

Fall Conference 2019
#LEADERSMATTER

NORTH DAKOTA COUNCIL OF EDUCATIONAL LEADERS

2019-2020 Board of Directors

Officers

President

Tonya Hunskor, Elem. Prin.
TGU Granville Elementary
210 6th Street SW
Granville, ND 58741
701-728-6641
tonya.hunskor@k12.nd.us

Vice President

Jeff Fastnacht, Asst. Supt.
Mandan Public Schools
901 Division Street
Mandan, ND 58554
701-751-6500
jeff.fastnacht@msd1.org

Secretary/Treasurer

Ned Clooten, Sec. Prin.
Wahpeton High School
PO Box 10
Wahpeton, ND 58074
701-642-2604
ned.clooten@k12.nd.us

Past President

Scott Faul, Sec. Prin.
Magic City Campus High
1100 11th Avenue SW
Minot, ND 58701
701-857-4511
scott.faul@minot.k12.nd.us

Affiliate Representatives

NDAESP

Stacy Murschel, Elem. Prin.
Beulah Middle School
1700 Central Avenue N
Beulah, ND 58523
701-226-2211
stacy.murschel@k12.nd.us

NDAESP

Tonya Hunskor, Elem. Prin.
TGU Granville Elementary
210 6th Street SW
Granville, ND 58741
701-728-6641
tonya.hunskor@k12.nd.us

NDAESP

Deb Follman, Elem. Prin.
Sweetwater Elementary School
1304 2nd Avenue NE
Devils Lake, ND 58301
701-662-7630
Deb.Follman@dlschools.org

NDACS

Buster Langowski, Co. Supt.
Mercer County
PO Box 375
Hazen, ND 58545
701-870-2253
buster.langowski@gmail.com

NDASA

Jeff Fastnacht, Asst. Supt.
Mandan Public Schools
901 Division Street
Mandan, ND 58554
701-751-6500
jeff.fastnacht@msd1.org

NDASA

Scott Privratsky, Supt. (NE)
Devils Lake Public School
1601 N College Drive
Devils Lake, ND 58301
701-662-7640
scott.privratsky@dlschools.org

NDASA

Gary Wilz, Supt.
Killdeer Public School
PO Box 579
Killdeer, ND 58639
701-764-5877
gary.wilz@k12.nd.us

NDASBO

Scott Moum, Business Mgr.
Minot Public Schools
215 2nd Street SE
Minot, ND 58701
701-857-4428
Scott.Moum@minot.k12.nd.us

NDASSP

Ned Clooten, Sec. Prin.
Wahpeton High School
PO Box 10
Wahpeton, ND 58074
701-642-2604
ned.clooten@k12.nd.us

NDASSP

Scott Faul, Sec. Prin.
Magic City Campus High
1100 11th Avenue SW
Minot, ND 58701
701-857-4511
scott.faul@minot.k12.nd.us

NDASSP

Jennifer Fremstad, Prin.
West Fargo High School
801 9th Street E
West Fargo, ND 58078
701-499-1801
fremstad@west-fargo.k12.nd.us

NDATL

Nancy Bollingberg, Tech. Dir.
Fessenden-Bowdon School
PO Box 67
Fessenden, ND 58438
701-547-3296
nancy.bollingberg@fessenden.k12.nd.us

NDCTEA

Denise Jonas, Dir.
Fargo Career/Tech Ed Center
415 N 4th Street
Fargo, ND 58102
701-446-1008
jonasdfargo.k12.nd.us

NDIAAA

Travis Christensen, Sec. Prin.
Fargo North High School
801 17th Ave N
Fargo, ND 58102
701-446-2407
Term Expires 7-1-21

NDSESC

John Porter, Sp. Ed. Dir.
South Valley Special Ed
PO Box 100
Hankinson, ND 58041
701-242-7031
jporter@rrt.net

NDREAL

Luke Schaefer, Exec. Dir.
Mid-Dakota Education Coop
900 N. Broadway, Suite 300
Minot, ND 58707
701-858-3025
luke.schaefer@ndmdec.com

