

IMPORTANT DATES

SPRING CONFERENCE & SEAN DELEGATE ASSEMBLY
HASTINGS COLLEGE
 Feb. 26-27, 2016

Details to be announced

NSEA DELEGATE ASSEMBLY
LINCOLN, EMBASSY SUITES
 April 15-16, 2016

Details to be announced

NEA SUMMER LEADERSHIP
WASHINGTON, D.C.
 June 29-July 2, 2016

NEA REPRESENTATIVE ASSEMBLY
WASHINGTON, D.C.
 July 2-7, 2016

SPRING CONFERENCE AND DELEGATE ASSEMBLY INFO ON PAGES 2-3!

SEAN ON SOCIAL MEDIA

/SEANebraska

@nebsean

@nebsean

GET THE APP!

Scan or search "SEAN Nebraska"

nebraska_sean

Take a pic to add or search by name

Learn from Experience: Get a Mentor Here!

Sign Up Now for Intergenerational Mentoring Program

Every college student about to head out into the teaching profession should be paired with a veteran teacher as a mentor.

Sadly, such a pairing rarely happens – unless you participate in the NSEA-Retired Intergenerational Mentoring Program!

The 13th edition of the mentoring program will take shape beginning at 12:30 p.m. Friday, Feb. 12, at NSEA Headquarters in Lincoln. A short 24 hours later, and participants will be matched with a veteran teacher willing to serve as a mentor and sounding board for the next 12 to 18 months or longer.

Here is what Peru State College's Keri Andersen said following the March 2015 session of Intergenerational Mentoring: "My highlight was getting to know myself as a person at a deeper level and getting to know the people that I did. It was very amazing how we could spend only a day or less and develop relationships that we can carry for life."

The long-running program pairs NSEA-Retired members with members of the Student Education Association of Nebraska – college students

– during the student's junior year in teacher education. The NSEA-Retired members act as mentor to the students from their junior year through their senior student teaching semester and into their first year as a professional teacher.

The relationship between the mentor and the student is non-judgmental and non-evaluative. The mentor can help the prospective teacher get through the tough day-

to-day moments and challenging situations that every student teacher and every first-year teacher will face. Through telephone, e-mail, and face-to-face conversations, the student knows he or she has an experienced mentor to ask for an idea for a lesson, a hint for handling a discipline problem, or a trusting shoulder to lean on.

Sessions will be held at NSEA headquarters, and begin at 12:30 p.m. Friday, Feb. 12. The program concludes on Saturday at 1:30 p.m. Housing is provided by NSEA.

Registration for this no-cost program is now open! For details, call NSEA's Duane Obermier at 1-800-742-0047. To sign up, go to:

www.nsea.org/2016IGM

Getting to Know You: Creighton University education major Katie Goddard and former Nebraska Teacher of the Year Jim Kubik get acquainted during the NSEA-Retired organization's 2015 Intergenerational Mentoring program in March 2015

SPRING CONFERENCE

Learn About Teachers at Spring Conference!

Teacher of the Year, Election of Officers Are On a Busy Agenda at Hastings College

If you are looking for a superb conference featuring top-notch educational speakers, opportunities will be abundant at SEAN's Spring Conference, set for the beautiful Hastings College campus on Friday and Saturday, Feb. 26-27.

The tentative schedule features a keynote address by Nebraska 2016 Teacher of the Year Tim Royers, a social sciences teacher at Millard West High School. Royers was the former Millard West debate coach and led the school to five consecutive state titles.

Tentative plans also call for professional development opportunities, financial sessions and connections with active teachers.

In a first this year, SEAN members will also elect officers at the Spring Conference. In the Association's past history, officers have been elected at a student Delegate Assembly, usually held in early April.

This year, the Delegate Assembly will be held during the Friday night session of the Spring Conference. There, SEAN members will elect officers for the 2016-17 Association year that begins on Sept. 1. SEAN members interested in serving on the SEAN Executive Team should attend the Delegate Assembly (see related story on page 3).

At Delegate Assembly, members will also select the representatives who will attend the NSEA statewide Delegate Assembly in April, as well as those who will attend the NEA Summer Leadership Conference and NEA Representative Assembly in Washington, D.C., in late June and early July.

