

SEPTEMBER 2017

Upcoming Events

Area Membership Meetings
September 27 | Fremont
October 4 | Nebraska City
October 11 | Omaha

School Board Member of the Year
Ann Mactier Award
Nomination Deadline
September 30

Sparq Data Solutions Tailgate
October 7

99th Annual
State Education Conference
November 15-17 | La Vista

Legislative Issues Conference
January 28-29, 2018

Study Reveals Strengths, Struggles of Nebraska's Child Care Providers, Teachers

Lack of Livable Wages and Need for Second Jobs, Public Assistance
Are Among Critical Issues

A new study reveals some areas of promise within the early care and education field in Nebraska but also points to a number of significant challenges facing the teachers and child care providers who guide and nurture young children's learning and development during the critical first eight years of life.

Low compensation, lack of health and retirement benefits, uneven professional preparation, and stress are among the everyday challenges confronted by the more than 1,600 participants in the Nebraska Early Childhood Workforce Survey. Conducted by the Buffett Early Childhood Institute at the University of Nebraska, the survey is the largest, most comprehensive ever of the state's early childhood workforce. Participants represented four early childhood settings—licensed home-based child care programs, licensed center-based programs, public PreKindergarten programs, and elementary schools serving children in Kindergarten through Grade 3 (K-3).

The findings have serious implications for Nebraska, said Samuel J. Meisels, founding executive director of the Buffett Institute.

"Teachers and child care providers are fundamental to young children achieving their potential and growing into capable and confident young people," Meisels said. "How we prepare, compensate, and support these professionals is a critical issue facing families and communities statewide."

Continued On Page 2

Continued from Page 1

Despite the challenges, findings point to several areas of promise in Nebraska. Teachers tend to have considerable experience in the field—12 years or more on average—which demonstrates a commitment to their work. Teachers participate in a variety of trainings and ongoing professional development and, among teachers with degrees, most majored in education-related fields.

The Institute announced the survey findings September 6 in Lincoln before an audience of nearly 200 community and education leaders, public officials, early childhood professionals, and others.

Following the presentation, a panel discussion focused on the experiences of early childhood professionals from across Nebraska, including Jennifer Baumann, owner of Little Angel Day Care (Chadron); Lisa Carlson, early elementary teacher at Norris Elementary School (Firth); Lisa Mathewson, PreK teacher at Pawnee City Public Schools (Pawnee City); and Thelma Sims, owner and director of Element Learning Center (Omaha).

“It’s a big job,” Carlson said. “There’s a lot on our shoulders. But we want to be there for these kids.”

To view the survey report, visit buffettinstitute.nebraska.edu/workforce-survey.

The banner photo features the panel members (L to R), Lisa Mathewson, Jennifer Baumann, Thelma Sims, Lisa Carlson, and Bill Fulton. The photo to the right is of Senator Matt Williams, who gave the opening remarks.

99TH ANNUAL STATE EDUCATION CONFERENCE | NOVEMBER 15-17, 2017

LEADERSHIP STARTS HERE!

STUDENTS ARE IMPORTANT AT THE STATE EDUCATION CONFERENCE!

Students from YOUR district have two opportunities to participate in the State Education Conference.

STUDENT VOICES

Nominate a student from your district to participate in the panel discussion where they can offer their perspective on a variety of issues. This breakout session will take place Thursday, November 16 from 11:15 AM to 12:15 PM. Nominations are due October 6. Visit www.NASBonline.org or email Sharon Endorf at sendorf@NASBonline.org to nominate a student you know.

CLASSROOM SHOWCASE

This is an opportunity for students and teachers to demonstrate projects and programs that reflect the integration of technology in curriculum. The Classroom Showcase is scheduled for 8:00 to 11:30 AM, Friday, November 17. Contact Julie Moore at executivedirector@netasite.org with questions or to sign up.

SEEKING MODERATORS!

If you are interested in helping at the 2017 State Education Conference, please email Sharon Endorf at sendorf@NASBonline.org by October 6. Five Award of Achievement points will be granted for your assistance.

CALL FOR MASCOTS

Mascots have feelings too, bring them along! Let's up the school spirit and put your colors on display to a statewide audience as your mascot walks the halls! Contact Matt Belka at mbelka@NASBonline.org to make further arrangements.