Ex Officio and/or Observer

ExOfficio-Colleges/Universities

Sarah Crary, Assistant Professor
School of Education, NDSU
FLC 216B, Dept 2625, PO Box 6050
Fargo, ND 58108-6050
701-231-5498
sarah.crary@ndsu.edu

ExOfficio-Colleges/Universities

Rod Jonas, Dean
Liffrig Family School of Ed &
Behavioral Sciences
University of Mary
Bismarck, ND 58504
701-355-8097
rjonas@umary.edu

ExOfficio-Colleges/Universities

Dr. Jared Schlenker, Asst. Professor
University of North Dakota
Educational Leadership,
Education Building, Office #288
Grand Forks, ND 58202
(701) 777-3584
jared.schlenker@und.edu

NDASA Observer

(not officially on the board)
Steve Holen, Superintendent
McKenzie County School District #1
PO Box 589
Watford City, ND 58854-0589
701-444-3626
sholen@watford-city.k12.nd.us

Executive Director

Aimee Copas
NDCEL
125 Slate Drive, Suite 7
Bismarck, ND 58505
701-258-3022
draimee.copas1@ndcel.org

NDCEL Staff

Russ Ziegler, Assistant Director
russ.ziegler@ndcel.org

Sammy Vander Wal, Fiscal Manager
sammy.vanderwal@ndcel.org

Fran Glasser, Executive Assistant
fran.glasser@ndcel.org

Donna Mellmer, Event Planner
donna.mellmer@ndcel.org

Make sure you update Aimee's email
address: draimee.copas1@ndcel.org

Wednesday, October 16, 2019

Board Meeting and Pre-Conference Registration 2-9 p.m. Coat Room

***Pre-Conference is required to qualify for graduate credit (minimum attendance 4-7 pm)*

7:30 am	NDREAL Board Meeting - Room 2160
9:00 am	NDAESP Board Meeting - Cannonball
10:30 am	NDASSP Board Meeting - Sheyenne
1:00 pm	NDCEL Board Meeting - Governors Room
2:30 pm	NDASA Board Meeting - Sheyenne
4:00-7pm	Pre-Conference - Grand Pacific / Patterson Teacher Non-Renewals; Evaluations and Improvement Plans; 504 Liability; and other hot topics
6:00 pm	Legislative Focus Group Lucky 13s

*** For Graduate Credit you must scan
your badge at registration each day ***

Thursday, October 17, 2019

7:30 am	Registration - Coat Room
7:30 am	Breakfast and exhibits open - Foyer
8:00-8:15	Welcome/Announcements Grand Pacific / Patterson
8:15-9:15	Keynote - Monty Selby Grand Pacific/Patterson
9:20-10:15	Breakout session I (see page 6)
10:15-10:40	Break / Vendor Visitation
10:45-11:45	Keynote – Allen Pratt , NREA Ex. Dir. Grand Pacific/Patterson
Noon-1:15	Lunch and Awards Grand Pacific/Patterson
1:15-2:00	Breakout Session II (see page 7)
2:10-2:55	Breakout Session III (see page 8)
2:55-3:20	Grab a snack and vendor visitation
3:25-4:55	Keynote - Tim Elmore Grand Pacific/Patterson

Thursday Continued...

5:00-6:00	Affiliate Business Meetings NDASSP - Patterson NDAESP - Heart NDASA - Sheyenne NDIAAA - Cannonball NDASCO - Room 2130 NDSESC - Room 2160 NDREAL - Room 3160 Curriculum Directors - Room 3130
-----------	--

6:00-8:00	Dinner on your own
8:00-11:30	NDCEL Social and Networking Grand Pacific