Watch this space in the next SEAN Scene for more details. Plans will also be available on the SEAN Facebook page and on the NSEA website.

Tim Royers

Education

- Bachelor's Degree, Northwest Missouri State University, 2007.
- Master's Degree, History, University of Nebraska-Omaha, 2012.

Certification

- Grades 7-12 Social Sciences.

Memberships

- Second term, Millard Education Association Board of Directors.
- Third year as chief negotiator, Millard Education Association.
- Head coach, five-time state champion Millard South High School debate team.
- National Speech and Debate Association.

Awards

- Twice (2011, 2015) Debate Coach of the Year, Nebraska District of the National Speech and Debate Association.
- 2011 Socrates Award for Coaching and Judging Contributions to the Debate Community.

SEAN DELEGATE ASSEMBLY

Go for the Opportunities, Stay for the Fun

The annual SEAN Delegate Assembly can open up a world of opportunity for those student members willing to step up to a leadership position.

For instance, five members of the SEAN Executive Committee traveled to Orlando, FL, in June to attend the three-day NEA Student Leadership and Professional Issues Conference. Three of those leaders stayed in Orlando another six days for the NEA Representative Assembly.

All SEAN members in good standing will have similar opportunities at the 2016 SEAN Delegate Assembly, which is scheduled on Friday evening, Feb. 26 at Hastings College.

Delegate Assembly is the association's annual business meeting, where members elect officers and decide the Association's course of action for the coming year.

Every office Association office – from the regional representatives to president – will be open for election. Eligibility requirements for election are minimal: Candidates must be a member of SEAN no later than Monday, Feb. 15. Candidates for

president, president-elect, secretary and underclass representative must declare their intention to seek office no later than Monday, Feb. 1. To file, candidates must complete a Candidate Declaration Form by that date. The form seeks basic profile information, as well as a brief biographical statement that will be shared with SEAN members eligible to vote. The form will go online on Jan. 1, 2016.

All SEAN delegates in attendance will elect those officers. Representatives from the four SEAN regions – Western, Metro, Southeast and Northeast – will be selected during the Delegate Assembly by representatives from those regions.

Also elected at SEAN’s Delegate Assembly will be up to eight SEAN members to serve as student representatives to the larger NSEA Delegate Assembly, planned for Friday and Saturday, April 15-16, at Embassy Suites in Lincoln. The SEAN delegation will attend with up to 300 active service teachers from across the state. That event is a great networking opportunity for SEAN members.

Finally, members will also select up to three delegates and alternates to attend the NEA Representative Assembly in Washington, D.C., July 2-9.

For more details, watch coming editions of the SEAN Scene; the NSEA website at nsea.org, or speak with your local chapter advisor.

Bylaws, Officer Term Changes

For the first time in SEAN’s 60-year history, members this year will elect a candidate who will essentially commit to a two-year term in office with the Association.

A Bylaw change approved at SEAN’s 2015 Delegate Assembly changed the title of the second-in-command from vice president to president-elect. The Bylaw change also defines the president-elect “shall be a student with at least four semesters of study remaining at the time of election.” The candidate, if elected, would serve a year as president-elect and would presume to step into the role as president the following year.

Otherwise, all SEAN terms of office are for one year. These offices will be up for election at the SEAN Delegate Assembly on Feb. 26 in Hastings:

- President
- President-Elect
- Secretary
- Underclass Representative (SEAN Bylaws dictate that candidates for this position “shall be a freshman or sophomore at the time of election.”)

These regional representative positions will be selected by delegates from each respective region. Candidates who seek, but are not elected, to any of the offices above, may seek election as a regional representative. This listing indicates the campuses represented in each region.

- **Metro Region Representative**
 - University of Nebraska Omaha
 - Grace University
 - College of St. Mary
 - Creighton
- **Northeast Region Representative**
 - Wayne State College
 - Northeast Community College
 - Midland University
- **Southeast Region Representative**
 - Peru State College

- University of Nebraska-Lincoln
- Doane College
- Nebraska Wesleyan University
- **Western Region Representative**
 - Chadron State College
 - University of Nebraska Kearney
 - Hastings College
 - York College
 - Central Community College (all campuses)

Five in Florida: Five members of the SEAN Executive Committee traveled to Orlando in June to participate in the NEA Student Leadership and Professional Issues Conference held on Disney World property. From left are then-incoming Vice President Jeana Rezac, Midland University; President Joel Schroeder, Wayne State College; Secretary Taylor Ruzicka, Doane College; 2014-15 Vice President L.A. Adams, Peru State College; and 2014-15 Southeast Region Representative Rae Carbaugh, Peru State College. The five attended the three day conference, and Schroeder, Adams and Carbaugh stayed for the six-day NEA Representative Assembly.