Search No More For Your Next Leader

One of the most important jobs you have as a board member is to hire and evaluate a superintendent. We are entering the time of year when retirements are being announced and superintendent searches will begin. As the vacancies are filled, we will see a domino effect throughout districts in Nebraska. Ideally, the Superintendent or ESU Administrator will stay for many years; but with retirements, career advancements, etc. it is good to know who to call should the need arise.

The NASB Education Leadership Search Service provides assistance and support to the board through all stages of the superintendent/administrator search. The NASB search team is well equipped to manage the details of the search and has access to multiple resources within NASB including in-house legal counsel, marketing and support staff.

OUR MISSION STATEMENT:

Through a collaborative working relationship with the Board of Education and district, NASB Education Leadership Search Service ensures a highly professional search process designed to attract the very best applicants, and bring credit to the board for the manner in which the search is conducted.

NASB utilizes multiple avenues to recruit quality individuals for each vacancy. It is essential to the success of the district for the Search team to find those individuals who possess the characteristics and leadership qualities that the board desires. In addition, through our membership and networking with the National Affiliation of Superintendent Searchers (NASS), NASB has a direct connection with 36 other state School Board Associations.

The Association Search Service has a record of success with school districts of various sizes. Search Service Director, Shari Becker, remarked, "The planning process is unique to each district dependent upon factors such as student enrollment, time of year, timeline identified and specific attributes preferred. The Search Service partners with the NASB Board Development department to include a goal planning process in the search fee which assists the district leadership team in embarking on a goal driven positive working relationship. The ability for NASB to offer board development in conjunction with the search process adds greater value for the district."

The service does not stop once the superintendent has been hired. NASB provides a two-year guarantee for boards that complete the Board/Superintendent Goal Planning with NASB once the district's new leadership is in place. In addition, we provide assistance and support to the board and superintendent to ensure a cohesive relationship is established.

"As a 20-year veteran of the school board I am so grateful for the leadership and guidance that the NASB search team provided. We were in a very unusual situation having had previous Superintendent for 36-years. The search team really helped us define the character of our district and found several great matches. I cannot imagine this process without their help."

FOR INFORMATION REGARDING THE APPLICATION PROCESS OR A PROPOSAL FOR YOUR DISTRICT, PLEASE CONTACT SHARI BECKER, DIRECTOR OF EDUCATION LEADERSHIP SEARCH SERVICE, 800-422-4572 OR SBECKER@NASBONLINE.ORG

2017 Area Membership Meetings Training | Recognition | Networking | Vision

Valentine | Gering | North Platte | Kearney | York | Norfolk | Fremont | Nebraska City | Omaha

CONTINUING THE VISION ... FOR NEBRASKA'S FUTURE

www.NASBonline.org

September 27 | Fremont
October 4 | Nebraska City
October 11 | Omaha

AGENDA

Registration, Networking
& Exhibitors

Vision Session

Training Sessions #1

Training Sessions #2

Networking Dinner &
Awards/Recognition

REGISTER NOW

www.NASBonline.org

Training | Recognition | Networking | Vision

Valentine | Gering | North Platte | Kearney | York | Norfolk | Fremont | Nebraska City | Omaha

We are over halfway through this year's statewide tour and Area Membership Meetings. An evening of Training, Recognition, Networking, and Vision spent with peers in your region. This year, we have been continuing the discussion of creating a vision for Nebraska's future as we look forward to collectively create a plan to address Public Education funding in Nebraska. Following the Vision Session are two sets of Training Sessions from which to choose, including: The Board's Role in Developing Resilient Students; The Master Key to Managing Your Board Meetings; Educating and Equipping Board Members; Communicating the Capitol to the Community; Negotiations – Timing and Data are Everything; and Can We Talk? Learn more, and register at www.NASBonline.org

Some quick takeaways from the first few stops ...

- Bob Sykes of Wilber-Clatonia received his LEVEL TEN Award of Achievement!
- Don Ellison of ESU 7 was honored for serving in his 46th year on the board!
- Larry Lindquist of Milford mentioned he has attended every State Conference since 1974!
- A number of boards have had 100% attendance at these meetings!

