

2021 MULTI-STATE LEADERSHIP CONFERENCE

MISSION: RESET - BE AN AGENT OF CHANGE

Out of a year of chaos, division, calamity, unrest, and a global pandemic – it's time to press the RESET button and for us to start fresh and for leaders to unite across communities, states, demographics, cultures, and take a stand and take the lead in new directions for a better and brighter future – TOGETHER.

This multi-state conference unites student leaders from across the country for a very special and unique Leadership Conference Experience. Join us for amazing keynote speakers, messaging and content that help us all stop, take pause, take a breath, and hit the literal RESET button on everything going on in the world today. Only then, can we have clarity of direction and focus on catalyzing change and improving the world around us. United TOGETHER, student leaders can be more influential, inspiring, and successful than ever before.

<u>CLICK HERE</u> FOR SCHED EVENT SITE >></u>

APRIL 17-19, 2021 | FLORIDA OKLAHOMA TENNESSEE TEXAS

′FS <u>I ¥</u>	START	END	STRAND: BEST FOR WHO?	SESSION TITLE	SPEAKER
LJ: •	JIMA				JI EARER
SATURDAY, APRIL 17 - PRECONFERENCE EVENTS					
	1:00 PM	1:30 PM	FOR ALL	MEET 'N GREET SESSION	STATE OFFICERS
	2:00 PM	2:30 PM	FOR ALL	MEET KEYNOTE SPEAKER, KATE GLADDIN	KATE GLADDIN
	3:00 PM	3:45 PM	FOR ALL	POETRY SLAM: BE HEARD! \$250 IN PRIZES! <u>REGISTER</u>	CARLOS OJEDA & NATASHA CARRIZOSA
	4:00 PM	5:00 PM	GAMES	MISSION RESET VIRTUAL OLYMPICS <u>REGISTER</u>	MANSFIELD LEGACY HS
			GAMES	IT'S TIME FOR ADVISOR BINGO	MANSFIELD LEGACY HS
	5:30 PM	6:00 PM	FOR ALL	MEET KEYNOTE SPEAKER, JUAN BENDANA	JUAN BENDANA
	7:00 PM	8:00 PM	FOR ALL	THE POETRY SLAM EVENT! BE HEARD	CARLOS OJEDA & NATASHA CARRIZOSA
			SUNDAY, APRI	L 18 - CONFERENCE DAY 1	
	1:00 PM	1:30 PM	FOR ALL	PRESHOW ENTERTAINMENT: COUNTDOWN TO RESET!	
×	1:30 PM	1:50 PM	FOR ALL	OPENING GENERAL SESSION	WELCOME TO MISSION RE
	1:50 PM	2:20 PM	STATE ROOMS	FLORIDA STATE ROOM	STATE ROOM MEETINGS
	1			OKLAHOMA STATE ROOM]
				TENNESSEE STATE ROOM	
	1			TEXAS STATE ROOM	
	-		FOR ALL NOT IN STATE ROOMS	RESETTING AND MOVING FORWARD	MEESHA MUNNINGS
	2:20 PM	2:30 PM	BREAK	BREAK/VISIT EXHIBITS OR RESOURCES	ON YOUR OWN
	2:30 PM	2:50 PM	FOR NEW/CANDIDATE FOR STATE OFFICE	WHAT'S OUR JOB ANYWAY?	JENNA WILLIAMSON
					& KWAME AMBAAH
	SET 1		FOR SENIORS	WHAT WILL YOUR LEGACY BE?	KIM KARR
	SESSIONS		FOR NEWLY ELECTED OR CANDIDATE FOR DIST/REGION/CLASS/COUNCIL OFFICE	IT'S NOT ALL ABOUT ME	LAURIE ZUEHLKE
			FOR COUNCIL, CLUB, CHAPTER MEMBERS	EVITE FOR YOUR SCHOOL - IT'S A THING	TRACI SPAIN
	-		FOR MIDDLE LEVEL	KEEPING IT ALL TOGETHER	JEFF BECKER
	-		FOR ADVISORS	RESET AND RENEW. ALL TOGETHER NOW, AHHHHH	PATRICK MAURER
	-		FOR ADVISORS	FOR NEW AND FAIRLY NEW ADVISORS - HS	LIANNA GANTZ
	-		FOR ALL	THE IMPORTANCE OF CRUCIAL CONVERSATIONS	DEDRIC WILLIAMS
	-		FOR ADVISORS	FOR EXPERIENCED ADVISORS - HS	TERRI JOHNSON
	-		FOR ADVISORS	FOR EXPERIENCED ADVISORS - ML	LOU MILLER
	-		FOR ADVISORS	SHARING IS CARING - IDEA EXCHANGE FOR HS	WENDY CARTWRIGHT
	-		FOR ADVISORS	FOR NEW ADVISORS - ML	MIKE ROLAND
	2:50 PM	2:55 PM	FOR ALL	BREAK	ON YOUR OWN
	2:55 PM	3:15 PM	FOR NEW/CANDIDATE FOR STATE OFFICE	WHAT DOES IT MEAN TO SERVE ON A BOARD?	BRIAN MEYER
	2.55 P IVI	5.15 PW		WHAT DOES IT MEAN TO SERVE ON A BOARD?	
	SET 2		FOR SENIORS		PATRICK GEORGE
	SESSIONS		FOR SENIORS FOR NEWLY ELECTED OR CANDIDATE FOR DEST DESTANCE ASS (SOUNCE)	ARMY ROTC OFFERS: SCHOLARSHIP, LEADERSHIP, CAREERS WHY? WHAT? HOW?	ROTC LORI KIBLINGER
	-		DIST/REGION/CLASS/COUNCIL OFFICE		ANTOINETTE HERNANDEZ
			FOR COUNCIL, CLUB, CHAPTER MEMBERS	TRADITION - IT'S IMPORTANT, BUT THE IMPORTANCE OF CRUCIAL CONVERSATIONS	DEDRIC WILLIAMS
			FOR COUNCIL, CLUB, CHAPTER MEMBERS	MARCH2SUCCESS: FREE TUTORING FOR SUBJECTS AND TESTS	
			FOR MIDDLE LEVEL	BEING MY OWN PERSON	PRESTON HICKERT
	-		FOR ADVISORS	RESET AND RENEW. ALL TOGETHER NOW, AHHHHH	PATRICK MAURER
	-		FOR ADVISORS	FOR NEW AND FAIRLY NEW ADVISORS - ML	SHANNON REYNOLDS
	-		FOR ADVISORS	FOR EXPERIENCED ADVISORS - HS	TERRI JOHNSON
	-		FOR ADVISORS	FOR EXPERIENCED ADVISORS - ML	LOU MILLER
	-		FOR ADVISORS	SHARING IS CARING - IDEA EXCHANGE FOR ML	VALERIE POWELL
			FOR ADVISORS	AMPLIFYING STUDENT VOICE	CARLOS OJEDA

RESET 2021 MULTI STATE LEADERSHIP CONFERENCE AT-A-GLANCE

YES! 🗙	START	END	STRAND: BEST FOR WHO?	SESSION TITLE	SPEAKER
CONTINUED SUNDAY, APRIL 18 - CONFERENCE DAY 1					
	3:15 PM	3:25 PM	FOR ALL	BREAK	ON YOUR OWN
×	3:25 PM	4:00 PM	FOR ALL	SECOND GENERAL SESSION	HANK FORTENER
	4:00 PM	4:15 PM	FOR ALL	DANCE PARTY OR VISIT EXHIBITS AND RESOURCES	
	4:30 PM	5:15 PM	STATE ROOMS	FLORIDA STATE ROOM	STATE ROOM MEETINGS
				TENNESSEE STATE ROOM	
]			TEXAS STATE ROOM	

(ES! 🗙	START	END	STRAND: BEST FOR WHO?	SESSION TITLE	PRESENTER
	8:15 AM	9:00 AM	TEXAS DISTRICT MEETINGS	TEXAS DISTRICT 4 MEETING	TEXAS DISTRICT MEETINGS
	-			TEXAS DISTRICT 6 MEETING	
				TEXAS DISTRICT 13 MEETING	
				TEXAS DISTRICT 14 MEETING	
				TEXAS DISTRICT 15 MEETING	
				TEXAS DISTRICT 19 MEETING	
	9:00 AM	9:30 AM	FOR ALL	PRESHOW PARTY OR VISIT EXHIBITS	
x	9:30 AM	10:10 AM	FOR ALL	THIRD GENERAL SESSION	KATE GLADDIN
	10:10 AM	10:40 AM	STATE ROOM	FLORIDA STATE ROOM	FLORIDA MEETING
	10:10 AM	10:30 AM	FOR ALL	ONE OF THE BEST RESET STORIES EVER!	SHERRI COALE
	10:30 AM	10:45 AM	FOR ALL	POETRY SLAM LIVE	CARLOS OJEDA & AND NATT
	10:45 AM	10:50 AM	FOR ALL	BREAK	ON YOUR OWN
	10:50 AM	11:10 AM	FOR NEW/CANDIDATE FOR STATE OFFICE	WHAT'S YOUR LEGACY?	PAUL BRANAGAN
			FOR SENIORS	IT'S YOUR LIFE	NICK MURJA
	SET 3 SESSIONS		FOR NEWLY ELECTED OR CANDIDATE FOR DIST/REGION/CLASS/COUNCIL OFFICE	COME ONE, COME ALL	DR. PHIL CAMPBELL
	-		FOR COUNCIL, CLUB, CHAPTER MEMBERS	WE'RE ALL IN THIS TOGETHER	SUSAN WALDREP
			FOR MIDDLE LEVEL	GETTING IT ALL TOGETHER	RHETT LAUBACH
			FOR ALL	TAKE A CHANCE ON CHANGE	HEATHER SCHULTZ
	-		FOR ADVISORS	ARE YOU THRIVING OR SURVIVING?	DEDRIC WILLIAMS
			FOR ADVISORS	UNDERSTANDING THIS GENERATION	ANDREW MCPEAK
			FOR ADVISORS	MENTAL WELLNESS MATTERS	AARON HART
			FOR ADVISORS	FOR NEW ADVISORS - HS	MIKE ROLAND
	11:10 AM	11:45 AM	FOR ALL	LUNCH BREAK, MIXER ROOMS AND VISIT EXHIBITS	ON YOUR OWN
x	11:45 AM	12:25 PM	FOR ALL	FINAL GENERAL SESSION	JUAN BENDANA
	12:35 PM	12:50 PM	FOR ALL	CLOSING DANCE PARTY	
	1:00 PM	2:00 PM	STATE ROOM	FLORIDA STATE ROOM	FLORIDA STATE MEETING

4 • PRE-CONFERENCE EVENTS: SATURDAY

BE AN AGENT OF CHANGE...