*NFL Football Chiefs vs. Broncos Wear
your favorite team gear!*

*** For Graduate Credit you must scan
your badge at registration each day ***

Friday, October 18, 2019

Casual/J Jeans Day – Freewill donations going to NDFEL Scholarship Fund

7:30-8:00am	Breakfast and Vendor Visitation - Foyer
8:00-8:10am	Announcements - Patterson
8:15-9:15am	Group networking - Patterson NDHSAA - Grand Pacific Elementary Principals - Patterson Small School Principals - Governor's Class A Principals - Sheyenne Middle School Principals - Heart Superintendents - Cannonball CTE - Room 2130 Technology Leaders - Room 2160 Special Education - Room 3160 Curriculum Directors – Room 3130
9:15-10:10	Breakout Session IV (see page 9)
10:10-10:30	Break and final vendor visitation
10:30-12:00	Keynote - Devin Hughes - Grand Pacific/Patterson
12:00 pm	Closing announcements/door prizes

Must be present to win!

Dr. Monte Selby

Dr. Monte Selby has his roots in education as an award-winning teacher, principal, and professor. He works as a trainer /consultant, has keynoted numerous national/international conferences, and written music with nearly 36,000 K-12 grade students. On the creative side, he's co-authored eight books

composed over 100 published songs, including "Check Your Attitude," which landed on the 2012 Grammy Award winning Best Children's Album. Over 1,000 performances, workshops and leadership presentations have left audiences laughing, singing, and applauding across North America, Europe and Asia. Hundreds of participants have evaluated Monte's sessions as, "the most engaging presentation I've ever attended!" Songwriting and performing continued through middle and high school, leading to a vocal scholarship at Kansas State University. He studied to be a music and math teacher, while continuing to perform with his guitar.

After becoming a teacher, his favorite songwriting topic quickly became "kids." Observing their behavior, conversations, and reactions, he created lyrics and music to entertain fellow teachers and parents. He was hired as an assistant middle school principal, then later became the school's principal. Monte has often stated, "Being a middle school principal was like a songwriter's playground. There are lyric ideas everywhere...."

Dr. Allen Pratt

Executive Director, NREA
Dr. Pratt currently serves as the executive director of the NREA. He has been a high school teacher and coach, a high school principal, assistant superintendent curriculum director, executive director of TNREA,

executive director of East TN Center of Regional Excellence for the TN Dept of Ed., and rural outreach liaison for Lincoln Memorial University in TN.

His primary interests are those issues which impact rural schools and the role of instructional leaders at the district and building levels. He is also involved at the University of TN at Chattanooga School of Education and Educational Leadership.

Dr. Tim Elmore

Founder and president of Growing Leaders

Dr. Tim Elmore is the founder and president of Growing Leaders, an Atlanta-based non-profit organization created to develop emerging leaders. Since founding Growing Leaders,

Elmore has spoken to more than 500,000 students, faculty, and staff on hundreds of campuses across the country, including the University of Oklahoma, Stanford University, Duke University, Rutgers University, the University of South Carolina, and Louisiana State University. Elmore has also provided leadership training and resources for multiple athletic programs, including the University of Texas, the University of Miami, the University of Alabama, The Ohio State University, and the Kansas City Royals Baseball Club. In addition, a number of government offices in Washington, D.C. have utilized Dr. Elmore's curriculum and training. From the classroom to the boardroom, Elmore is a dynamic communicator who uses principles, images, and stories to strengthen leaders. He has taught leadership to Delta Global Services, Chick-fil-A, Inc., The Home Depot, The John Maxwell Co., HomeBanc, and Gold Kist, Inc., among others. He has also taught courses on leadership and mentoring at nine universities and graduate schools across the U.S. Committed to developing young leaders on every continent of the world, Elmore also has shared his insights in more than thirty countries—including India, Russia, China, and Australia. Tim's expertise on emerging generations and generational diversity in the workplace has led to media coverage in The Wall Street Journal, Forbes.com, Investor's Business Daily, Huffington Post, MSNBC.com, The Washington Post, WorkingMother.com, Atlanta Business Chronicle, Dallas Morning News, and Portfolio.com. Tim has appeared on CNN's Headline News and FOX & Friends discussing parenting trends and advice.