DEAR NEBRASKA COLLEAGUES:

I WANTED TO PERSONALLY TELL YOU THANK YOU! THANK YOU FOR THE WELCOME AND FOR THE WORK YOU DO. YOU WELCOMED THIS CITY KID INTO YOUR COMMUNITIES AND SHOWED ME WHAT I KNEW BUT NEEDED TO BE REMINDED OF ... NEBRASKA IS BEAUTIFUL, FILLED WITH AMAZING PEOPLE IN TOWNS BIG AND SMALL, AND DEDICATED TO ALL STUDENTS SUCCEEDING. I AM PROUD OF YOU THE LOCAL SCHOOL BOARD LEADER. IT IS SUCH AN HONOR TO SERVE ALONGSIDE YOU, TOGETHER WE ARE MAKING NEBRASKA A GREAT PLACE TO LIVE.

WITH ABSOLUTE RESPECT,
LINDA RICHARDS

Linda pictured with just some of the Awards of Achievement recipients from this year's meetings so far.

Negotiations Are Near ... Are You Ready?

Staff Negotiations Allows You To:

Access data collected from districts and ESUs across the state

Create multiple custom arrays for comparability

View prevalence reports in each saved custom array

View negotiated agreements of districts and ESUs in an array

Reduce time and confusion during the bargaining process

Compare placement data calculations from similar sized districts and ESUs across the state

Compare the results of each custom array in real-time

Generate and save custom reports

Gain a strategic advantage in all stages of the negotiations process

With negotiations just around the corner ... is your district or ESU confident you are succeeding at the bargaining table by accessing the largest, most accurate compensation data storage available? Salaries are a top expenditure every year, so make the negotiations process clear and easy with Sparq Data Solution's Staff Negotiations.

This responsive and intuitive software provides the tools needed to stay competitive, and achieve successful negotiations. It gives you the resources and knowledge to gain a strategic advantage in all stages of the negotiation process by providing real-time, quick change calculations comparing districts in your arrays, saving a tremendous amount of time in the process. No more manual recalculations. This user-friendly platform gives you the ability to run studies of any school in the state, and see the comparisons and reports from other districts allowing you and your board to work from accurate data to settle negotiations fair and fast.

To learn more, and see how Staff Negotiations can make your life easier, contact Craig Caples at 800-422-4572, or email ccaples@sparqdata.com

The 2017-18 Membership Guide is now Available

Forty-eight pages of all NASB is and does, for you, our members.

If you have not received yours yet at an Area Membership Meeting, let us know and we would be happy to make sure you and your fellow board members receive one.

You may also view and download a pdf copy from www.NASBOnline.org.

Throughout this year's Membership Guide, you will see and learn about the people, programs, services and vision that bring value to your board, your district, and your community. From the NASB staff, to the Board of Directors, to the Legislation Committee, to your fellow board members across the state.

You may notice that this is NASB's 99th year serving school boards in Nebraska. We are excited to head into our 100th year in 2018, and have some big things planned.

Thank you for making Nebraska a great place to LIVE!

Empowering our clients to make informed decisions by providing TotalCheck® screening on applicants.

Real Time, Original Source Records

Our TotalCheck package uses real time, original source records, giving you the most up-to-date information possible.

Fast Turnaround Time

Reports have an average return rate of 48 hours, so you can make timely hiring decisions.

Accredited

We are an NAPBS accredited Consumer Reporting Agency and are committed to delivering the highest industry standards.

Contact us today to set up your background screening solution!

tel 800.608.3645

info@onesourcebackground.com

onesourcebackground.com

Fuel Up Your Community Pints to Gallons

Fuel Up to Play 60 has a play in the play book called “Fuel Up Your Community” giving you a number of opportunities to engage your students and your school in service learning. September is Hunger Action Month and the Midwest Dairy Council has partnered with Hunger Free Heartland, Food Bank for the Heartland, and the Alliance for a Better Omaha - a group of organizations who are working hard to fight hunger throughout the Omaha metro area to launch a Pints to Gallons milk drive throughout the month of September to benefit the Great American Milk Drive. If you are a district in the Omaha area, or would like to see about getting something similar going in your district and/or area of Nebraska, call Beth Bruck-Upton, Director of Health and Wellness for the Midwest Dairy Council-Nebraska at 402-763-9784.

Training, Networking & Events

Join NASB, as we tour the state for various workshops, meetings and events throughout the year.