RESET MULTI-STATE LEADERSHIP CONFERENCE

ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE: WWW.SCHED.COM/LOGIN

1:00 - 1:30 PM CST FOR ALL

Meet 'n Greet Session

Join state officers from our partner states and meet other conference delegates. Let's have some fun!

2:00 - 2:30 PM CST FOR ALL

Meet Keynote Speaker, Kate Gladdin

Kate Gladdin has an infectious laugh, a warm personality, and a super cute puppy. This is your time to get to know our keynote speaker from the land down under.

3:00 - 3:45 PM CST FOR ALL

Poetry Slam - Be Heard! \$250 in prizes!

Chu has always said that your voice is your power, now he wants your voices to BE HEARD! We will be hosting a poetry slam. Yes! A student poetry slam hosted by Spoken Word Artist Natasha Carrizosa and Youth Speaker Carlos "Chu" Ojeda Jr. There will be \$250 in prizes for the winners. Interested? You know you are. All you have to do is sign up: https://clspk.com/reset. Spots in the slam are on a first-come-first-serve basis so sign up before all the slots are gone. Can't wait to hear your voices.

Carlos Ojeda and Natasha Carrizosa with CoolSpeak

Carlos Ojeda Jr. has been called one of the most dynamic speakers in America today. A former university administrator, professor and small business development center director, he now focuses his energy on empowering students to succeed by teaching them their voice is their power. Combining entrepreneurial spirit with a passion for changing the lives of youth across the country, he started

Natasha, better known as Nattie, is the winner of the 2013 National Poetry Award. Her work is deeply rooted in her childhood and life experiences. Raised the daughter of an African-American mother and Mexican father, her writing reflects the dichotomy of these two rich cultures. You will laugh, love, and learn to love poetry in this open mic poetry event.

4:00 - 5:00 PM CST GAMES FOR STUDENTS

Mission RESET Virtual Olympics

Join us for some exciting "Olympic" Games. Go for the gold in a game show like no other. Register to participate in a variety of mini games and compete with other olympians from across TX, TN, OK, and FL. Prizes include Apple Air Pods, Amazon gift cards, and more.

Provided by the Texas Association of Student Councils Conference Coordinator School, Mansfield Legacy HS.

4:00 - 5:00 PM **BINGO FOR ADVISORS**

It's Time for Advisor Bingo

Mansfield High School, the Texas Association of Student Councils Conference Coordinator School has an exciting game of Advisor Bingo planned, and they have special prizes just for Advisors. Play it like you mean it!

Provided by the Texas Association of Student Councils Conference Coordinator School, Mansfield Legacy HS.

5:30 - 6:00 PM FOR ALL

Meet Keynote Speaker, Juan Bendana

Juan is a native Canadian who grew up speaking Spanish. Take some time to meet this engaging keynote speaker who is a former snowboarder and sushi expert who can recite every word of the Lion King.

7:00 - 8:00 PM FOR ALL

The Poetry Slam Event! Be Heard

Time to hear our Poets! This is the main event and Slam Finale!

Carlos Ojeda and Natasha Carrizosa with CoolSpeak

WELCOME We are so excited you are here!

ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

1:00 - 1:30 PM CST PRESHOW ENTERTAINMENT: COUNTDOWN TO RESET - FOR ALL

Preshow Party

1:30 - 1:50 PM CST OPENING GENERAL SESSION - FOR ALL

Welcome to Mission: RESET 2021

Out of a year of chaos, division, calamity, unrest, and a global pandemic - it's time for us to start fresh and for leaders to unite, take a stand and take the lead in new directions for a better and brighter future - TO-GETHER. Join state officers from Florida, Oklahoma, Tennessee, and Texas for this very special and unique Leadership Conference Experience. Let's push that literal RESET button for a better and brighter future.

1:50 - 2:20 PM CST	STATE MEETING - OPEN TO FLORIDA FLORIDA State Room Board Recognition and Elections
1:50 - 2:20 PM CST	STATE MEETING -OPEN TO OKLAHOMA
	OKLAHOMA State Room
	Oklahoma Business Meeting
1:50 - 2:20 PM CST	STATE MEETING -OPEN TO TENNESSEE
	TENNESSEE State Room
	Awards and Flipgrids
1:50 - 2:20 PM CST	STATE MEETING -OPEN TO TEXAS
	TEVAS State Doom

IEXAS State Room

Welcome, Board Recognition, Flag Ceremony, and Advisor of the Year Recognition

1:50 - 2:20 PM CST SPECIAL BREAKOUT SESSION - FOR THOSE NOT IN A STATE MEETING

RESETTING and Moving Forward

When Messha was diagnosed with cancer her senior year of high school, she faced a moment when she could sink into despair or reset. She chose to create her own Mission RESET and create something good.

Meesha Munnings | Founder, Anointed Crown

Meesha was a SGA Vice President when she was diagnosed with cancer her senior year in high school. She went on to Florida State University where she was crowned homecoming queen. She now teachers science at a middle school in Memphis, TN, and has created a foundation, Anointed Crown, to help children deal with hair loss due to trauma. admin@anointedcrown.com

2:20 - 2:30 PM CST TAKE A BREAK OR VISIT THE EXHIBITS!

Break & Visit Exhibits

CLICK HERE FOR SCHED EVENT SITE >>

BREAKOUT SESSIONS - SET 1

CHOOSE ONE FOR SET 1 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR NEWLY ELECTED OR CANDIDATE FOR STATE OFFICE: SO, I ASKED FOR THIS!

What's Our Job Anyway?

The job of a state officer varies from state to state. Regardless of specific responsibilities, it is important to know your "why." Why does your position exist? What is the "why" of your state association? Then the what and how become clearer. And whom do you serve: students, advisors, schools, communities?

Jenna Williamson & Kwame Ambaah

Jenna was the TXASC State President (2019-2020) from Texas High School, Texarkana ISD, and is currently a freshman at the University of Texas majoring in Government and Health & Society. She is currently a Legislative Intern during the 87th Legislative Session at the Texas Capitol and is also a member of the Texas Chi Omega sorority.

Kwame is a junior attending Sam Houston State University and majoring in International Business. He served as the 2017-2018 TXASC Vice-President. He is driven by leadership and service in every opportunity he can find and hopes to continue those efforts in the future.

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR SENIORS: IT'S A BIG WORLD OUT THERE

What Will Your Legacy Be?

Someone is watching you. Many are wondering how to fill the void you will leave. What are you doing to mentor, encourage, and prepare those who will follow you?

Kim Karr | Executive Director & Co-Founder of #icanhelp

Kim was a middle school teacher for 13 years and co-founded #ICANHELP in 2013. She is a leading motivational speaker, curriculum developer, and leadership trainer. Kim is continuously working to make the world a better place and to empower youth. icanhelp | www.icanhelp.net | kim@icanhelp.net

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR NEWLY ELECTED OR CANDIDATES FOR REGION/COUNCIL, ETC.: RESPONSIBILITY: BRING IT ON

It's Not All About Me

One of the first things a successful officer learns is that the job is about the members and people served. It's about inclusion and connection.

Laurie Zuehlke | TX Student Council Advisor, TASC President Advisor. TASC Leadership Consultant, Montgomery HS

Laurie is the Student Council Advisor at Montgomery High School that serves as this year's President School for Texas Association of Student Councils (TASC). She is a TASC leadership consultant, a member of the TASC Board of Directors, and the 2020 TASC Advisor of the Year. laurie.zuehlke@misd.org

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR COUNCIL, CLUB, CHAPTER MEMBERS: IT'S THE MEMBERS WHO MATTER

Evite for your School - It's a Thing

How do you invite people to be involved? How do you ensure authentic, inclusive student voice? And what about this social media marketing thing?

Traci Spain | Executive Director, Tennessee Association of Student Councils

Traci is a high school teacher, student council advisor, and Executive Director of the Tennessee Association of Student Councils. She also serves on the Board of Directors for the National Association of State Student Council Executive Directors. http://tascofficial.org | traci.spain@gmsdk12.org

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ALL

The Importance of Crucial Conversations

Crucial conversations are about tough issues. It's human nature to back away from them. We send texts when we should talk. We change the subject when it feels too risky. We get angry when we need to listen. Let's talk about how to have difficult conversations about tough topics.

Dedric Williams | TX Student Council Advisor, and TASC Leadership Consultant, Duncanville High School Dedric is a student council advisor, a teacher at Duncanville High School, and a leadership consultant for the Texas Association of Student Councils. dwilliams@duncanvilleisd.org

BREAKOUT SESSIONS - SET 1

CHOOSE ONE FOR SET 1 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:30 - 2:50 PM BREAKOUT SET 1 - FOR MIDDLE LEVEL: MIDDLE LEVEL REALLY REALLY MATTERS

Keeping It All Together

And it means you. Change is stressful. Middle School brings elections, try-outs and freedoms that did not exist in elementary or intermediate school. It's important to keep your backpack and your head straight.