Let’s talk about you

As your full-time Horace Mann representative, we would like to help you create personal strategies for insurance, retirement planning, college funding and other financial needs.

Together, we can help secure your family’s future.

Call your local Horace Mann agent today
or visit us on the web at
horacemann.com

Auto | Home | Life | Annuity

NEA STUDENT PROGRAM OPPORTUNITIES

Seek NEA Student Leadership Positions, Travel the Country!

The perks are great, but the work is hard.

For the right student, however, one of three posts representing the NEA Student Program on the national level could be a game-changer.

The NEA Student Program has three vacancies, including that of NEA Student Chair, which is a two-year term. Attendees at the NEA Student Program Student Leadership Conference will elect the officers. The vacancies include:

- **NEA Student Chair:** The student elected to this salaried position is required to relocate to Washington, D.C., where he/she will work with student program staff to ensure the smooth functioning of the day-to-day operations. The chair will preside over the Student Leadership and Professional Issues Conference each summer, and will communicate with national and state student leaders. The chair will also travel the country extensively in support of the Student Program.
- **NEA Director:** The student elected as the NEA Director

will serve on the Board of Directors of the National Education Association, and will attend five board meetings, four in Washington, D.C., and the fifth at the site of the annual NEA RA. The NEA director will work with the Student Program chair, the NEA student directors and other state and national leaders, and will travel the country as necessary to promote the program.

- **NEA Resolutions Committee Student Representative:** Responsibilities include, but are not limited to attending two NEA Resolutions Committee meetings, one held in Washington, D.C., for five days; the second at the site of the NEA Representative Assembly. The representative will keep the Student Program chair current on resolutions under discussion which are pertinent to the Student Program, among other duties. As with NSEA, the NEA Resolutions are the guiding tenants of the national association.

In order to seek office, potential candidates must submit a completed Candidate Certificate of Eligibility form to the NEA Student Program by May 1. Only candidates submitting such a form may conduct campaign activities.

Campaigns, and the election, will be held at the NEA Student Leadership and Professional Issues Conference set for June 29 through July 2 at the Hyatt Regency in Washington, D.C. Thus, anyone interested in seeking a national office should seek appointment to the conference or election as a delegate to the NEA Representative Assembly in Washington, D.C., that follows the student conference. To do so, contact your chapter advisor or NSEA Student Program Advisor Mike Wiesen (mike.wiesen@nsea.org). Attendance at the SEAN Spring Conference in Hastings would also be advisable (See related story, page 2.).

This is a sample of the certificate required to run for office.

Find this certificate, plus all elections procedures, later this month at:

www.neastudents.org

**NEA Student Program
Candidate Certificate of Eligibility**

Chairperson of the Advisory Committee of Student Members (Elected in even years)
 Board of Directors Member (3)
 Resolutions Committee Member (3)

(check one)

Name: _____

Permanent Address: _____

City, State, Zip Code: _____

Phone Number: _____ E-Mail Address: _____

School Address: _____

City, State, Zip Code: _____

School Phone: _____

College / University Attending: _____

Academic Major(s): _____

Certification Area: <input type="checkbox"/> Elementary <input type="checkbox"/> Middle <input type="checkbox"/> Secondary <input type="checkbox"/> Other (please specify) _____	Class Status <input type="checkbox"/> Freshman <input type="checkbox"/> Sophomore <input type="checkbox"/> Junior <input type="checkbox"/> Senior <input type="checkbox"/> Graduate	
---	---	--

When will/did you student teach/intern? _____

Anticipated graduation date: (month/year) _____

Declaration form due no later than **close of business**, May 1

Return this form to:
 Email: NEASPelection@nea.org

HOW & WHERE WILL YOU #beSEAN?