Devin C. Hughes

Devin C. Hughes is a highly sought-after keynote speaker, and successful author. He is an avid storyteller who has the unique ability to connect with audiences by inspiring them to be the change they wish to see in the world. He draws on a variety of ideas, disciplines and experiences to inspire “Big Thoughts” and facilitate conversations for positive change. Devin provides a framework for turning around organizations, groups and teams with real world practical solutions. His talks and programs help to raise self-awareness and jump-start ones’ potential. Devin is currently a Senior Consultant with International Thought Leader Network. He has been consulting, training, and

writing about personal development, organizational change and the science of happiness for the last decade. He has been at the forefront of leading culture change, developing simplified tools for innovation, strategy planning, aligning sales, marketing, and communications strategies for maximum business results. Additionally, he has won multiple awards for his strategic brand-building approach to customer experiences in multiple industries. He has accomplished these successes through a teaching orientation, which provides nonexperts with dynamic tools so they can succeed like experts.

His unique background and success story truly sets him apart from most professional speakers and guest lecturers. It’s for this very reason that people come away from his keynotes entertained, inspired and motivated – but more importantly, with the practical, applicable, actionable tactics and strategies for acting on their inspiration and motivation. By the end of his programs, participants are equipped to deal with the day-to-day challenges they face in the real-world. He is a frequent speaker for a wide variety of organizations, associations, and teams.

Directions for University of Mary Graduate Credit NDCEL Fall Conference

- **CHECK IN ALL 3 DAYS**
- Attendance at all conference sessions, including pre-conference
- Complete the Fall Conference Survey
<https://www.surveymonkey.com/r/SMQ6NGQ>
(scan QR code)
- Survey must be completed by October 22

** You must **scan** your badge at registration **each day** and complete the survey to receive graduate credit. **

Breakout Session I

Thursday, October 17, 2019 - 9:20am -10:15am

Grand Pacific - Patrick Mineer - "Golden Path Solutions - A new way of bring schools, employers, and students together"

Getting students to think about future career paths can often be a difficult task, as can be connecting with employers to provide work experiences and insight into curriculum and skills that needed to prepare today's students for tomorrow's jobs. At this session, you'll learn about Golden Path Solutions, a new way to connect schools, students, and employers in a more deliberate and scalable way. Through the use of technology and insights to identify a student's talents and provide career suggestions, and tuition reimbursement & work agreements as a way to develop our future workforce, Golden Path works to bring educators, employers, and students together in a way that works better for everyone.

Sheyenne - Jolene Garty, Erica Kindem, Kerri Whipple (SEEC) and Lindsey Phillips (CREA) - Tier 2 Supports in your school- PreK & K-3 Reading Corps and Math Corps

Learn about Tier 2 intervention programs provided by the South East Education Cooperative (SEEC) and the Central Region Education Association (CREA) including PreK Reading Corps (ages 3-5), K-3 Reading Corps, and Math Corps (grades 4 to 8). SEEC & CREA staff will provide an overview of each program, students targeted, research-base and fidelity of each program and how schools can participate.

Governor's - Ann Ellefson, Tammy Mayer, Stan Schauer – Innovation Education in Your School

Explore ways your school might utilize the Innovative Education program flexibility to best meet the needs of your students and discover Innovative Education program flexibility to best meet the needs of your students and discover resources available to assist you in the process.

Heart - Steven Johnson - "What positive narrative would you want a perspective teacher to know about your community?"