Jeff Becker | Founder, Can Do U

Jeff is a motivational speaker and the founder of Can Do U, a full-year program that encourages students to reach their full potential by giving them the tools to do so. www.InControlSEL.com | www.CanDoU.us | Jeff@candou.us

2:30 - 2:50 PM BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Reset and Renew. All Together Now, AHHHHH (all levels)

Just why did you take on this job in the first place? (And while you may have been "voluntold," you could have said no.) Take another look at the rewards.

Patrick Maurer

As a long time professional speaker for both students and advisors, Patrick understands the demands of the job and the strain the pandemic has placed on you. www.pmaurer.com | pm@pmaurer.com

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For New and Fairly New Advisors - HS

It does get easier. Let's share some ideas that will make it better.

Lianna Gantz | Student Council Advisor and Elected Advisor to the TASC Board of Directors, Central High School, Keller, TX

Lianna is a student council advisor, a Texas Association of Student Councils Workshop Director, a nominee for the 2021 TASC Advisor of the Year, and a former National Region 8 Advisor of the Year. Lianna.Gantz@kellerisd.net

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For Experienced Advisors - HS

You can do this again, and you will keep refining, growing, and improving.

Terri Johnson | Executive Director, Missouri Association of Student Councils

Terri Johnson is a legend among leadership advisors for her wealth of knowledge regarding resources for leadership teachers and advisors. She is the director of the Missouri Association of Student Councils and a sought after presenter for both students and adults. www.masc1.org | masc@masc1.org

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For Experienced Advisors - ML

You can do this again, and you will keep refining, growing, and improving.

Lou Miller | Executive Director, New Jersey Association of Student Councils

Lou serves on the board of directors of both the National Association of Workshop Directors and the National Association of Secondary Student Council Executive Directors. He is a ML Advisor extraordinaire and a sought after presenter. https://njasc.org and https://ltcnj.org | lmiller@njasc.org

BREAKOUT SESSIONS - SET 1

CHOOSE ONE FOR SET 1 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Sharing is Caring - Idea Exchange for HS Let's put our heads together and share the best projects and ideas we have.

Wendy Cartwright | Leadership Teacher/SGA Advisor, Ocoee High School

Wendy is a high school SGA advisor and leadership teacher with an exceptional program. Under her guidance, her councils have hosted confereces for both NatStuCo and SASC. wendy.cartwright@ocps.net

2:30 - 2:50 PM CST BREAKOUT SET 1 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For New Advisors - ML

If you are just starting out, Mike has some tried and true suggestions for you.

Mike Roland

Michael (Mike) Roland retired after serving 50 years as an educator/administrator in the Broward County School District. In this position he was responsible for the creation of the Student Volunteer Service Program and founded and served as the Director of the South Florida Leadership Training Camp. He served as Executive Director of the Florida Association of Student Councils from 2006 to 2016. michaelhroland@gmail.com

BREAKOUT SESSIONS - SET 2

CHOOSE ONE FOR SET 2 • ALL EVENTS AND SESSIONS ARE ON THE SCHED APP.

BREAKOUT SET 2 - FOR NEWLY ELECTED OR CANDIDATE FOR STATE OFFICE: SO, I ASKED FOR THIS! 2:55 - 3:15 PM CST

What Does It Mean to Serve on a Board?

Being a member of a board is a big responsibility that requires understanding in order to make good decisions. That includes fiduciary duties (duty of loyalty, duty of obedience, and duty of care.) And a good board builds connections, prepares for crucial conversations, and understands the power is the board, and speaks with one voice.

Brian Meyer High School Advisor and Student Council Advisor, Cedar Creek HS, Cedar Creek, TX

Brian is a student council advisor, a former member of the Texas Association of Student Councils (TASC) Board of Directors, and a TASC leadership consultant. bmeyer@bisdtx.org

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR SENIORS: IT'S A BIG WORLD OUT THERE

What's Next: College Jam

Regardless of your choice of what to pursue after high school, your "why" is important. Let's Talk

Patrick George

Internship and Career Coordinator, Adjunct Instructor and Faculty Advisor. Currently pursuing a Ph.D. from Auburn University in Higher Education Administration. For over 20 years, I have motivated students from the United States and Canada through energetic speeches, academic lectures, and workshop facilitation. I am known and remembered for high energy, enthusiasm, and a sincere approach to connecting to my audiences. I am the author of the book entitled The Little Black Book of Leadership Quotes, Quotes for the True Leaders, and You Can't Fry Chicken in 8 Minutes, but You Can Set Incredible Goals in 8 Steps. pgeorge137@yahoo.com

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ALL

The Importance of Crucial Conversations

Crucial conversations are about tough issues. It's human nature to back away from them. We send texts when we should talk. We change the subject when it feels too risky. We get angry when we need to listen. Let's talk about how to have difficult conversations about tough topics.

Dedric Williams | TX Student Council Advisor, and TASC Leadership Consultant, Duncanville High School

Dedric is a student council advisor, a teacher at Duncanville High School, and a leadership consultant for the Texas Association of Student Councils. dwilliams@duncanvilleisd.org

BREAKOUT SESSIONS - SET 2

CHOOSE ONE FOR SET 2 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR SENIORS: IT'S A BIG WORLD OUT THERE

Learn what the ARMY ROTC has to offer: Scholarship, Leadership, Careers

ROTC provides world class leadership development as well as valuable service, team building and networking opportunities. It opens the door to specialized training and can help pay for college. Join the Texas State University Bobcat Battalion AROTC to learn more including what specifically the Texas State program can offer you.

ARMY ROTC

Jeff Coulter | ROTC 5th Brigade, MAJ Jeff Coulter (Ret.) Anthony Ayala | ROTC 5th Brigade, 1LT Anthony Ayala

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR NEWLY ELECTED OR CANDIDATES FOR REGION/COUNCIL, ETC.: RESPONSIBILITY: BRING IT ON

Why? What? How?

Now that you have this job, what are you going to do with it?

Lori Kiblinger | Lifelong Freelance Educator

Lori is a former school principal, a coveted speaker at student leadership events, and an advocate for all things good for student leaders. When not speaking, you will find her on the road in active pursuit of travel adventures. lkibby@sbcglobal.net

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR COUNCIL, CLUB, CHAPTER MEMBERS: IT'S THE MEMBERS WHO MATTER

Tradition - It's Important, But

Tell me again why we are doing this? Tradition is great as long as it meets a goal.

Antoinette Hernandez | Student Council Advisor, Klein Cain High School

Nan is a student council advisor, a member of the Texas Association of Student Councils Board of Directors, a TASC leadership consultant, a former TASC Advisor of the Year, and a former Region 8 Advisor of the Year. Nan also works wotj the Prudential program as well as Lead and NatStuCo conferences. anhernandez@kleinisd.net

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR COUNCIL, CLUB, CHAPTER MEMBERS: IT'S THE MEMBERS WHO MATTER

March2Success: Free Tutoring at Your Own Pace for Subject Areas and Tests

Join us to learn how you can access free online tutoring in areas such as Reading, Vocabulary, Math, Science, SAT and ACT Prep, STEM Careers, and Healthcare Professions. There will be no military recruiting and no cost, just plenty of opportunities.

Dywaine F. Robinson | Army, Department of the Army Director of Education Central and Southeast Texas

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR MIDDLE LEVEL: MIDDLE LEVEL REALLY REALLY MATTERS

Being My Own Person

Yep, talking about you. How do you ensure you like who you are throughout middle school and as you move into high school? How do you make friends that are good for you? How do you find where you belong?

Preston Hickert | Middle level teacher, student council advisor, and cross country coach.

Preston Hickert is a sixth grade English Language Arts teacher, a student council advisor, and cross country coach. Preston is a board member for the Missouri Association of Student Councils (MASC), a former MASC Middle Level Advisor of the Year and an Earl Reum regional winner in 2020. He is a dog dad to Blakely and has appeared in The Voice (virtual audience.) @prestonhickert on Twitter | phickert1@gmail.com

BREAKOUT SESSIONS - SET 2

CHOOSE ONE FOR SET 2 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Reset and Renew. All Together Now, AHHHHH (all levels)

Just why did you take on this job in the first place? (And while you may have been "voluntold," you could have said no.) Take another look at the rewards.

Patrick Maurer

As a long time professional speaker for both students and advisors, Patrick understands the demands of the job and the strain the pandemic has placed on you. www.pmaurer.com | pm@pmaurer.com

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For New and Fairly New Advisors - ML

It does get easier. Let's share some ideas that will make it better.

Shannon Reynolds | Middle Level Advisor and School Counselor, McCall Elementary

Shannon is a student council advisor, serves on the Texas Association of Student Councils (TASC) Board of Directors, and is a former TASC Advisor of the Year. sreynolds@aledoisd.org

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For Experienced Advisors - HS

You can do this again, and you will keep refining, growing, and improving.

Terri Johnson | Executive Director of the Missouri Association of Student Councils

Terri Johnson is a legend among leadership advisors for her wealth of knowledge regarding resources for leadership teachers and advisors. She is the director of the Missouri Association of Student Councils and a sought after presenter for both students and adults. www.masc1.org | masc@masc1.org

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For Experienced Advisors - ML

You can do this again, and you will keep refining, growing, and improving.

Lou Miller | Executive Director of the New Jersey Association of Student Councils

Lou serves on the board of directors of both the National Association of Workshop Directors and the National Association of State Student Council Executive Directors. He is a ML Advisor extraordinaire and a sought after presenter. https://njasc.org and https://ltcnj.org | lmiller@njasc.org

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Sharing is Caring - Idea Exchange for ML

Let's put our heads together and share the best projects and ideas you have.