ATTEND CONFERENCES ACROSS
NEBRASKA AND THE STATES!

MEET PROFESSIONALS BY NETWORKING
AT VARIOUS EVENTS THROUGH THE YEAR

VOLUNTEER WITH COMMUNITY
SERVICE PROJECTS

FIND LEADERSHIP AND PROFESSIONAL
DEVELOPMENT OPPORTUNITIES
FOR YOUR LOCAL CHAPTER

SAVE MONEY WITH MEMBER DISCOUNTS,
REIMBURSEMENTS AND SCHOLARSHIPS

Money in the Bank: Two SEAN members received \$1,000 scholarships from the NSEA-Retired affiliate last spring, with NSEA President Nancy Fulton making the presentation. From left are Peru State College's Amanda Volksen, Fulton, and the University of Nebraska-Kearney's Brittany Snider.

Retired Educators Offer \$1,000 Grants to SEAN Members

*Stipends to Ease Burden
During Student Teaching Semester*

If you are a Student Education Association of Nebraska (SEAN) member approaching your student teaching semester, keep this in mind: The NSEA-Retired Board of Directors has available three \$1,000 scholarships for use during your student teaching semester.

The scholarships ease the burden of school expenses during the SEAN member's student teaching semester.

Applicants must be college juniors or seniors who have been SEAN members for at least two years, including the current year. Scholarships will be awarded based on financial need and answers to essay questions.

Each application shall also require three letters of recommendation: one from a faculty or staff member of the college or university; one from a local SEAN chapter officer; and one from the local SEAN chapter advisor.

Scholarships shall be effective for the student teaching semester. Checks will be issued jointly to the student and his or her college or university.

Mail applications to Tamra Mick, NSEA, 605 South 14th Street, Lincoln, NE 68508. They must be postmarked no later than March 1, 2016. Download the current application from this website: www.nsea.org/SEAN

For details, contact Mick at 1-800-742-0047 or via e-mail at: tamra.mick@nsea.org

HAVE YOU SEAN THE APP?

Keep up with all SEAN social media, receive alerts, have the calendar of events handy, register for events and more.

Scan the code below or search "SEAN Nebraska" in the App Store or Google Play to download now!

Attention Graduates!

Have you been an officer, active in your chapter or at the state level in the Student Education Association of Nebraska?

Are you about to graduate? Consider that graduates-to-be with records of participation are eligible to wear graduation cords or sashes over their graduation gowns.

If you're interested in recognizing your participation in SEAN during your graduation ceremonies, visit with your campus advisor for details.

WHY JOIN FIRST NEBRASKA EDUCATORS CREDIT UNION?

As a not-for-profit cooperative, our primary objective is to serve our members. Because of our unique structure, we're motivated solely by service to our members. Our focus is YOU! Benefits come back to you in the form of:

Lower Loan Rates

Higher Savings Rates

Minimal Fees

PRODUCTS & SERVICES:

- FREE eAlerts
- FREE eStatements
- FREE Online Banking
- FREE Mobile Banking*
- FREE Remote Check Deposit
- FREE ATM Withdrawals
- Checking Accounts
- Savings Accounts
- Vacation Club Accounts
- Christmas Club Accounts
- Mortgage Loans
- Home Equity Loans
- Debt Consolidation Loans
- Teen Checking Accounts
- Children's Accounts
- Auto Loans
- Overdraft Protection Available
- Direct Deposit
- Online Bill Pay

BECOME A MEMBER TODAY!

It's easy! If you are an educator, school employee or student, you are eligible to join. To become a member, call 1-800-882-0244, visit the branch nearest you, or apply online at www.firstnebraska.org.

BRANCH LOCATIONS:

Main Branch 10655 Bedford Ave. Omaha, NE 68134 402.492.9100	Central Branch 4740 S. 48th Street Omaha, NE 68117 402.553.7999	West Branch 4203 S. 120th Street Omaha, NE 68137 402.330.5373	Downtown Branch 601 N. 30th Street Omaha, NE 68131 402.449.4453	Lincoln N. Branch 5070 N. 32nd Street Lincoln, NE 68504 402.477.7766	Lincoln S. Branch 3933 S. 14th Street Lincoln, NE 68502 402.420.0644
---	---	---	---	--	--

*Mobile Banking requires a phone with internet capabilities. A fee may be charged by the mobile phone carrier for text messages or internet service.