The quality of an education system cannot exceed the quality of its teacher! Does your community honor the position of a teacher? More than ever rural communities must have staff who are classroom ready, school ready and community ready. The recruitment, preparation and retention of outstanding rural teacher-leaders is an essential element of the Rural Teacher Corps Project. The presentation will explain proven strategies to strengthen the recruitment, preparation, placement and retention of outstanding rural teacher-leaders. The Rural Schools Collaborative now has nearly ten years of data that will be shared in the report Ozarks Teacher Corps: Placement, Retention, & Perceptions, 2010-2019. The results of a national survey conducted in collaboration with NREA, Rural Schools Collaborative and TNTP will be presented as the survey breaks out results by state. Survey results for North Dakota will be presented as far as barriers and satisfaction of educators working in the state. The presentations will also include other successful models from all over the world. School leaders need to work in collaboration with our communities, colleges and staff to fill position with quality teachers-leaders.

Cannonball - Wayde Sick - Understanding Career and Technical Education in the 21st Century

The Department of Career and Technical Education is in the process of developing the state's plan for Career and Technical Education. The Department is not only striving to educate more stakeholders on the present state of CTE in North Dakota, but also collect feedback from multiple groups to ensure the plan meets the needs of the state.

Patterson - Monte Selby - Personalized Best Day

As an educational leader, I have found a few strategic approaches to leadership that fundamentally changed my approach to working and living. This session targets practical ideas that helped me be a better principal, professor, songwriter, husband and dad.

Breakout Session II

Thursday, October 17, 2019 - 1:15pm - 2:00pm

Patterson - Rod Jonas - "Leadership Behaviors That will make your Teachers Quit"

As an educational leader, you must be attuned to how your behaviors affect the performance of those you supervise. Certain behaviors have been shown to decrease teacher performance and, even, may make your teachers want to quit. This presentation will focus on identifying those behaviors that can negatively affect teacher performance and how to change your leadership behaviors so you can create a more positive culture in your school.

Grand Pacific - Jody Burns and Trish Corcoran "Edgenuity & Purpose Prep: Educating the Whole Student"

The student to counselor ratio averages 482 to 1, but students need more social and emotional help than ever before. Edgenuity is partnering with Purpose Prep to support educators as they tackle problems like these: • 43% of kids have been bullied online. • 40 million students (age 12 and above) have a substance abuse problem. • 95% of students feel inferior in life. • 2.1 million youths (under 18) are arrested yearly. 90% of students carry emotional scars (Source: StageOfLife.com Teen Trend Report; EdSource.org) Aligned to core competencies outlined by CASEL, Purpose Prep is designed to provide students with a deeper understanding of their own personal development. In this session, we will explore Purpose Prep and discuss proactive options for social and emotional learning to guide district administrators as they implement strategies that support teachers and students.

Sheyenne - Jeremy Robertson - "The State of Student Safety: Lessons for Leaders"

Many K-12 leaders are surprised to learn how many of their students are acting in ways that pose an immediate threat to themselves or others—and leaving evidence of this behavior in their online activity. Learn more about key trends in student behavior, how early intervention saves lives, and how school districts can get the actionable intelligence that they need to prevent a tragic situation before it's too late. Hear North Dakota's Regional Sales Manager Jeremy Robertson speak on the state of student safety in the 2018-19 school year.

Heart - Ann Wuollet and Myron Knutson "School District Disclosure Obligations and the ND School District Credit Enhancement Program"

We would like to review continuing disclosure obligations for school districts, especially regarding the SEC's new rule that went into effect earlier this year. In addition, a review of guidelines for the North Dakota School District Credit Enhancement Program as it pertains to issuing and issued bonds.

Cannonball - Macine Lukach - "Help Build Tomorrow's Leaders"

Preparation is key to preparing students to become effective leaders. Building Tomorrow's Leaders (BTL) program provides tools for your students to gain necessary skills to become involved community members and effective leaders. Learn more about the BTL program which aims to: * Empower students to get involved in school and civic organizations, * Build confidence and strengthen the skills students need to lead others, * Assist student in developing their personal and professional networks, and * Help students complete a project to meet a school or community need by applying what they've learned. Targeted instruction areas include eight North Dakota State Standards based modules: Principles of Leadership, Effective Communication, Effective Meetings, Career Preparation, Leadership Etiquette, Managing Conflict, Community & State Exploration and Project Management. Schools have the flexibility to implement the BTL program in a format that best meets the needs of the given school district and are encouraged to apply for funds from the Department of Public Instruction.