To learn more, and register for all, visit the Events tab of www.NASBonline.org

Area Membership Meetings

September 27 | Fremont

October 4 | Nebraska City

October 11 | Omaha

Training, Recognition, Networking, Vision. These annual meetings provide an excellent opportunity for board members and administrators to network with other school leaders in their region. Vision & Training Session topics include: Continuing the Vision, One Vision – One State; The Board's Role in Developing Resilient Students; The Master Key to Managing Your Board Meetings!; Educating and Equipping Board Members; Communicating the Capitol to the Community; Negotiations – Timing and Data are Everything!; and Can We Talk?

Sparq Data Solutions Tailgate Party

October 7 | Haymarket Park Parking Lot | 403 Line Drive Circle | Lincoln

Join Sparq Data for the 2nd annual Tailgate Party, Saturday, October 7, prior to the Wisconsin game! Play some bean bag toss or ladder ball and enjoy sliced brisket, pulled pork, smoked pastrami, plus a number of sides, snacks, and beverages. See you there!

Entrepreneurship Best Practices Summit

November 2 | Holiday Inn Kearney

The third annual Summit will bring together educators, economic and community developers, policy makers and others interested in supporting and growing Nebraska's entrepreneurial ecosystem. The conference focuses on sharing and learning best practices that support entrepreneurs and build local and regional entrepreneurial ecosystems. Learn more and register at www.eshipbestpracticessummit.com

2017 State School Foundation Conference | November 14-15 | La Vista

The Nebraska Association of Public School Foundations will host our annual statewide conference on Tuesday and Wednesday, November 14-15 at the LaVista Conference Center, prior to the State Education Conference.

To view the agenda, learn more, and to register, visit www.napsf.org.

99th Annual State Education Conference - Leadership Starts Here

November 15-17 | La Vista

Registration is now OPEN! This annual conference offers school leaders the latest in educational information and technology through such activities as preconference workshops, keynote presentations, breakout sessions, and commercial exhibits. 2017 keynotes include Alex Sheen, Tom Matson and John O'Leary. Check out the full brochure online and we look forward to seeing you in La Vista this November!

3 days ... 2 Pre-conference Sessions ... 3 Keynote speakers ... 52 breakout sessions
90+ Exhibitors ... 1,000 Networking Opportunities

ACCOUNTING

Watts and Hershberger, P.C.
Jim Watts - 402-483-7512
jw1cpa@aol.com | www.gowh.com
(CPA, Accounting)

ARCHITECTS

Bahr Vermeer Haecker Architects
Jim Berg | 402-475-4551
jberg@bv.com | www.bv.com
(Architecture)

BCDM Architects
Kevin Schluckebier - 402-384-6414
kschluckebier@bcdm.net | www.bcdm.net
(Educational Facility Planning, Architectural,
Interior Design, Structural)

Cannon Moss Brygger Architects
Brad Kissler - 308-384-4444
kissler.b@cmbaarchitects.com
Jim Brisnehan | www.cmbaarchitects.com
(Architecture, interiors, planning)

Carlson West Povondra Architects
Jon Carlson - 402-551-1500
jcarlson@cwparhitects.com
Jamie Eckmann - 402-551-1500
jeckmann@cwparhitects.com
www.cwparhitects.com
(Architecture, planning, feasibility studies)

DLR Group
Vanessa Schutte - 402-393-4100
vschutte@dlrgroup.com | www.dlrgroup.com
(Architecture, engineering, Ed. facility planning)

The Schemmer Associates Inc.
Terry Wood, AIA - 402-493-4800
twood@schemmer.com | www.schemmer.com
Molly Macklin | mmacklin@schemmer.com
(Architecture, engineering, educational
facility planning)

AWARDS & PLAQUES

Awards Unlimited
Larry King - 402-474-0815
larryking@awardsunlimited.com
www.awardsunlimited.com
(Trophies, awards, plaques, etc.)

BUILDING CONTROLS/SERVICES

Control Management Inc.
Nathan Haug - 402-571-9454
nathan@cmiomaha.com | www.cmiomaha.com
(Building Automation, Security and Energy
Optimization for New and Existing Systems)

BUILDING CONTROLS/SERVICES

Duro-Last Roofing
Mark Akagi - 785-232-6563
mark@morrisgrup.com | www.duro-last.com
(Representative for Duro-Last roofing system)

CONSTRUCTION SERVICES

A-Lert Roof Systems
Bill Connors | 800-344-0609
www.alertroofsystems.com
(Commercial Standing Seam Metal Roofs)