Federally insured by NCUA.

Serving Educators Since 1932!

"Where Members Always Come First!"™

www.firstnebraska.org

NEA STUDENT ORGANIZING FELLOWS PROGRAM

NEA Campus Organizing Project Seeks Students to Work on Campus

Second Semester Work Will Pay Well; Includes Training in Washington, D.C.

Application Deadline is Near!

The NEA is looking for a few good organizers. Specifically, the NEA is seeking a few good organizers on college campuses.

The NEA's new Student Organizing Fellows program is a great opportunity for interested members of the Student Education Association of Nebraska.

In essence, the NEA seeks students to work on their college campus to organize members, to engage fellow students in key education issues, and to report back to NEA at the end of the semester.

Accepting the Fellowship assignment includes a mandatory, expense-paid training in Washington, D.C., in January, and a report on campus activities in Washington, D.C., or another location, later in May.

The goal of the fellowship program is to identify and train future educators to become engaged teachers through activism. The Fellows will use their newly acquired skills to organize and engage others in their communities on teacher quality, teacher and student supports, and education justice issues, including advocating for the schools our students deserve.

In exchange for their participation, NEA will train the selected student leaders and pay them \$3,000.

Applicants will be asked to clearly articulate their vision for public education and the role of educators, and their plans to use the skills and Fellowship experience to lead in the future. There will be a formal application and interview process, and the program is committed to recruiting a diverse cohort.

The fellowship begins in January at the start of the Spring semester and ends in May. It has two (2) distinct components: a campus organizing campaign; and a capstone organizing presentation.

During the organizing campaign, selectees will execute a campus organizing campaign. NEA will provide organizing trainings and ongoing support. Fellows are expected, in turn, to utilize the skills and tools they learn

from NEA organizers. The campaign will grow the student chapter's membership and engage students in issue advocacy around educational priorities such as college affordability, community schools, and ensuring pre-service educators receive the resources, support and tools they need to become accomplished educators.

Fellows are required to give a Capstone Organizing Presentation at the conclusion of their fellowships. This presentation should highlight not only campaign results, but also summarize each fellow's organizing campaign strategies and campus challenges and solutions. The presentation will be at NEA headquarters in Washington, D.C., or an alternate location at NEA's discretion.

In addition to being a NEA student member in good standing, applicants should:

- Be a student in good academic standing;
- Possess a track record of leadership and/or work experience addressing social justice issues;
- Demonstrate an interest in exploring connections between education justice and labor movement work; and
- Possess the ability to connect with people of all backgrounds.

Additionally, we recommend that NEA student chapter members currently student teaching or scheduled to student teach during the 2016 Spring semester refrain from applying. The work volume typically associated with student teaching may prevent these candidates from being able to fully complete organizing fellow expectations. Sophomores and juniors are strongly encouraged to apply.

Fellows are expected to devote a minimum of 10 hours per week (on average) to the Fellowship and to submit regular reports on their progress.

Applications will be accepted on a rolling basis until positions are filled. Selections will begin on Dec. 14, so time is short. Applicants must apply here:

<http://bit.ly/FellowshipApplication1>

Ralston Sites Benefit from SEAN Outreach

Commissioner Blomstedt Tells Students: 'Worry About the Child in Front of You'

Students at Ralston's Mockingbird Elementary School and Middle School are enjoying spruced up buildings and grounds, thanks to a November outreach effort by members of the Student Education Association of Nebraska (SEAN).

More than 150 college student volunteers invested part of a mid-November weekend painting door frames and playground equipment, trimming and clearing tree limbs, raking and cleaning up school courtyards, deep cleaning a school library, freshening the grounds at a school entrance and leaving windows sparkling clean.

"The theme for this year's Outreach to Teach was 'Little Things Make a Big Difference,'" said SEAN President Joel Schroeder, a senior at Wayne State College. "This weekend, we did a lot of little things that we hope will make a big difference for the students and staff at Ralston's Middle and Mockingbird Elementary schools.

"This community service project is always fun and rewarding for SEAN members. Our hope is that our efforts serve to enhance the learning that goes on in these schools," said Schroeder.