Valerie Powell | Middle Level Advisor, Florida Association of Student Councils

Valerie Powell has been a middle school advisor for 13 years at Southwest Middle School. She grew an after school club with 18 students to a program with 7 periods and 188 students. Many of her students have gone on to be officers of their high school programs. Her goal is to challenge students to maximize their potential while making them not only leaders for their schools but also leaders for the future. valerie.powell@ocps.net

BREAKOUT SESSIONS - SET 2

CHOOSE ONE FOR SET 2 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

2:55 - 3:15 PM CST BREAKOUT SET 2 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Amplifying Student Voice

Carlos Ojeda | Founder, CoolSpeak | www.coolspeak.net

Now more than ever, student voice is important. Young people have undergone a year with unexpected change and challenges and were face with limited outlets to talk, vent, heal, share, express, or speak their minds. Now it's time to amplify their voices so they can be heard.

3:15 - 3:25 PM CST BREAK

3:25 - 4:00 PM CST SECOND GENERAL SESSION - FOR ALL

General Session: Act with Intention

What do we need to know to reset well? And how does what we do impact others? Join Hank as we all strive to act with intention in everything we do.

Out of a year of chaos, division, calamity, unrest, and a global pandemic – it's time to press the RESET button and for us to start fresh and for leaders to unite across communities, states, demographics, cultures, and take a stand and take the lead in new directions for a better and brighter future – TOGETHER.

Hank Fortener | Founder, AdoptTogether; General Manager of Artist Management, Roc Nation

Hank Fortener is a speaker, entrepreneur, and activist. He is the founder of AdoptTogether.org, the world's first and largest crowdfunding site for adoption costs. In its 8 years, AdoptTogether.org has helped over 6,000 families raise over twenty million dollars to cover adoption expenses and bring children home to their forever families. He has spoken to audiences around the world, at a TEDx conference, and through podcasts downloaded by over one million listeners. Hank currently serves as General Manager of Artist Management at Roc Nation. He lives in Los Angeles with his wife and two daughters. https://adopttogether.org/ https://www.rocnation.com

4:00 - 4:15 PM CST DANCE PARTY/EXHIBITS: FOR ALL

Zoom Dance Party or Visit the Exhibits and Resources

Dance Party! We've been sitting too long, and it's time to celebrate. Join our DJ and 3,000 of your closest friends. Be prepared with your best moves. Let's see who's spotlighted.

4:30 - 05:15 PM CST STATE ROOM MEETINGS

State Room: Florida Continuation of Elections

4:30 - 05:15 PM CST STATE ROOM MEETINGS

State Room: Tennessee Area Meetings, Awards, and Advisor of the Year

4:30 - 05:15 PM CST STATE ROOM MEETINGS

State Room: Texas

Recognition of Top Video and Top Project Award, Scholarships, Service, and Election

ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

8:15 - 9:00 AM CST TEXAS STUDENT COUNCIL DISTRICT MEETINGS

Texas District 4 Meeting TASC District 4 Business Meeting

Texas District 6 Meeting TASC District 6 Business Meeting

Texas District 14 Meeting TASC Disrict 14 Business Meeting

Texas District 15 Meeting TASC District 15 Business Meeting

Texas District 19 Meeting TASC District 19 Business Meeting

9:00 - 9:30 AM CST PRESHOW/EXHIBITS - FOR ALL

Preshow Party Preshow Entertainment and Countdown

9:30 - 10:10 AM CST THIRD GENERAL SESSION - FOR ALL

General Session: What Now? RESET

Sometimes our life clock forces us to face the time for a RESET. Keynote speaker, Kate Gladdin had that experience and developed the personal resiliency required to do that. Following Kate, our state presidents will share their personal messages with you as we all work toward a positive future together.

Join State Officers and Keynote Speaker, Kate Gladdin

From a broken-hearted sister battling an eating disorder to one of Australia's "100 Women of Influence," Kate Gladdin is living proof that what doesn't kill us can make us stronger. She is an international youth speaker, certified life coach, teen resilience specialist and author of the recently published, "The Teen's Guide to Social Skills." Through her school talks and podcast show "Okay, Now What?," Kate has shared her empowering message with more than 200,000 students. During the pandemic, Kate founded Otion, an online coaching program for teens, parents, and eduction professionals. Kate has been featured on Arianna Huffington's site, THRIVE, and named one of Tourism Fiji's "Bulanaires." Originally from Sydney, Australia, Kate now lives happily in New Jersey, USA, with her fiance. Her favorite things include homemade cookies and playing with her puppy, Jaku. www.kategladdin.com

10:10-10:45 AM CST FLORIDA STUDENT COUNCIL MEETING

State Room: Florida Meeting Continuation of Elections

<u>CLICK HERE FOR SCHED EVENT SITE</u> >>

ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

10:10-10:30 AM CST SPECIAL SESSIONS - FOR THOSE NOT IN STATE MEETING

One of the Best RESET Stories Ever!

This Hall of Fame college coach accepted the University of Oklahoma job directly from coaching high school girls basketball. The recount of her two seasons coaching at Norman High School is the best RESET story you could hear and will inspire you to push that RESET button and get ready for the coming year.

Sherri Coale

Sherri Coale is a Oklahoma legend. She was the head coach of the University of Oklahoma Sooner's women's basketball team for 25 years, a four-time Big 12 Coach of the Year and a member of the Women's Basketball Hall of Fame. She also coached the USA team which competed at the Junior World Championship in 2001. She is a fiery speaker on and off the court.

10:30-10:45 AM CST SPECIAL SESSIONS - FOR ALL NOT IN STATE MEETING

Poetry Slam Live Carlos Ojeda & and Nattie

It's time to hear the winners of our Poetry Slam!

BREAKOUT SESSIONS - SET 3

CHOOSE ONE FOR SET 3 • ALL EVENTS AND SESSIONS ARE ON THE SCHED APP.

10:50-11:10 AM CST BREAKOUT SET 3 - FOR NEWLY ELECTED OR CANDIDATE FOR STATE OFFICE: SO I ASKED FOR THIS

What's Your Legacy?

As a board member, you should consider what you hope to accomplish during your term of office. How will you leave your association better than you found it?

Paul Branagan | State Executive Director, Massachusetts Association of Student Councils

Paul is a much loved principal at Middleborough High School in Massachusetts. He serves as the State Executive Director of the Massachusetts Association of Student Councils and is a member of the National Association of State Student Councils Executive Directors. masstuco.net | pbranagan@middleboro.k12.ma.us

10:50-11:10 AM CST BREAKOUT SET 3 - FOR SENIORS: IT'S A BIG WORLD OUT THERE

It's Your Life

So many decisions to make: lifestyle, money management, responsibility: it all matters, and it's your choice.

Nick Murja | Business Teacher and Board Member of Texas JumpStart

Nick Murja teaches Accounting, Principles of Business, and Dollars and Sense at Palo Duro HS in Amarillo, TX. He has a Masters in Business Administration and serves on the Board of Directors for the Texas Jumpstart Coalition which advocates for financial literacy. https://texasjumpstart.org | Nicholas.Murja@amaisd.org

10:50-11:10 AM CST BREAKOUT SET 3 - FOR ALL

Take a Chance on Change

Join this mother daughter team to learn and laugh as they talk with you about the value of postive change. You will leave better for the experience. Warning: this session is only for people who like to have fun.

Heather and Liberty

3

Heather and Liberty met over 21 years ago at a cool place known as The Delivery Room. Over the years they have grown, loved, fought, and developed a strong and loving bond. Heather also thought she would have a daughter who would like princesses, dance, and dress up. Rather she got a rough and tough little girl who loves sports. And Heather would not have it any other way. Heather has been speaking professionally for over 20 years and just recently she and Liberty have teamed up together to bring their message of Take A Chance On Change to all of you! www.heatherschultz.net

BREAKOUT SESSIONS - SET 3

CHOOSE ONE FOR SET 3 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

10:50-11:10 AM CST BREAKOUT SET 3 - FOR NEWLY ELECTED OR CANDIDATES FOR OFFICE: RESPONSIBILITY: BRING IT ON

Come One, Come All

How do you recruit and keep members? How do involve more students? How do you sell your program?

Dr. Phil Campbell

Dr. Phil Campbell, known to his students and staff as PC, is a 16-year educator with a passion for loving kids and motivating educators. His goal is to assist schools in becoming the best learning environment they can possibly be for students to learn and for teachers to teach. His philosophy to accomplish this is simple: put relationships first, genuinely love and protect one another, and create a sense of family within your school setting. With educational experience as a teacher, coach, athletic director, and principal, PC understands how to overcome obstacles to win for today's youth and educators. www.drphilcampbell.com

10:50-11:10 AM CST BREAKOUT SET 3 - FOR COUNCIL, CLUB, CHAPTER MEMBERS: IT'S THE MEMBERS WHO MATTER

We're All in this Together

While each organization has goals, it's vital to care about the whole school. How do we work together to create a school where students and staff want to be?

Susan Waldrep | Student Council Advisor, Activities Director, TASC Past President Advisor, Texas High School, Texarkana, TX

Susan is an Activities Director, past president of the Texas Association of Student Councils (TASC), a former TASC Advisor of the Year as well as a former National Advisor of the Year. waldreps@txkisd.net

10:50-11:10 AM CST BREAKOUT SET 3 - FOR MIDDLE LEVEL: MIDDLE LEVEL REALLY REALLY MATTERS

Getting It All Together

Yeah, you've heard this before, but goals, time management, and that weird thing called life balance are not just buzz words.

Rhett Laubach

Professional speaker, author, presentations coach, leadership expert and owner of YourNextSpeaker, LLC, Rhett Laubach has taught leadership skills for more than 25 years. His programs are high-energy and high-impact. You can find links to all of Rhett's material, as well as information about his keynotes and workshops at YourNextSpeaker.com. You can also view Rhett's messages at http://tinyurl.com/WhatRhettSays. www.YourNextSpeaker.com

10:50-11:10 AM CST BREAKOUT SET 3 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Are You Thriving or Surviving?