Boyd Jones Construction
Mark Pfister - 402-553-1804
mpfister@boydjones.biz | www.boydjones.biz
(Construction Management, Pre-Bond,
Pre-Construction, Facility Evaluation,
Early Stage Planning)

Fisher Tracks, Inc.
Jordan Fisher - 800-432-3191 / 515-432-3191
jfisher@fishertracks.com | www.fishertracks.com
(Installation, Refurbishment & Design Build of
All-Weather Running Tracks)

Midwest Door and Hardware
Curt Pospisil - 402-464-6348
www.midwestdoor.net
(Commercial Doors, Hardware, Installation &
Repair Services, Emergency Lockdown Solutions)

ENERGY SERVICES

Ameresco, Inc.
David Goebel - 308-392-3283/402-370-8822
dgoebel@ameresco.com | www.ameresco.com
(Capital Improvements, Energy Efficiency &
Renewable Energy Solutions for Buildings)

CenterPoint Energy Services, Inc.
Brenda Christensen - 888-710-4707
brenda.christensen@centerpointenergy.com
www.centerpointenergy.com | (Natural gas)

Navitas
Nick Rosenberry - 402-840-0370
nrosenberry@navitas.us.com
www.navitas.us.com
(Energy-Efficiency, Resource Conservation Solutions)

TRANE
Dave Raymond - 402-331-7111/402-452-7762
dave.raymond@trane.com
www.trane.com/omaha
(Building Construction & Energy Services)

EQUIPMENT AND FURNITURE

Cornhusker State Industries
Travis Atwood - 402-471-4597
Brian Markham - 402-471-1272 | 800-348-7537
travis.atwood / brian.markham@nebraska.gov
www.corrections.nebraska.gov/csi
(Office & Library Furniture, Chairs, File
Cabinets, Tables, Awards & Student Seating)

Sheppard's Business Interiors
Ken Sigmon - 402-393-8888
ksigmon@sbi-omaha.com | www.sbi-omaha.com
(Furniture, Space Planning, Asset Management)

FINANCIAL SERVICES

Ameritas Investment Corp.
Jay Spearman - jspearman@ameritas.com
Scott Keene - skeene@ameritas.com
Brad Slaughter - bslaughter@ameritas.com
Marc Munford - mmunford@ameritas.com
Bruce Lefler - blefler@amertias.com
Dallas Watkins - dallas.watkins@ameritas.com
800-700-2362 / 402-384-8088
(Bonds, Refunding Bonds, QCPUF Bonds,
TANs, NASB Lease-Purchase)

D.A. Davidson & Co.
Paul Grieger - 402-392-7986
pgrieger@dadco.com
Cody Wickham - 402-392-7989
cwickham@dadco.com
Andy Forney - 402-392-7988
aforney@dadco.com
www.davidsoncompanies.com/Ficm
(Bond Financing/Election Services, Lease Purchase)

Nebraska Liquid Asset Fund - NLAF
Barry Ballou - 402-705-0350
balloub@pfm.com | www.NLAFpool.org
(Liquid Asset Fund, financing programs)

Nebraska Public Agency Investment Trust
Becky Ferguson - 402-323-1334
becky.ferguson@ubt.com | www.npait.com
(Investment tool providing liquidity and safety.)

Union Bank and Trust Co.
Jennifer Ainsworth - 402-323-1815
jennifer.ainsworth@ubt.com
www.ubt.com/health
(Financial Services, Banking)

Wells Fargo Bank
Andrew J. Detlefsen - 402-434-6701
andrew.j.detlefsen@wellsfargo.com
www.wellsfargo.com
(Financial Services, Banking)

FOOD SERVICE

Lunchtime Solutions
Deni Winter | 605-235-0939 Ext 106
www.lunchtimesolutions.com
deni@lunchtimesolutions.com
(Progressive Food Service Management)

INSURANCE SERVICES

Blue Cross Blue Shield of Nebraska
Kent Trelford-Thompson - 800-562-6394
kent.trelford-thomps@nebraskablue.com
www.bcbnsne.com
(Group health insurance)

National Insurance Services
Steve Ott - 800-627-3660
sott@nisbenefits.com | www.nisbenefits.com
(Group LTD, Life, Vision, Special Pay Plans, HRA's)

Public Risk Management
Sheri Shonka - 402-884-3751 / 877-649-4612
sheri.shonka@prmn.com | www.alicap.org
(ALICAP, Insurance services)

