. Everyone seems to take note when funding issues

arise, but there are other issues related to our discipline that

are just as critical.

For those wanting to plan ahead, the future NBEA convention

dates and sites are:

2011 ï April 20-23 ð New Orleans Marriott

2012 ðApril 4-7 ð Boston Marriott Copley Place

2013 ï April 16-20 (NOT Holy week)

Atlanta Marriott Marquis

2014 ï April 13-19 ð JW Marriott/Ritz-Carlton at LA Live

2015 ï March 27-April 5 ð Chicago Marriott-Downtown

Also, ISBE future dates include:

July 18-23, 2010 ï Albury Wodonga, Australia

2011 ï Switzerland

2012 ï USA ï and discussion includes Denver, CO

If ISBE would select Denver, that would be a wonderful op-

portunity for M-PBEA members to be involved in an interna-

tional meeting. Congratulations goes to one of our M-PBEA

members who was elected International President this past

summer -- Tamra Davis, from OK!

Those that have fellow teachers that are not NBEA members,

ask them -- how do they invest in themselves? How do they

invest in their careers? How do they invest in their students?

They need to join NBEA!!

The NBEA website is now ready to take your registration for

San Diego. Make it your resolution to register to attend!

mailto:mjones@friends.edu

Notes & Quotes Winter, 2009

www.mpbea.org 16

NBEA Mission and Membership Form

NBEA/M-PBEA MEMBERSHIP FORM

Name __

Preferred Mailing Address ___

City, State, ZIP __

School/Institution __

Phone: ________________________ Email __________________________

MEMBERSHIP CLASSIFICATION:

Ç Professional ... $80

Ç Professional/International Society of Business Education (ISBE) .. $110

METHOD OF PAYMENT:

Ç Check Payable to NBEA NBEA, 1914 Association Drive, Reston, VA 20191-1596

 Ç Visa Ç MasterCard

Card Number

Expiration date 3 digit code

Signature

(Required for all charges)

Note: payment may be made online at www.nbea.org

The NBEA Mission

NBEA is committed to the advancement of the professional interest and competence of its members and provides pro-

grams and services that enhance membersô professional growth and development. Further, NBEA serves as a unifying

agency among other groups dedicated to advancing and improving business education.

NBEA provides the vital link between both the private and public sector. NBEA gives business educators an opportunity

to stay on top of the changing skills required in todayôs business world through its linkages with corporations and small

businesses. In addition, NBEAôs Legislative Advocacy Committee keeps members involved with the ongoing national,

state, and local efforts to further business education in our schools and communities.

http://www.nbea.org/

Notes & Quotes Winter, 2009

www.mpbea.org 17

Mark Your Calendar for the
NBEA 2010 Annual Convention

& Trade Show!

The NBEA 2010 Annual Convention & Trade Show
will be held in San Diego!

Plan now to join us from March 30 - April 3, 2010
 to enhance your professional development!

The NBEA 2010 Convention will provide you with:

 Cutting -edge educational sessions

Technology workshops

Informative and inspiring general session speakers

Tools/resources to enhance your classroom

 Networking opportunities

Trade show & silent auction

 More information will be forthcoming in the coming weeks!

San Diego Marriott Hotel & Marina

San Diego, California

Come and enjoy all that San Diego has to
offer! This will be the first time that NBEA
has met in this beautiful city. You won't
want to miss out on the largest convention
solely focused on business education!

NBEA

2010

Mar 30-

Apr 3

Notes & Quotes Winter, 2009

www.mpbea.org 18

Professional Opportunities To Connect

2010

M- PBEA

Leadership Award

Nominate a Colleague!

Complete Nomination Packets must be postmarked

by March 1, 2010.

Nomination forms and guidelines can be found on

the M - PBEA website.

or from

Ramona Schoenrock

Columbus High School

2200 26 Street

Columbus, NE 68601

402 - 563 - 7050

mona.schoenrock@cps- ne.org

NOMINEES WANTED

President-Elect

NBEA Director

Applicants are needed for terms starting July 1, 2010.