It's not enough to just hang in there. You can grow, enjoy, and celebrate success.

Dedric Williams | TX Student Council Advisor, and TASC Leadership Consultant, Duncanville High School

Dedric is a student council advisor, a teacher at Duncanville High School, and a leadership consultant for the Texas Association of Student Councils. dwilliams@duncanvilleisd.org

10:50-11:10 AM CST BREAKOUT SET 3 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Understanding this Generation

The experience of this generation of middle and high school students is different from any others. What can we learn that will help them?

Andrew McPeak | Vice President of Content at Growing Leaders

Andrew McPeak is a millennial researcher, author, and communicator. Andrew's insights have helped leaders of all kinds understand how to craft their message in a way that reaches today's student. He works closely with schools, universities and sports teams to implement Habitudes® and is also the co-host of the Leading the Next Generation with Tim Elmore podcast. He is a co-author with Dr. Tim Elmore on Marching off the Map and Generation Z Unfiltered. www.growingleaders.com

BREAKOUT SESSIONS - SET 3

CHOOSE ONE FOR SET 3 • ALL EVENTS AND SESSIONS ARE ON THE SCHED EVENT SITE

10:50-11:10 AM CST BREAKOUT SET 3 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

Mental Wellness Matters

Anxiety, stress, isolation: Addressing SEL's is vital for this generation. We have help.

Aaron Hart | Executive Director of OPEN, the Online Physical Education Network - Varsity Brands

J

Aaron is the creator and Executive Director of OPEN. He has co-authored several nationally recognized curriculum projects and specializes in web-based content delivery. Additionally, he is the author of the Varsity Brands Believe In You SEL curriculum tools and student empowerment journals. | www.VarsityBrands.com, www.believeinyou.com, www.openphysed.org, ahart@usgames.com

10:50-11:10 AM CST BREAKOUT SET 3 - FOR ADVISORS: WHAT DO YOU MEAN I'M IN CHARGE?

For New Advisors - HS

If you are just starting out, Mike has some tried and true suggestions for you.

Mike Roland

Michael (Mike) Roland retired after serving 50 years as an educator/administrator in the Broward County School District. In this position he was responsible for the creation of the Student Volunteer Service Program and founded and served as the Director of the South Florida Leadership Training Camp. He served as Executive Director of the Florida Association of Student Councils from 2006 to 2016.

11:10-11:45 AM CST LUNCH, MIXER ZOOM ROOMS AND EXHIBITS - FOR ALL

Lunch Break: Let's Recharge

11:45-12:25 CST FINAL GENERAL SESSION - FOR ALL

General Session: Be an Agent of Change

Our final keynote speaker, Juan Bendana, provides excitement, laughter, and a plan for an organized approach to what you want to accomplish. Our state officers will share their personal RESET Mission statements, and then, it's time to meet the 2020 - 2021 state officers and Agents of Change for Florida, Oklahoma, Tennessee, and Texas.

Juan Bendana

Juan Bendana is a renowned speaker, entrepreneur and DJ. Every year, he keynotes annual conferences, student events & corporate trainings that bring him to over 50 cities across Canada & the United States. He speaks to 50,000+ students, educators, and professionals across Canada & the United States every year. He is the founder of The 100 Day Playbook and has partnered with major organizations such as Sony Pictures and helps brands connect with their audiences in a meaning-ful way. He is a former snowboard instructor, sushi expert, and can recite every word of the Lion King. https://www.juanbendana.com

12:35-12:50 PM CST CLOSING DANCE PARTY/EXHIBITS: FOR ALL

Closing Zoom Dance Party

Dance Party! We've been sitting too long, and it's time to celebrate. Join our DJ and 3,000 of your closest friends. Be prepared with your best moves. Let's see who's spotlighted.

Time to Become Agents of Change!

1:00-2:00 PM CST

FLORIDA STATE ROOM

Florida State Room Meeting Awards and Incoming President Remarks

FLORIDA

The founding date for Florida Association of Student Councils (FASC) is considered to be 1936. During that year there was a meeting called for Florida Student Leaders. They met again in 1937 and 1938. In 1939 they met and adopted the name Florida Association of Student Councils and called for sponsorship by the Florida Association of Secondary School Principals (FASSP) and for an annual state conference. There were annual conventions in 1940, 41 and 42 but none in 43, 44, and 45 because of World War II. Annual conventions resumed in 1946 and have been held annually since.

The FASC was sponsored by the FASSP until 1966. During the 1966 teachers' strike the FASSP had to leave the umbrella of the Florida Education Association because FASSP was managed and FEA was labor. In 1969 the FASSP asked the Florida High School Activities Association to assume sponsorship of the FASC. In the early 1990's the FHSAA was forced by the state legislature to divest itself of all non-athletic activities. FASC then once again became sponsored by the FASSP, now know as Florida Association of School Administrators (FASA).

STATE SERVICE PROJECT: Fostering Leadership – Focusing on Florida's Foster Care System

LOGAN VIERA FASC STATE PRESIDENT

LEILANI TUCKER FASC VICE PRESIDENT

FLORIDA STATE OFFICERS:

VINCENT TORANZO FASC SECRETARY

ANNAMARIE VLIET FASC TREASURER

BLAKE COX FASC PARLIAMENTARIAN

PRESIDENT: GAINESVILLE HIGH SCHOOL POMPANO BEACH HIGH SCHOOL

CANDIDATE SCHOOLS:

VICE PRESIDENT: AMERICAN HERITAGE FOREST HIGH SCHOOL PEMBROKE PINES CHARTER HIGH SCHOOL

> SECRETARY: WEST ORANGE HIGH SCHOOL

TREASURER: PALMETTO RIDGE HIGH SCHOOL

PARLIAMENTARIAN: ESTERO HIGH SCHOOL FORT WHITE HIGH SCHOOL MONARCH HIGH SCHOOL WINDERMERE HIGH SCHOOL Florida Room Schedule:

Please find the zoom link in the Sched Event Site

SUNDAY, APRIL 18 • 1:50-2:20 CT - BOARD RECOGNITION AND ELECTIONS SUNDAY, APRIL 18 • 4:30 CT - CONTINUATION OF ELECTIONS

MONDAY, APRIL 19 • 10:10 CT - CONTINUATION OF ELECTIONS MONDAY, APRIL 19 • 1:00 CT - AWARDS AND INCOMING PRESIDENT REMARKS

FLORIDA WOULD LIKE TO THANK:

EACH STRAND PRESENTER;

MICHELE WHITE, EXECUTIVE DIRECTOR FLORIDA ASSOCIATION OF SCHOOL ADMINISTRATORS;

VOTING4SCHOOLS – DONATING VOTING PLATFORM FOR FLORIDA;

HERFF JONES – DONATING ADVISOR OF THE YEAR RINGS;

JOSTEN'S - DONATING FLORIDA PLAQUES.

FASC DIRECTOR

OKLAHOMA

The Oklahoma Association of Student Councils is steeped in student council history. Warren E. Shull, whom the National Advisor of the Year Award is named after, founded the National Association of Student Government Officers (now NATSTUCO) in 1931. As a student from Sapulpa High School, Shull reportedly hitchhiked to a national teachers meeting to appeal to them to help him start a student association.

The OASC itself was founded in 1938. This past Fall, the OASC hosted its 80th State Convention virtually from the Oklahoma History Museum. Our mission is to offer year-round opportunities for high school students and adult advisors throughout Oklahoma to develop and apply leadership and life skills. This goal is accomplished by disseminating information for building effective organizations, recognizing individual and school achievements, supporting community service, and providing positive, enthusiastic forums for networking and sharing ideas.

OKLAHOMA ASSOCIATION OF STUDENT COUNCILS BOARD:

OASC PRESIDENT QUIN FREENY EDMOND NORTH HIGH SCHOOL

OASC VICE PRESIDENT MADISON LAKE PIEDMONT HIGH SCHOOL

OASC SECRETARY LISA GOULDSBY DEL CITY HIGH SCHOOL

1ST YEAR ADVISOR CRIS NORTON MIAMI HIGH SCHOOL

2ND YEAR ADVISOR SHAWN FREEMAN ADA HIGH SCHOOL

3RD YEAR ADVISOR JARROD MORSE DAVIS HIGH SCHOOL

OASC EXECUTIVE DIRECTOR DAWN BROCKMAN NORMAN HIGH SCHOOL

OKLAHOMA WOULD LIKE TO THANK: COACH SHERRI COALE THE UNIVERSITY OF OKLAHOMA HERFF JONES

Oklahoma Room Schedule:

Please find the zoom links in the Sched Event Site

SUNDAY, APRIL 18 • 1:50 PM CT - GET TO KNOW THE OKLAHOMA DELEGATION

TENNESSEE

This year Tennessee is proud to be participating in its 73rd annual convention. TASC began as a group focused on promoting the student council movement in the state of Tennessee. Many things have changed throughout the years. Our TASC summer camp started at Camp Bethany Hills in Dickson, Tennessee and was then moved in the early 90's to the Ridley 4-H Camp center in Columbia, Tennessee led primarily by Diane Webb. TASC is thankful to fellow national advisors such as Dr. Earl Reum for coming to and helping to create curriculum for our summer camps in the early years of TASC. That legacy carries on today as our summer camp continues to inspire our young leaders each year and is now held on the glorious air conditioned campus of Cumberland University in Lebanon, TN. TASC has a proud history of host schools planning and organizing our annual state convention and leaders have traveled all across the state to learn from each other. While this is a momentous task for any school to take on, the rewards and lessons that our leaders have learned outweighs them all. One thing that has stayed the same is the legacy of the many wonderful advisors who have given up countless afternoons, evenings, and weekends to help their students attend local, state, regional and national events as well as the adults who have given their time to serve on the TASC board.