Governor's - Daniel Ludvigson - Dual Administrative Roles - What is it Like?

I have been called 2 or three times in the past about what my experiences with having multiple administrative roles have been. I worked in Munich for 5 years at a K-12 principal and other duties as assigned and now I am splitting the superintendency and elementary principal role. Having these multiple hats brings challenges and unique difficulties. I'd be happy to share my take.

Breakout Session III

Thursday, October 17, 2019 - 2:10pm - 2:55pm

Patterson - Andrew Jordan, Macy Wood, Lisa Klabunde - “Creating a Community Vision for Students”

Wilton Public School along with community members developed a Profile of a Graduate. Participants will learn the process that Wilton went through to identify the skills they want their students to graduate with and the next steps in their journey.

Grand Pacific - Jeff Schatz “Strategic and Operational Planning”

Strategic planning will align district goals and objectives to focus on operational resources and student achievement. District alignment to Federal and State mandates as well as local initiatives will assist districts in maximizing overall student experience and achievement.

Sheyenne - Mark Wagner and Gwen Ferderer - CTE Program Evaluations and the Budget and Reimbursement Process

The Department of Career and Technical Education evaluates programs on a schedule. This session will describe the ND CTE program evaluation process. Also, this session will present the process and what is needed to be submitted for reimbursement of CTE program expenses.

Heart - Leslie Bieber, David Sjol, Lance Vander Vorste and Tracy Hanzel - “The 4 Day School Week Panel”

Topics Covered: Incentives in doing so – what was your “why”? What data you needed to compile to gain approval? What work in your communities you did to prepare? Hiccups you ran into along the way. How do you utilize your Friday? How it is impacting student data. Q&A.

Cannonball - Jerry Hanson - “Create a Culture of Greatness”

A Culture of Greatness is where we expect great things to happen due to Excellence, Optimism, Empowerment and Coaching, Trust and Love, and Passion. We know culture drives behavior and behavior drives habits. But what happens when Negativity, the #1 factor that sabotages morale & performance, begins to rear its ugly head in your school/district? Those nasty “Energy Vampires” show up and, when left unchallenged, can suck the life right out of your building. Presenter Jerry Hanson, a retired Fargo principal, will share The No Complaining Rule developed by Jon Gordon, Mr. Positivity. This highly successful plan will neutralize the negative factor and move your building back on the greatness track.

Governor’s - Jim Upgren - “Education Pathway Courses for High School Students”

This session will cover education pathway courses that are available to high school students that are interested in becoming teachers. Participants will learn about the content of each course, as well as how the courses can be used to meet the requirements of the North Dakota Academic and CTE Scholarship.

Breakout Session IV

Friday, October 18, 2019 - 9:15am - 10:10am

Patterson - Kirsten Baesler and Pam Sagness - “ND: Working Together for Safe and Healthy Schools”

Through countless discussions with local, regional and state leaders in education and community health it's become very apparent that we need to think about behavioral health of our students and families differently. And we need to act. Director Sagness and Superintendent Baesler will share the significant changes that are occurring as a result of the 2019 legislative session. A major reorganizational bill was passed to allow NDDHS to respond more flexibly and efficiently to behavioral health needs including those in our schools.

Grand Pacific - Jeff Thake - “Deviation from the Norm: Personalized Learning in the Wild West”

This presentation will be a spinoff from the Governor's Innovation Summit and will highlight the transformative changes that are rapidly occurring in Williston Public School District #1. Members of Team Williston will describe how the pilots have rapidly evolved much faster than we ever imagined.

Heart - Lucy Fredericks - Creating a Culturally Responsive Learning Environment- ND Native American Essential Understandings

This session will focus on working with the NDNAEU to create a school environment that is culturally responsive to the whole child. We will share all of the new teaching resources on the www.teachingsofourelenders.org website.