Any current or past M-PBEA Executive Board members

with three or more years of experience on the board should

apply! Candidates for this position must currently be

NBEA/M-PBEA members in good standing.

Positions available include M-PBEA President-Elect and

NBEA Director. Each of these positions requires a three-

year commitment.

If interested, please contact Sue Sydow at

 susydow1@wsc.edu for further information.

NBEA Professional Development Professional Stipend

If you are a professional member of NBEA and have never attended the annual national convention, you are eligible to apply for

a professional development stipend.

The $200 stipends will be presented during the NBEA Awards Luncheon at the NBEA 2010 Annual Convention in San Diego,

California, on Friday, April 2. Winners must attend the luncheon where they will receive the stipend from NBEA President,

Karen Williams, on behalf of the regional or corporate sponsor. Winners will be notified by February 6, 2010.

If you would like to apply for a Professional Development Partnership Program stipend, please complete the form, which is

available on the NBEA Web site at www.nbea.org. Look for the ñNBEA Convention First-Time Attendees Stipend link.ò Then

sign, fax the form to (703) 620-4483, or return the form to NBEA PDP Program, NBEA, 1914 Association Drive, Reston, VA

20191-1596.

The application form must be received at NBEA Headquarters by January 2, 2010. No applications will be accepted after the

deadline.

The 2009 recipients were Bonnie Malcolm, Lincoln North Star High School, Lincoln, NE (veteran teacher) and Lindsey

Tillinghas, Lincoln Southeast High School, Lincoln, NE (first year teacher)

You may be disappointed if you fail, but
you are doomed if you don't try.
ñBeverly Sills

mailto:susydow1@wsc.edu
http://www.nbea.org

Notes & Quotes Winter, 2009

www.mpbea.org 19

Are you looking for an opportunity to further development your leadership skills? Are you interested in serving your state, re-

gional, or national business education associations in a leadership role? If you answered óYes!ô to these questions, then you

should be a delegate to the 2010 M-PBEA Leadership Development Institute. This leadership institute will be conducted June 23

and 24 in Fort Collins, Colorado, prior to the 2010 M-PBEA annual conference.

During the 2010 M-PBEA Leadership Development Institute, participants will have an opportunity to:

¶ Identify personal leadership skills and traits

¶ Set professional, career, and personal goals with a leadership focus

¶ Examine professional organizations and their relationship to business education

¶ Learn leadership techniques, including parliamentary procedure

¶ Study and understand procedures for conducting meetings and conferences

Each state business education association in the M-PBEA region is asked to submit the names of at least three individuals to at-

tend LDI. States are encouraged to select individuals who serve in officer positions in their state associations, a college student

majoring in business education, and/or a relatively new teacher. These individuals must be members of NBEA/M-PBEA. How-

ever, each state can use its own selection process in choosing the three LDI delegates.

If interested, contact your state president for details about the selection process in your state or contact Sue Sydow, LDI Director,

at susydow1@wsc.edu for a nomination form. Nominate a colleague or yourself to attend the 2010 M-PBEA Leadership Develop-

ment Institute. M-PBEA needs dynamic business educators to accept leadership roles in our state, regional, and national business

education associations. Be one of those leaders! Be an LDI delegate from your state!

Wanted: LDI Nominations
Submitted by Sue Sydow, M - PBEA Past President/LDI Director

THANK YOU THANK YOU THANK YOU

This was a ñbonusò issue since there will be three issues of Notes and Quotes this fiscal year. Thank

you to all members who contributed an article or other information!

Now is the time to begin working on the information you would like to share in the Spring, 2010,

Issue. Deadline to submit is March 15, 2010.

Articles and info should be emailed to

Wanda Samson, Newsletter Editor

wanda.samson@gmail.com

Imitate until you emulate; match and surpass those who launched you. Itôs the highest

form of thankfulness.

ðMark Victor Hansen

mailto:susydow1@wsc.edu