STATE PROJECT

For several years, our state project focused on an organization or a hospital, such as Make-A-Wish Foundation or St. Jude Children's Research Hospital. A couple of years ago, one of our student leaders changed our state project to Project Impact and our goal is to focus on a need in our state that we can directly impact. This year our focus has been based around CO-VID-19 and the essential workers who are serving above and beyond during this global pandemic.

PRESIDENT: DARA ADAMOLEKUN

Board:

Financial Coordinator: James Barbee

Communication: David Sneed

Camp Coordinators: Ashley Freeman, Stacey Hinchman

Council Awards Coordinator: Daphne Coomer

Individual Awards Coordinator: Vanessa Sweeney

Workshop Coordinator: Celina Thornton

Elections:

Addason Harris - President

Cali VanCleve - Vice President Candidate Abbie Grace Mashburn - Vice President Candidate

> Amelia Lemmons - Secretary Co-Host Lauren Ausderau - Secretary Co-Host

Bree Durham - East TN High School Rep Britain Sapp - East TN Middle School Rep

Reaghan Ard - Middle TN High School Rep Heaven Lopez - Middle TN Middle School Rep

Jenna Bhakta - West TN High School Rep Christopher Martinez Ramirez - West TN Middle School Rep

TENNESSEE OFFICERS

SECRETARY CO-HOSTS: VICE PRESIDENT: ADDASON HARRIS EMMA NICELL AND LAUREN NICELL

CREATIVE DIRECTOR: WHITMAN CZAJKOWSKI

Tennessee Room Schedule:

Please find the zoom links in the Sched Event Site

SUNDAY, APRIL 18 • 1:50 CT - AWARDS AND FLIPGRIDS

Dara Adamolekun				
Whitman Czajowski				
Addason Harris				
AWARDS:				
Daphne Coomer				
Vanessa Sweeney				
School Flipgrids				
Noah Harris				
Traci Spain				

SUNDAY, APRIL 18 • 4:30 CT - AREA MEETINGS, AWARDS, AND ADVISOR OF THE YEAR

Welcome	Dara Adamolekun			
AREA MEETINGS				
West:	Luke Massongill			
	Abbie Grace Mashburn			
East:	Jaden Rogers			

AWARDS

Four Star, Scrapbook, Platinum	Daphne Coomer
Advisor of the Year, Administrator of the Year, Legacy	
Closing	· · · · · · · · · · · · · · · · · · ·

TEXAS

The Texas Association of Student Councils is a non-profit organization serving middle and high school level student councils in Texas. TASC builds leaders who positively impact our schools, our communities, our state, and our nation through leadership development in secondary schools in Texas. We believe in a powerful student voice, the journey of leadership, and in building a strong web of support for students and advisors. We know that leadership skills can be learned and enhanced, and we work daily to do just that. Organized in 1937, TASC serves almost 1400 member schools by providing opportunities for advisors and student leaders to interact and learn through outstanding programs such as this Annual Conference.

PRESIDENT: MONTGOMERY HIGH SCHOOL ADVISOR: LAURIE ZUEHLKE STUDENT: REID TURNER

VICE-PRESIDENT: **KEMPNER HIGH SCHOOL** ADVISOR: JAMESON FREY STUDENT: CHLOE WILLIAMS

ANTOINETTE HERNANDEZ: **HS ELECTED ADVISOR KLEIN CAIN HS**

SECRETARY: **RED OAK HIGH SCHOOL ADVISOR: ANGELA THOMAS** STUDENT: ADDISON SUMBLER STUDENT: DEREK WHITMAN

PARLIAMENTARIAN: HANKS HIGH SCHOOL ADVISOR: EMMA AVEYTIA

PAST PRESIDENT: **TEXAS HIGH SCHOOL** ADVISOR: SUSAN WALDREP

SHANNON REYNOLDS: ML ELECTED ADVISOR MCCALL ELEMENTARY

JENNIFER LOCKE: HS ELECTED ADVISOR **BARBERS HILL HS**

JAIME BURKE HICKS: **ML ELECTED ADVISOR** UT TYLER UNIVERSITY ACADEMY MS

DEMETRIC WELLS

PRINCIPAL, EL CAMPO HS

TASSP REPRESENTATIVES

WAYNE MORREN

PRINCIPAL, FLOYDADA HS

LIANNA GANTZ: HS ELECTED ADVISOR **KELLER CENTRAL HS**

EXECUTIVE DIRECTOR ARCHIE E. MCAFEE

TASC PROGRAM DIRECTOR **TERRY HAMM**

Delegates are expected to enter sessions on time. All delegates have signed and are expected to adhere to the tenets in the Conference Code of Conduct and Media Release Form.

NIKA DAVIS

PRINCIPAL, BOSWELL HS

SPECIAL THANKS TO THE TASC CONFERENCE COORDINATING TEAM: LEGACY HS: KENNA CAVNAR AND AMBER TRAMMEL

20 • TEXAS CONFERENCE ADDENDUM

TEXAS STATE OFFICER ELECTIONS

One of the purposes of the TASC High School Annual Conference is to elect state officers and a high school elected advisor to the board. Schools elected to serve as TASC state officers are represented on the TASC Board of Directors by one student representative and one school advisor and serve for one year. The Elected Advisor to the Board serves a three-year term. The Board of Directors is the policy-making body for the association. Campaign materials were provided prior to the conference, and a campaign rally will be held during the conference. Each registered high school is allowed five student votes for State Officers and one advisor vote for the Elected Advisor to the Board. The five votes for state officers may be split, and councils should caucus prior to the conference to determine how they will vote. Members should consider how well the school communicates its platform, the strength of its platform, the speeches, the qualifications of the student representative and the advisor when voting. Voting will take place during the conference by smartphone.

Texas Room Schedule: Please find the zoom links in the Sched Event Site

r lease fina the zoom links in the Schea Event Si

SUNDAY, APRIL 18 • 1:50 PM CT

Introduction of State Officers/Call to OrderReid Turner,
TASC State President, Montgomery HS
Introduction of the Board of DirectorsChloe Williams,
TASC State Vice-President, Kempner HS
Welcome and IntroductionAmber Trammel,
TASC Conference Coordinator Student, Legacy HS
SpeechDr. Kimberly Cantu, Mansfield ISD Superintendent
TASC District Flag Ceremony Addison Sumbler,
TASC State Secretary, Red Oak HS
TASC District Advisors of the Year Derek Whitman,
TASC State Parliamentarian, Hanks HS
TASC HS State Advisor of the YearReid Turner,
Adjournment Reid Turner

SUNDAY, APRIL 18 • 4:30 PM CT

Call to order	Reid Turner
Top Video Awards	Addison Sumbler
Top Project Awards	Derek Whitman
Service Report	Chloe Williams
Scholarships	Amber Trammel
Service Recognition	Chloe Williams
Campaign Rally	State Officer Students
Adjournment	Reid Turner

MONDAY, APRIL 19 • 8:15 AM CT - TASC DISTRICT MEETINGS FOR TASC DISTRICTS: 4, 6, 13, 14, 15, 19

BALLOTING BY SMARTPHONE:

<u>Candidates</u>: Information regarding candidates for state office and the TASC Board of Directors can be found <u>HERE</u>.

Voting: Each registered HS council has up to five (depending on 1-5 student delegates registered) votes for state office. Councils may split their votes and should make prior arrangements to caucus and determine how the council will vote. Each registered HS council has one vote for Elected Advisor to the Board. **Balloting ID Codes Delivery**: Balloting ID Codes needed to vote for state offices and elected advisor to the board were emailed.

April 18 Texas State Room: Two minute speeches will be given. Voting will follow the 4:30 session and will close at 7:30p CT. **April 19**: A notice will be sent informing delegates if a run-off will be required. If a run-off is required, a new ballot will be emailed. Voting will open at 9:00a and will close at 10:00a.

TEXAS CONFERENCE COMMITTEES

CREDENTIALS COMMITTEE: Chair: Kempner HS, State Vice-President Waller High School Mayde Creek High School Harlingen High School Burges High School Duncanville High School

ELECTIONS/BALLOTING COMMITTEE

Chair: Red Oak HS, State Secretary Royse City High School Forney High School Arlington High School Southwest High School

SCHOLARSHIP COMMITTEE

Chair: Susan Waldrep, Texas HS Eastwood High School Keller Central High School University of Texas at Tyler University Academy at Longview

TOP VIDEOS COMMITTEE Chair: Red Oak HS, State Secretary Lancaster High School Killeen High School

Ore City High School Sherman High School Castleberry High School

TOP PROJECTS COMMITTEE

Chair: Hanks HS, State Parliamentarian Del Valle High School, El Paso Canutillo High School Floresville High School Arlington High School Lubbock Cooper High School

MEET THE CANDIDATES COMMITTEE Chair: Hanks HS, State Parliamentarian

21 • TEXAS CONFERENCE ADDENDUM

TASC EDDIE G. BULL ADVISOR OF THE YEAR AWARD

EACH YEAR, THE TASC BOARD OF DIRECTORS SELECTS FROM THE POOL OF DISTRICT WINNERS, ONE HIGH SCHOOL ADVISOR TO BE HONORED AS THE ADVISOR OF THE YEAR. IN 2004, THE AWARD WAS REVISED AND RENAMED THE TASC EDDIE G. BULL STATE ADVISOR OF THE YEAR. THE AWARD IS NAMED FOR EDDIE BULL WHO SERVED AS TASSP/TASC ASSOCIATE EXECUTIVE DIRECTOR FROM 1974-2005.