Cannonball - Kris Crabtree-Groff - “Those Darn Millennials”

Those darn millennials. They are bossy and demanding. They don't fit with our school culture. How can administrators weave multi-generations of teachers into one cohesive working community? This session will not only outline characteristics of the different generations that are currently working in today's schools but will also provide strategies for educational leaders to create a unified learning community.

Sheyenne - Keyonne Session - “YOU + Girls Who Code=Free Tech Curriculum”

At Girls Who Code, we believe that all girls are capable of making a positive impact on the world through computer science. That is why we are leading the movement to close the gender gap in technology and change the image of what a programmer looks like and does. Join us to learn more about how to encourage girls in your community to connect their new coding skills and confidence with real world problems they care about! During this presentation, we will be featuring our Girls Who Code Clubs, which are completely free after-school programs for 3rd-5th or 6th-12th grade girls to join a sisterhood of supportive peers and role models and use computer science to change the world. Through fun and interactive curricula, Club girls not only learn about how to positively impact their community through code, but they also are taught to be brave and resilient -- which has enormous impact on how they approach challenges and whether they stick with coding in the years to come. Together, we will discuss how to start a Girls Who Code Club, participate in hands-on activities that you can walk away with, and engage in a design thinking activity to help you bring code and gender equity to your community. We hope you will join us in our movement to close the gender gap in technology!

Governor's - Doug Straus - “Energy Savings & Comfort: You can have both!”

Learn the basics behind Building Automation Systems (BAS). The presentation will describe the how systems come together and how they can work for your facility. We'll also discuss several ways your BAS can cost you MORE in energy costs when not operated properly.

NDCEL CONFERENCE

October 16-18, 2019

Ramkota Hotel - Dakota Ballroom, Bismarck, ND

EXHIBIT AREA - COURTYARD

EXHIBIT AREA - COURTYARD

NDCEL CONFERENCE

October 16-18, 2019

Ramkota Hotel - Dakota Ballroom, Bismarck, ND

EXHIBIT AREA - LAMBORN

← To Courtyard Exhibits

Foyer

2019-2020 Professional Development & Conferences

Mark your calendars!

October

- **NDCEL Fall Conference**
Bismarck Ramkota
 - **October 16-18** – Remember these are “no school activity days”
- **NDATL Fall Conference**
Bismarck Ramkota
 - **Oct 28-29**

November

- **NDASA/NDCEL Aspiring Superintendent Seminar**
 - **November 6** – Fargo District Offices
 - **November 20** – 4 Bears Casino, New Town

December

- **NDASC Student Council Conference**
Bismarck Ramkota
 - **December 8-10, 2019**

January

- **504 & Investigations Training**
Location TBD
 - **January 17, 2020**
- **NDASA Midwinter Conference**
Bismarck Ramkota
 - **January 26-28, 2020**
- **NDASSP Midwinter Conference**
Bismarck Radisson
 - **January 29-31, 2020**

February

- **NDAESP Midwinter Conference**
Bismarck Ramkota
 - **February 5-7, 2020**

March

- **PLC/Learning Forward Conference**
Location TBD
 - **March 23-24, 2020**

April

- **NDAHS Honor Society Conference**
Bismarck Ramkota
 - **April 26-27, 2020**
- **NDASC Student Council – Middle Level Conference**
Bismarck Ramkota
 - **April 27-28, 2020**

May

- **Aspiring Leaders Workshop**
Location TBD
 - **May 1st, 2020**

Multiple Day Offerings

- **Instructional Leadership**
 - Sept 26-27, Nov 7-8, Jan 23-24
- **Innovation Academy 2.0**
 - **A** – Sept 9th, Oct 7th, Nov 4th, Jan 10th, Feb 10th
 - **B & Satellite B** – Sept. 20th, Oct. 21th, Nov. 15th, Jan. 13th, Feb. 21st

We offer various District and or Regional trainings to fit your needs and schedule – ask us how we can help!