The Outreach to Teach volunteer project was organized by SEAN's eight-member Executive Committee, and was part of the organization's Fall Conference. Nebraska Commissioner of Education Dr. Matt Blomstedt was the keynote speaker at the conference during a Friday night dinner that also celebrated SEAN's 60th anniversary.

Seventeen past presidents, including the organization's second, fourth and fifth presidents, were able to attend (see photo on page 11).

Blomstedt delivered a proclamation from the governor honoring the "significant contributions that members of SEAN have made to the State of Nebraska, to the children of this state, and to public education." Blomstedt also explained that, as commissioner, he is responsible for the education his five children and for the education of another 307,000 Nebraska children, as well.

"Every child has the same needs as my children, and some have more need," he reminded the teachers-to-be.

The reform movement that leans heavily on testing and accountability can undermine learning, he said. Children should be seen as children, and not as numbers.

"I need you to have the courage to do what is right," said Blomstedt, "and worry about the child in front of you first. Let the tests go where they may, but worry about that child in front of you."

Students will meet in Hastings Feb. 26-27 for the Spring Conference.

Dust Patrol: Above, Wayne State College students Breann Sweeney, Laura Moxness and Megan Friesen dust the back of a shelving unit at Mockingbird Elementary School.

Bag it up! Below, Katrina Milone, a University of Nebraska-Omaha student, shovels leaves into a bag as other SEAN members continue raking during the cleanup of the courtyard at Ralston's Mockingbird Elementary School.

Thumbs up: Wayne State College's Raleigh Burke and Kailey Rader show thumbs up after taping a classroom door prior to painting.

Outreach Scenes

Above: Pausing from raking duties for a moment — in their teaching superpower sweatshirts! — were College of Saint Mary's Brandi Kluch, Victoria Portch and Amber Jones.

Above right: Doane College's Alyssa Meyer and Sara Steinauer tackle a pile of playground brush.

Right: Midland University's Kaylee Sorensen flashes the victory sign after completing the taping around a window frame in preparation for painting.

Below: The Peru State College crew smiles as Chapter President Pamela Riffle gets ready to take a selfie of the group. Behind Riffle is Peru State College chapter advisor Dr. Judy Ruskamp.

CHAPTER REPORTS

The University of Nebraska-Lincoln

The University of Nebraska-Lincoln chapter had three very successful events during the past two months, starting with a Behavior Management Meeting on Oct. 22.

Special education Professors Dr. John Maag and Dr. Sue Kemp presented on behavior management in the classroom, and the event was termed as “very fun” with quite a bit of member participation and a bevy of great questions. “Dr. Maag and Dr. Kemp shared great ideas and strategies for future teachers to use in their classrooms,” said UNL Chapter President Anna Fichtl.

UNL members also volunteered at the Lincoln Children’s Zoo ‘Boo at the Zoo’ event in late October. “It was a volunteer opportunity for our members and it was a big hit and success,” said Fichtl.

In November, the chapter hosted a Teacher Resource Night. Chapter officers collected their favorite websites for finding lesson plans and classroom activities. Each officer presented their websites and resources, and attendees received a handout with all of the websites and applications.

In late November, the chapter hosted a Student Teacher Panel, with current student teachers talking about their experiences. They shared tips and stories about what was helpful, and also gave suggestions for preparing for the student teaching experience. Students with majors ranging from early childhood to elementary education to special education and secondary education were on the panel. SEAN Chapter members had an opportunity to ask questions of current student teachers.

Nebraska Wesleyan University

Nebraska Wesleyan University Chapter President Autumn Kunze reports that the chapter met in early November to make plans for the rest of the semester, and to discuss elections for the chapter’s executive team. Those elections will be held in December. Also discussed: how to increase membership and how to encourage member involvement.

The chapter sponsored a campus-wide giving tree at the Don Sherrill Learning Center on campus. Chapter members set up a tree on the first floor of the building with ornaments that indicated a need for gifts for students. NWU students and faculty have until Dec. 11 to return the gifts so the Giving Tree Committee can deliver the gifts to a local school.

In early December, the chapter will host a first-year teacher panel, where educators in their first year in the classroom will discuss their job and answer questions. That will also be the date NWU chapter members elect officers for the coming year.