2021 HIGH SCHOOL DISTRICT ADVISOR OF THE YEAR NOMINEES

DISTRICT 1 KATY FLETCHER BUSHLAND HS

DISTRICT 2 PEGGY GRIMES BAIRD HS

DISTRICT 3 LIANNA GANTZ **KELLER CENTRAL HS**

DISTRICT 4 CAITLYN RUTLEDGE COURTNEY FERGUSON PINE TREE HS

DISTRICT 5 FRENSHIP HS

SHEENA SHAW

MEXIA HS

DISTRICT 7 AMANDA CAUSEY CONROE HS

PHOTO NOT **AVAILABLE**

DISTRICT 8

PORSHA BRYANT

BIG SPRING HS

DISTRICT 9 OLIVIA RENDON ANDRESS HS

DISTRICT 11 SARA KEEN VICTORIA WEST HS

DISTRICT 12 ERIN HINSON BURKBURNETT HS

DISTRICT 13 TONYA SAMUELS **RIDGE POINT HS**

DISTRICT 14 SUMMER ROZELL WALLER HS

DANIEL MERCADO

JOHN JAY HS

DANIEL RUIZ HARLINGEN HS

DISTRICT 19 TRACI THOMPSON

BRIDGE CITY HS CANYON HS, NEW BRAUNFELS LIBERTY EYLAU HS

SHALONDA DAVIS

PAST TASC EDDIE G. BULL STATE ADVISORS OF THE YEAR

- 2020 Laurie Zuehlke, Montgomery HS Tammy McClure, Byron Nelson HS 2019
- 2018 David Womack, Duncanville HS
- 2017 Krysta Reed, Andrews HS
- Susan Waldrep, Texas HS 2016
- 2015
- Benjamin Stroud, Hebron HS Tommy Calais, St. Agnes Academy, Houston 2014
- Antoinette Hernandez, Klein Forest HS, Houston 2013
- 2012 Stacey Smith, Little Cypress-Mauriceville HS, Orange
- Katie Keyes, Keller HS 2011
- Kristi West, Hardin-Jefferson HS, Sour Lake 2010
- 2009 Julie Estes, New Braunfels HS
- Lisa Thompson, Franklin HS, El Paso 2008
- 2007 Laura Price, Montwood HS, El Paso
- 2006 David Bowe, Hays HS, Buda
- Mae Holmes, Samuel Clemens HS, Schertz 2005
- 2004 Debby Tabor, Lubbock-Cooper HS

- 2003 Amy McDonald, Clear Lake HS, Houston
- Terry Hamm, Bastrop HS 2002
- 2001 Dodie Kasper, Plano Sr. HS
- 2001 Gil Gaona, North Shore Sr. High, Houston
- 2001 Jerry de la Garza, Rowe HS, McAllen
- 2000 Pat Finch, Boswell HS, Ft. Worth
- 1999 Tina Graves, Frenship HS, Wolfforth
- 1998 Debby Tabor, Lubbock-Cooper HS
- Mary Whittenberg, Northwest HS, Justin 1997
- Mae Holmes, Clemens HS, Schertz 1996
- Donna Gwynn, West Brook HS, Beaumont 1995
- 1994 Brenda Gilmore, Arlington HS
- Laura Dickerson-Price, Montwood HS, El Paso 1993
- 1992 Betty Kyle, Canyon HS, New Braunfels
- 1991 Deborah Alford, Humble HS
- 1990 Pauline Jones, Graham HS
- 1989 Kay Baker, L.D. Bell HS, Hurst

DISTRICT 18

DR. KIMBERLY CANTU, SUPERINTENDENT DR. SHELLY BUTLER, PRINCIPAL, LEGACY HIGH SCHOOL KATIE NANCE, SHARON STEWART, LELAND MALLETT,

BROOKE PARLIN AND ALEX THOMAS FROM LEGACY HIGH SCHOOL GOT SPIRIT LEGACY STUDENT MEDIA LEGACY SILVER SPURS SOUTHERN SPARKLE BLUEFX

THANK YOU FROM HOST LEGACY HIGH SCHOOL:

> MISD CENTER FOR PERFORMING ARTS MISD STUDENT NUTRITION LEGACY PARENT/ALUMNI GROUP DAWN HANES

SPECIAL THANKS FROM THE TEXAS ASSOCIATION OF STUDENT COUNCILS TASC APPRECIATES ALL THOSE WHO HELPED US RESET THIS YEAR.

- Each of the local student council advisors who gave generously of their time and energy to make local, district, and state activities successful
- The many councils who contributed to the RESET Conference by serving on committees, volunteering at the conference, and creating items for the Parade of Ideas
- The councils and individuals who worked to ensure a strong future for TASC by running for office and for the State Board of Directors
- The adult presenters and speakers for sharing their expertise
- Each company that exhibited or advertised with us
- Performance groups including Revolution Strings from Abilene, the Lake Highland Wranglers, and the Roma High School Mariachi Band
- The Irving Convention and Visitors Bureau for its support and assistance in rescheduling
- Six Flags Over Texas for its support and assistance in rescheduling
- The US Army ROTC for its support
- Herff Jones Varsity Brands for its generous support and for providing rings for our ML and HS Advisors of the Year
- Jostens for its support
- The US Army for its support

- Cool/Speak for its many contributions
- Texas Tech University
- The University of Oklahoma
- AdoptTogether for inspiration
- The Texas Department of Family and Protective Services for help with our State Service Project
- Run, Jump, Fly for its guidance and assistance with general session production and development of the theme;
- The State Student Council Associations from Florida, Oklahoma, and Tennessee and their Executive Directors: Dr. Mel, Dawn Brockman, and Traci Spain; and Legacy HS advisor, Kenna Cavnar, for determination, perseverance, and vision in creating this Multi-State Leadership Conference
- The students and advisors of the state officer schools as well as the elected members on the TASC Board of Directors for their sincere interest in TASC and help not only at this conference but also throughout the year
- Mansfield ISD for its support of the Legacy High School Student Council
- The TASSP/TASC members who went above and beyond to ensure the quality and success of this conference
- Legacy High School students, advisors, staff, parents, and community member for their vision, creativity, dedication, and tireless efforts in making this conference outstanding!

23 • TEXAS CONFERENCE ADDENDUM

2020 TASC ANNUAL CONFERENCE

84TH ANNUAL CONFERENCE: APRIL 25-27, 2020 • IRVING, TX • COORDINATOR SCHOOL: EASTLAKE HIGH SCHOOL

- 2020 Level Up Eastlake HS
- 2019 Resolve to Rise Killeen HS
- 2018 Deepen Your Heart, Texas Texas HS
- 2017 Dare to Dream. Dare to Do. Cedar Creek HS
- 2016 Explore Now...Lead Forever Kempner HS
- 2015 Come One! Come All! Keller HS
- 2014 Image is Perception, Leadership is Reality Eagle Pass HS
- 2013 Celebrating Diversity: Uniting in Leadership St. Agnes Academy, Houston
- 2012 Light the Way Texas HS, Texarkana
- 2011 Live the Legacy Canyon HS, New Branfels
- 2010 The Time is NOW Carroll Sr. HS, Southlake
- 2009 Lead the Change Hardin-Jefferson HS
- 2008 TASC: No Strings Attached Brenham HS
- 2007 TASC: Are You Ready to Rock? Boswell HS, Ft. Worth
- 2006 Leaders Take Flight Eastwood HS, El Paso
- 2005 TASC: Beyond the Mask Allen HS
- 2004 Step Up to the Plate Azle HS
- 2003 TASC: We are Builders Northwest HS, Justin
- 2002 The Thrill of Leadership Duncanville HS
- 2001 Texas: A Leadership R.O.D.E.O. North Shore Sr. HS, Houston
- 2000 Leadership...The Choice of a New Generation John B. Connally HS, Pflugerville
- 1999 Leadership...A Walk on the WILD Side Lamar HS, Houston
- 1998 One Small Step for TASC—One Giant Leap for Leadership • McNeil HS, Round Rock
- 1997 It's Our Time to Shine Eastwood HS, El Paso
- 1996 Old Traditions, New Beginnings Jacksboro HS
- 1995 The Stars of Leadership Shine...Deep in the Heart of Texas West Brook Sr. HS, Beaumont
- 1994 Lift the Torch of Leadership Kingwood HS
- 1993 Paint Your Future from the Palette of Leadership Burkburnett HS
- 1992 Voyage of Leadership...Yesterday, Today, Tomorrow North Shore HS, Houston
- 1991 POWER People Organizing With Excellent Results United HS, Laredo
- 1990 Note the Difference Eagle Pass HS
- 1989 Choose to Lead...We are Tomorrow Alamo Heights HS, San Antonio
- 1988 Texas Leadership...Justified Lewisville HS
- 1987 Piecing Together a Better Tomorrow Hays HS, Buda
- 1986 Golden Encounters...Past, Present and Future Canyon HS, New Braunfels
- 1985 Share Our Dreams Pflugerville HS

- 1984 This Is It...Leaders for Today and Tomorrow North Garland HS
- 1983 Join the Parade John Marshall HS, San Antonio
- 1982 Building a Better America Travis HS, Austin
- 1981 Climb Another Mountain L.D. Bell HS, Hurst
- 1980 Student Leaders: The Link to the Future Crockett HS, Austin
- 1979 "Student Council Is..." Roosevelt HS, San Antonio
- 1978 Reach Out and Touch Haltom HS, Fort Worth
- 1977 Today Not Tomorrow TNT Lanier HS, Austin
- 1976 Make a Difference University HS, Waco
- 1975 We Can Lee HS, San Antonio
- 1974 If Not Now, When? Skyline HS, Dallas
- 1973 What is Right with America Reagan HS, Austin
- 1972 Beyond Consciousness Three Lanier HS, Austin
- 1971 Introspection, Retrospection, Projection S. F. Austin HS, Austin
- 1970 The Shape of Things to Come Crockett HS, Austin
- 1969 Hear Us Amarillo HS
- 1968 Mandate for Change Roosevelt HS, San Antonio
- 1967 Pathways to Peace Nixon HS & Martin HS, Laredo
- 1966 Why Me? L. D. Bell HS, Hurst
- 1965 Midland HS
- 1964 Our Place in Space San Jacinto HS, Houston
- 1963 Will Democracy Fail? Cooper HS, Abilene
- 1962 Today's Affairs—Students' Concerns Thomas Jefferson HS, San Antonio
- 1961 Silver Anniversary: Honor the Past—Serve the Future • Permian HS, Odessa
- 1960 Palo Duro HS, Amarillo
- 1959 Brownsville HS
- 1958 Abilene HS
- 1957 Ball HS, Galveston
- 1956 Midland HS
- 1955 Denton HS
- 1954 Martin HS, Laredo
- 1953 Lubbock HS
- 1944 52 Records not available
- 1943 Highland Park HS, Dallas
- 1942 Teachers College HS, Denton
- 1941 Thomas Jefferson HS, Port Arthur
- 1940 Tyler HS
- 1939 Harlandale HS, San Antonio
- 1938 Highland Park HS, Dallas
- 1937 Waco HS
- 1936 Organizational meeting Highland Park HS, Dallas

WHAT'S YOUR WARRIOR? GOARMY.COM

LEARN TO LEAD. THEN LEAD AN ARMY.