NDCEL & Affiliate Awards 2019

NDCEL

Out-going Board Members

- NDIAAA Representative - Jason Wiberg, Devils Lake, 2012-2019
- NDASA Representative - John Gruenberg, Powers Lake, 2017-2019
- NDSU Representative - Jeff Lind, 2017-2019

Outstanding Special Service to Education Award 2019 (will be announced)

NDASA

Regional Superintendent of the Year:

- NE – Paula Suda, Hillsboro
- SE – Rick Diegel, Kidder County
- SW – Andrew Jordan, Wilton
- NW – Brad Rinas, Washburn

Superintendent of the Year: Paula Suda

NDASSP

Assistant Principal of the Year Nominations:

- Jay Hepperle, Dickinson
- Harlan Johnson, Minot Magic City
- Wayne Samson, West Fargo

Assistant Principal of the Year 2019: Harlan Johnson

Regional High School Principal of the Year

- Region 1 – Jim Swegarden, Stanley HS
- Region 2 – Justin Stanley
- Region 3 – Aaron Schramm
- Region 4 – Michael Gilbertson
- Region 5 – James Bear
- Region 6 – Andrew Dahlen

Principal of the Year 2019: Aaron Schramm

NDSESC

Special Education Director of the Year

- Shawn Huss, WilMac Special Education Unit

NDCTEA

CTE Administrator of the Year:

- Jeff Bopp, Sheyenne Valley Career & Tech Center

NDATL

Technology Leader for Large Schools:

- Gail Hyde, Fargo

Technology Leader for Small Schools:

- Devi Engelstad, Hankinson

Technology Teachers of The Year:

- Leslie Dethlefsen - Oakes

NDAESP

National Distinguished Principal of the Year:

- Dave Steckler, Red Trail Elementary, Mandan

Regional Principals of the Year:

- Region 1 & 2 – Derek Gackle, East Fairview
- Region 5 – Cindy Erbes, Richland Public

Service to Children Award: Jeff Rezenecheck, Centennial Elementary, Fargo

Golden Apple Award:

- Paula Henry, Eastwood Elementary, West Fargo
- Kristi Toy, Osgood Elementary, West Fargo
- Mike Shea, Independence Elementary, West Fargo
- Manix Zepeda, Brook Harbor Elementary, West Fargo

Bell Ringers

- Lynne Borman, Aurora Elementary, West Fargo
- Chad Clark, Berger Elementary, West Fargo
- Ethan Ehler, Willow Park Elementary, West Fargo
- Jason Markusen, Legacy Elementary, West Fargo
- Adria Smith, Central Middle School, Devils Lake
- Megan Strange, Longfellow Elementary, Minot
- Nicole Weiler, Prairie Rose Elementary, Dickinson

NDIAAA

Class B Regional Athletic Administrators of the Year

- Region 1 - Kent Dennis, Hankinson HS
- Region 2 - Jason Schwabe, Thompson HS
- Region 3 - Ryan Larson, Kidder County HS
- Region 4 - Chad Berger, Dakota Prairie HS
- Region 5 - Jason Ermer, Garrison HS
- Region 6 - Lyall Krueger, Surrey HS
- Region 7 - Gregg Grinsteinner, Dickinson Trinity
- Region 8 - Ryan Eraas, Tioga HS

Class A Regional Athletic Administrators of the Year

- East Region - Jason Wiberg, Devils Lake HS
- West Region - Guy Fridley, Dickinson HS

Class B Athletic Administrator of the Year

- Jason Schwabe, Thompson HS

Class A Athletic Administrator of the Year

- Jason Wiberg, Devils Lake HS

NDIAAA Hall of Fame (Retired Athletic Administrator)

- Brian Midthun, Enderlin HS
- Robby Voigt, MLS Mohall HS

Notes:

Thank You, Sponsors!

Fall Conference - 2019

#LEADERSMATTER
Order your NDCEL gear at
<https://bsnteamssports.com/index>

Code: ndcelfa19