LEGAL SERVICES

Mueller Robak, LLC
William Mueller - 402-434-3399
mueller@muellerrobak.com | (Lobby firm)

MECHANICAL CONSTRUCTION

Rasmussen Mechanical Services
Jennifer Coggins - 712-323-0514
jennifer.coggins@rasmech.com
www.rasmech.com
(Your Single Source Service Provider)

PLAYGROUND/SCOREBOARDS/ SURFACING

Creative Sites, LLC
Julie Kutilek - 402-614-4606 / 800-266-1250
jkutilek@cox.net
(Playground equipment and site furnishings)

Crouch Recreation
Eric Crouch - 402-496-2669
eric@crouchrec.com | www.crouchrec.com
(Playgrounds, Shelters, Scoreboards, Safety
Surfacing and Site Amenities Manufacturers Rep)

Gold Affiliate

Silver Affiliate

SAFETY & SECURITY SERVICES

Midwest Door and Hardware
Curt Pospisil - 402-464-6348
www.midwestdoor.net
(Lockdown Interior & Exterior Doors
Within 10 Seconds. Notify Police)

One Source The Background Check Company
Nick Jasa - 800-608-3645
info@onesourcebackground.com
www.onesourcebackground.com
(Employment, Volunteer, Contractor Screening)

School Security Services
Tom Nesbitt - 402-325-1019
tnesbitt@nesbittassociates.com
www.nesbittassociates.com
(Safety Plans, Safety Training, Facility
Assessments, other Safety Security Services)

TECHNOLOGY/SOFTWARE

Bishop Business/Laserfiche Paperless Solutions
Kathy Gentile - 402-935-3655
kathy.gentile@bbec.com | www.bbec.com
(Paperless solutions, Laserfiche Document
Mgmt Software, Scanning & Consulting Service)

Go Solutions
Matthew Flaminio | 800-260-2544
matthew.flaminio@gosolutions.net
www.gosolutions.net
(Custom Software & Consulting for
School-Based Medicaid Reimbursement)

Sparq Data Solutions
Craig Caples - 402-423-4951
ccaples@sparqdata.com
www.sparqdata.com
(Paperless Board Meetings, Teacher
Negotiations, Public Document Management,
Document Imaging & Scanning)

TELECOMMUNICATIONS

Unite Private Networks
Jeff Gamble - 402-401-4540
Jeff.Gamble@upnfiber.com
www.uniteprivatenetworks.com
(District Optic Networks, Voice & Internet
Services, 100% E-Rate approved)

Board Notes is published on a monthly basis as a member service. Advertising is available in every issue. To advertise or become an Affiliate, please contact Matt Belka for further information. Articles or advertising contained herein do not necessarily represent the views or policies of NASB.

Nebraska Association of School Boards
1311 Stockwell Street - Lincoln, NE 68502
Matt Belka, Editor | John Spatz, Publisher

www.NASBOnline.org

www.twitter.com/NASBOnline

www.facebook.com/NASBOnline

<https://vimeo.com/194260783>

Searching for Leadership?

Through a collaborative working relationship with the Board of Education, the NASB Education Leadership Search Service ensures a highly-professional search process that will not only attract the very best applicants, but will bring credit to the board for the manner in which the search is conducted.

For Information, contact:

Shari Becker
Director of Search Service
www.NASBsuptsearch.org
800-422-4572
sbecker@NASBOnline.org