As an Officer, you will be a leader in the U.S. Army. You will be respected as a Soldier and decision maker in your community. You will earn this honor because you'll enhance the lives of those you meet and those under your command. Join us, and you can take on anything.

To learn more about ways to pay for your college education, visit goarmy.com/tasc

25 • SPECIAL THANKS TO OUR EXHIBITORS

CoolSpeak

Carlos Ojeda • chu@coolspeak.net • www.coolspeak.net

CoolSpeak is the leading youth engagement company delivering unique speakers, programs, events, and books designed to keep students inspired, parents involved, and teachers engaged. We put the motivation back into education.

intelliVOL

Michele Pitman • mpitman@intelliVOL.com • 214-669-2083 • www.x2VOL.com

x2VOL is the leading service tracking platform in K12. Student Council organizations use x2VOL to track hours, points, experiences and reflections. All information can be verified and authenticated.

Herff Jones

Bruce Bean • cbbean@herffjones.com • www.herffjones.com

At Herff Jones our Vision is to inspire achievement and create memorable experiences for young people, Herff Jones and Varsity Brands elevates the student experience, promotes participation and celebrates achievement through three unique but interrelated businesses: Herff Jones, A Varsity Achievement Brand; BSN SPORTS, a Varsity Sport Brand; and Varsity Spirit. It is our Mission to elevate student experiences throughout the lifelong journey of education!! We thank TASC for being a partner in the opportunity to help us accomplish these goals!

Justin Ray • Justin.Ray@Jostens.com • 940-382-8948 • www.jostens.com

As The Most Trusted Partner in Celebrating Moments That Matter, the essence of our mission is conveyed with three simple words: Capture. Celebrate. Inspire. It's all about recognizing life's most important moments, and inspiring the creation and celebration of even more. Commemorating milestones takes many forms. Whether it's the custom graduation announcements that spread the news to loved ones far and wide, that perfectlyframed diploma radiating with pride, or the tassel hanging from your rearview mirror, we honor the stories written by you. These are your moments that matter.

Make A-Wish

Make-A-Wish Central and South Texas

Sarah Conner • sconner@cstx.wish.org • www.cstx.wish.org

Make-A-Wish creates life changing wish experiences for children with critical illnesses between the ages of 2 1/2 and before their 18th birthday. The Make-A-Wish Kids For Wish Kids program is unique because it is managed by kids, for kids. This program engages students, schools and youth organizations in philanthropy and service activities in partnership with Make-A-Wish. The program encourages community service, leadership, volunteerism and teamwork. It builds team spirit and gives students hands-on experience fundraising to help create life-changing wishes for kids fighting critical illnesses.

ROTC

https://www.goarmy.com/rotc.html

The Army Reserve Officers' Training Corps (ROTC) is a way for young men and women to start strong in life. The college elective for undergraduate and graduate students that provides unrivalled leadership training for success in any career field. If you have a passion for it, you can find a place to fit in the Army as an officer and get the training you need to turn that passion into a career. Available at over 1,100 colleges and universities nationwide, it offers merit-based scholarships that can pay up to the full cost of tuition and open educational opportunities.

Take Care of Texas - TCEO

Taylor Nelson • taylor.nelson@tceq.texas.gov • www.TakeCareOfTexas.org

Take Care of Texas is a statewide campaign from the Texas Commission on Environmental Quality that provides helpful information on Texas' successes in environmental protection and encourages all Texans to help keep our air and water clean, conserve water and energy, reduce waste, and save a little money in the process!

26 • SPECIAL THANKS TO OUR EXHIBITORS

Teens in the Driver Seat

Gabriella Kolodzy • c-thomas@tamu.edu • www.t-driver.com

Teens in the Driver Seat® is a free program available to junior highs and high schools in Texas. Started in 2002, Teens in the Driver Seat® is the first peer-to-peer program for teens that focuses solely on traffic safety and addresses all major risks for this age group. Teens help shape the program and are responsible for implementing it throughout the year.

Texas Tech University

University of Oklahoma

https://www.ou.edu/admissions

Veronica Canfield • veronica.canfield@ttu.edu 806-834-6231 • http://www.gototexastech.com

OU Admissions • admissions@ou.edu • 405-325-1615

Q

HOW DO YOU

US Army

http://www.goarmy.com Information on the Army's programs, opportunities and benefits.

Work2BeWell

Sara Nilles • saranilles13@gmail.com http://www.work2bewell.org

Work2BeWell is a wellness and empowerment program focusing on positively impacting the emotional well-being of teens and promoting mental health. Access our free curriculum, resources, and implementation tools to make an impact as a student mental health advocate, educator, or parent. Work2BeWell bridges the conversation around difficult topics and partners with experts to provide access to credible resources including crisis lines, clinical leaders, and educational resources.

WHAT'S YOUR WARRIOR? GOARMY.COM

TURNING TALENT INTO EXPERTISE.

If you've got potential, the U.S. Army has more than 150 career paths that can lead to unparalleled success. Find one that turns talent into the expertise that makes an impact.

Visit GOARMY.COM To Learn More

©2020. Paid for by the United States Army. All rights reserved

VISIT OUR SPONSORS FOR WELLNESS AND EMPOWERMENT RESOURCES

COOLSPEAK

CoolSpeak is the leading youth engagement company delivering unique speakers, programs, events, and books designed to keep students inspired, parents involved, and teachers engaged. We put the motivation back into education. Learn More...

JOSTENS RENAISSANCE®

Jostens Renaissance[®] is honored to work with an amazing network of educators and students on renewing climate and culture — and ultimately in helping students get across the stage on graduation day. With unparalleled resources, a library of best practices, and a vibrant community of educators, schools across the world are driving tangible results through the Renaissance formula. Learn More...

WORK2BEWELL

Work2BeWell is a direct response to community requested resources after a rise in teen suicides in the Pacific Northwest. Answering the call, Executive Director of OASC Sara Nilles joined forces with Dr. Robin Henderson and other Providence behavioral health specialists to ask teens a pivotal question: how do you want to transform mental health? Their answers became the vision for Work2BeWell. Learn More...

ADOPT TOGETHER

AdoptTogether is the world'slargest crowdfunding platform for adoption. Adopt-Together bridges the gap between families who want to adopt and children who need loving homes.

Learn More...

INTELLIVOL

x2VOL is the leading service tracking platform in K12. Student Council organizations use x2VOL to track hours, points, experiences and reflections. All information can be verified and authenticated.

Learn More...

VISIT OUR SPONSORS FOR UNIVERSITIES AND SCHOLARSHIPS RESOURCES

THE UNIVERSITY OF OKLAHOMA

What possibilities! Those are the words the University of Oklahoma's first president, David Ross Boyd, uttered when he first stepped off the train in Norman and looked across the land on which the university would eventually stand. Nearly 130 years later, those words still ring true. Named a Tier One Research Institution by the Carnegie Foundation and a Best Value College by Princeton Review, OU boasts over 170-degree programs and 550 student organizations to empower students to pursue their passions and make a global impact.

CONTACT: admissions@ou.edu

<u>Take a Tour...</u>

TEXAS TECH UNIVERSITY

Be a part of the full experience, at Texas Tech University, you'll be immersed in an atmosphere that goes beyond books, credits, and courses. You'll get the chance to experience factors that lead to greater overall student satisfaction and success. CONTACT: TT Admission

Take a Tour...

WHAT DOES ROTC STAND FOR?

The Army Reserve Officers' Training Corps (ROTC) is a way for young men and women to start strong in life. The college elective for undergraduate and graduate students that provides unrivalled leadership training for success in any career field. If you have a passion for it, you can find a place to fit in the Army as an officer and get the training you need to turn that passion into a career. Available at over 1,100 <u>colleges and universities nationwide</u>, it offers merit-based scholarships that can pay up to the full cost of tuition and open educational opportunities. Whether you're in <u>high school</u>, <u>college</u> or <u>already in the Army</u>, you can become an officer in today's Army through joining ROTC. **Take a Tour...**

US ARMY THE STRONGEST FORCE IN THE WORLD

The U.S. Army is made up of the most dedicated, most respected Soldiers in the world. These Soldiers protect America's freedoms while serving at home and abroad, and they are always prepared to defend the nation in times of need. A U.S. Army Soldier is the embodiment of physical and mental strength. As a Soldier, you will be prepared to serve whenever and wherever you are needed. **Take a Tour...**