Doane College

Members at Doane College have been busy the past few months.

In early November, chapter members prepared teacher

appreciation gifts for cooperating teachers. The gifts were to be distributed during American Education Week in the third week of November. Chapter members also made Christmas wreaths for the annual Christmas tea.

Later in the month, members decorated the Education Department for the annual Christmas tea hosted by the chapter, and in early December, the chapter hosted a lunch and tea for education students, for Doane professors, for Crete teachers and for cooperating teachers.

Already on the agenda for early January: a chapter meeting to discuss ideas for upcoming events.

Peru State College

In mid-November, the Peru State chapter held a four-day book fair. The annual event allows students, faculty, staff and community members to shop. Depending on the revenue, the chapter receives a portion of the money to purchase books for the annual second semester Dr. Seuss birthday bash. The purchased books are then given to the schools/Head Start programs that attend this event. Chapter President Pamela Riffle reports that this year’s book sale was one of the best on record, with more than \$750 in sales.

Still on the chapter agenda for this school year is a fundraiser for the Nemaha County Backpack program. The chapter is partnering with a t-shirt shop to make and sell shirts at Bobcat basketball games and on campus. All proceeds will go to the Nemaha County Backpack program, as Nemaha County is one of the most impoverished counties in the state. Riffle said sales will begin sometime in 2016.

On the agenda yet this year is a Christmas party at the end of the first semester. The event will allow the chapter to get together before finals and celebrate the Christmas season. “This year we will be going to a local Mexican restaurant and exchanging gifts by doing white elephant. This is a great time for bonding and to start talking about next semester’s plans,” she said.

And while a date is still to be determined, the Dr. Seuss Birthday Bash – always a highlight at Peru State – is still in the 2016 plans.

“Dr. Seuss is the biggest event that we hold on campus,” said Riffle.

“Each year we invite 600-plus kindergarten through third graders to come watch and interact as our members put on skits based off of Dr. Seuss books,” said Riffle.

The event coincides with NEA’s Read Across America, and is held over two days around March 1. Chapter members perform two shows each day for area schoolchildren.

Committee chairs work hard to pick books, set up nights for the members to practice their lines, and to make any props needed for the skits.

“This is one event that unifies our organization,” said Riffle. “It’s amazing to see the excitement on the students’ faces makes all the work that goes into it worth it.”

60 YEARS OF SEAN!

THE PROCLAMATION: Nebraska Commissioner of Education Dr. Matt Blomstedt presented members of the SEAN Executive Committee with a proclamation celebrating SEAN's 60 years. The presentation was made during the SEAN Fall Conference in Omaha in November. In front, from left, are Taylor Ruzicka, Doane College; and Jeana Rezac, Midland University.

Standing, from left, are: Blake Williamson, Northeast Community College; Emily Wilmes, Wayne State College; Blomstedt; Joel Schroeder, Wayne State College; Madison Kinney, York College; and An Nguyen, University of Nebraska-Omaha. Not pictured is Mikayla Nelson, Nebraska Wesleyan University.

2015-2016 EXECUTIVE COMMITTEE

President

Joel Schroeder

Wayne State College
joel.schroeder72@gmail.com

Metro Region Rep.

An Nguyen

University of Nebraska Omaha
annguyen127@icloud.com

Western Region Rep.

Madison Kinney

York College
mlkinney@york.edu

NSEA Board Liaisons:

Linda Freye

lfreye62@gmail.com

Paul Schulte

meapresident@hotmail.com

Vice President

Jeana Rezac

Midland University
rezacj01@midlandu.edu

Northeast Region Rep.

Emily Wilmes

Wayne State College
emily.wilmes@yahoo.com

SEAN Underclass Rep.

Blake Williamson

Northeast Community College
Brkw95@yahoo.com

SEAN Membership Advisors:

Karen Kilgarin

karen.kilgarin@nsea.org

Al Koontz

al.koontz@nsea.org

Secretary

Taylor Ruzicka

Doane College
taylor.ruzicka@doane.edu

Southeast Region Rep.

Mikayla Nelson

Nebraska Wesleyan University
mnelson5@nebrwesleyan.edu

NSEA Advisors:

Mike Wiesen

mike.wiesen@nsea.org

Tamra Mick

tamra.mick@nsea.org