NASB LEADERSHIP TEAM

Linda Richards
President
Ralston Public Schools

Lanny Boswell
President-Elect
Lincoln Public Schools

Steve Blocher
Vice President
West Point Public Schools

Jon Anderjaska
Past President
Wauneta-Palisade Public Schools

REGION DIRECTORS

Region 1
Stacie Higgins
Nebraska City Public Schools

Region 2
Dana Blakely
Westside Community Schools

Regions 3, 6 & 7
Lacey Merica
Omaha Public Schools

Regions 3, 6 & 7
Yolanda Williams
Omaha Public Schools

Regions 4 & 5
Connie Duncan
Lincoln Public Schools

Regions 4 & 5
Kathy Danek
Lincoln Public Schools

Region 8
Pat Conway-Boyd
Papillion-La Vista
Community Schools

Region 9
Alan Moore
ESU 3

Region 10
Paul Brune
Heartland Community Schools

Region 11
Jim Vlach
Lyons-Decatur Northeast

Region 12
Laura Schneider
Hastings Public Schools

Region 13
Marilyn Bohn
Ravenna Public Schools

Region 14
Sandy Noffsinger
Dundy County Stratton
Public Schools

Region 15
Brad Wilkins
Ainsworth Community Schools

Region 16
Patti Gubbels
Norfolk Public Schools

Region 17
Richard Dohma
Ponca Public Schools

Region 18
Kim Burry
Bayard Public Schools

Region 19
Linda Poole
Millard Public Schools

NASB STAFF

John Spatz
Executive Director

Shane Bateman
Software Engineer

Shari Becker
Director of Education
Leadership Search Service

Matt Belka
Director of Marketing,
Communications & Advocacy

Megan Boldt
Director of ALICAP Insurance

Makenzie Brookhouser
Events & ALICAP Associate

Craig Caples
Director of Technology

Daniel Clarke
Systems Engineer

Greg Dorn
Software Engineer

Matt Dunning
Legal Counsel

Sharon Endorf
Event Manager

Jen Goetz
Accounting/Data Specialist

Marcia Herring
Director of Board Leadership

Will Jones
Associate Director of
Board Leadership

Nicole Kobus
Client Service Manager

Rachel Horstman
Business Manager

Jim Luebke
Director of Policy Services

Jason Menagh
Software Engineer

Lisa Steinkuhler
Executive Admin. Assistant

Jesse Sierks
Software Engineer

Sallie Svatora
Director of Operations

Vicki Walter-Winters
Legal Admin. Assistant

Follow NASB On Social Media:
www.twitter.com/NASBOnline
www.facebook.com/NASBOnline

Mark Your Calendar & Register

Fremont Area Membership Meeting | September 27

Ann Mactier Award Nomination Deadline | September 30

Nebraska City Area Membership Meeting | October 4

Student Voices Nominations Due | October 6

Sparq Data Solutions Tailgate | October 7 | Lincoln

Omaha Area Membership Meeting | October 11

Sparq Data Solutions Open House | November 14 | La Vista

State School Foundation Conference | November 14-15 | La Vista

99th Annual State Education Conference | November 15-17 | La Vista

Legislative Issues Conference | January 28-29 | Lincoln

Seeking Nominations for the Annual Ann Mactier Award recognizing one local school board member for their policy leadership and contributions to curriculum and instruction in Nebraska public schools. Please consider nominating a deserving board member for this honor. Application deadline for deserving candidates is September 30. For further details you may contact Marcia Herring at 800-422-4572.

Learn more on all of the above and more under the EVENTS tab of www.NASBonline.org

Paul Grieger
(800) 528-5145
pgrieger@dadco.com

Cody Wickham
(866) 809-5596
cwickham@dadco.com

Andy Forney
(866) 809-5443
aforney@dadco.com

Andy Snyder
(855) 694-5552
asnyder@dadco.com

Building a Better Future with Nebraska's Public Finance Partner

D.A. Davidson & Co. has long been a leader in innovative debt financing for school districts. What we're most proud of, however, are the relationships we've nourished and the strong community improvements that are made as a result.

Our public finance professionals take a personal interest and a hands-on approach, carrying every deal from start to finish, because you deserve solutions tailored to fit you.

- Bond Underwriting Services
- Lease-Purchase Financing
- QCPUF Bonds

D | A | DAVIDSON

1111 North 102nd Court, Suite 300 • Omaha, NE 68114
www.dadavidson.com/ficm | D.A. Davidson & Co. member SIPC

IN THIS EDITION

Study Reveals Strengths, Struggles of Nebraska's
Child Care Providers, Teachers

Leadership Starts Here!

Search No More For Your Next Leader

The City Kid Makes Her Way West (and North)!

Negotiations Are Near ... Are You Ready?

Fuel Up Your Community: Pints to GallonsNew

Training, Networking & Events

NASB Affiliates

NASB Board of Directors & Staff

MARK YOUR CALENDAR

AREA MEMBERSHIP MEETINGS

September 27 | Fremont

October 4 | Nebraska City

October 11 | Omaha

ANN MACHTER AWARD NOMINATION DEADLINE

September 30

STUDENT VOICES NOMINATIONS DUE

October 6

SPARQ DATA SOLUTIONS TAILGATE

October 7

99TH ANNUAL STATE EDUCATION CONFERENCE

November 15-17 | La Vista