[image: image1.jpg]5@ynars

-"

TENNESSEE EDUCATIONASSOCATON

Delta Kappa Gamma, Xi State

Iota Chapter News

Volume 30, Issue 6 March 2015

 Joy Branham, Editor

Chapter website: http://iotaxistateweeblycom.weebly.com/
President’s Corner

Greetings Iota Sisters,

I hope all of you are enjoying the warm sunny days that are unseasonable for February.

This month is flying by and it will soon be time for our March 7 Iota meeting. We have much to achieve in our last 2 meetings of the membership year. Committee chairs, please let me know if you wish to be on the agenda for March.

Our guest speaker for the meeting will be Representative Bud Hulsey. I know you will want to be present to meet and get to know him. This will also give him an opportunity to get to know us better.

The Xi State Legislative Symposium was very informative as always. Four Iota members were in attendance, Belinda Castille, Sue Thomas, Georgia Davis and yours truly. We had a very productive trip to the Hill on Wednesday. We had the opportunity to meet with 4 representatives: Bud Hulsey, Jon Lundburg, Timothy Hill and Micah VanHuss, and Senator Rusty Crowe. We discussed topics of interest to all educators and retirees across the state. Belinda and other members of the committee will give you a full report at the March meeting.

We will also be celebrating Founders Day at the March meeting. Please let your hostess chair know if you will or will not be attending the meeting on Saturday March 7 as this will be a catered meal. Looking forward to seeing YOU there.

Fondly,

JoAnn

Iota Chapter Officers 2014-2016

PRESIDENT

JoAnn Smith

1st VICE-PRESIDENT

Martha Rhoton

2nd VICE-PRESIDENT

Belinda Castille

Recording SECRETARY

Pat Cox

Corresponding SECRETARY
Trisha Harris

TREASURER

Sue Fischer

MEMBERSHIP

Martha Ward

YEARBOOK

Linda Fontaine

WEBMASTER

Brenda Moriarty

 Mark your calendar for the March 7th meeting!

[image: image2.png]

 We’ll be meeting at Litz Manor on that Saturday at 10:30 AM. Hostess Group 1 will be in charge of decorations.

 Besides Founders Day, we also have Representative Bud Hulsey as our speaker for the meeting. See you there!
Iota Needs New Members!

Iota Chapter of DKG has been around since 1939, but none of those original members are still around! To keep Iota going strong for the next 75 years we need new Iota sisters! Talk to your teacher friends and put someone you know and admire up for membership at the March meeting. Initiation is held in April this year, so we will need to vote on new members in March. Remember, our chapter needs new contacts, new ideas, new enthusiasm, new members! Help us out!

[image: image3.png]

Rosemary Smith has been in our thoughts and prayers this winter during her surgery and recovery. Get well quickly, dear one. We love and miss you!
Highlights of December Area I meeting—

· Our regular Iota meeting was replaced this year with the combined Area I meeting at Meadowview, for which we were hostesses.
· Everything was beautiful and well-planned! Thanks to the committee for pulling this one off.
· Sweet Adelines quartet provided beautiful Christmas music.

· Leigh Anne Hoover presented the program about her books and what prompted them.

· Joy Branham spoke about our Quilt Scholarship Project and received donations from several Area I members.

· Xi State President Beverly Smith, Xi State Corresponding Secretary Sherrie Collins, and Area I Director Carol Stout attended and delivered greetings.

Legislative News—

TEA FILES LAWSUIT CHALLENGING CONSTITUTIONALITY OF VALUE-ADDED MEASURE IN TEACHER EVALUATION

NASHVILLE, Tenn. – The Tennessee Education Association, with support from the National Education Association, has filed a lawsuit challenging the constitutionality of the state’s use of TVAAS estimates in teacher evaluations.

More than half of the public school teachers in Tennessee receive evaluations that are based substantially on standardized test scores of students in subjects they do not teach. The lawsuit seeks relief for those teachers from the arbitrary and irrational practice of measuring their effectiveness with statistical estimates based on standardized test scores from students they do not teach and may have never met.

“TEA has been pushing back against the inappropriate use of standardized test scores in teacher evaluation since the new system was first implemented in 2011,” said Barbara Gray, Arlington Community Schools administrator and TEA president. “TEA is committed to ensuring that teacher evaluation systems function effectively to identify both teachers who are performing well and those who need assistance to improve. The imprecise and volatile statistical estimates in TVAAS do not serve these purposes.”

In addition to TEA, additional named plaintiffs in the lawsuit are an Anderson County educator, a Metro Nashville educator, the Anderson County Education Association, and the Metropolitan Nashville Education Association. Both teachers included as named plaintiffs teach grades and subjects in which student learning is not measured by a state standardized test. Each educator saw their overall evaluation scores drop as a result of school-wide TVAAS estimates being used to calculate their scores. As a result, the Metro Nashville educator was denied a bonus and the Anderson County educator lost her eligibility to be recommended for tenure.

TEA’s claims include the violation of Tennessee educators’ due process and equal protection rights granted under the Fourteenth Amendment of the U.S. Constitution. The lawsuit asks the courts to stop the continued high-stakes use of TVAAS estimates for teachers of non-tested grades and subjects.

This lawsuit is one more piece of TEA’s fight against the use of TVAAS in any high-stakes decisions for Tennessee educators. The association has two other lawsuits currently pending on behalf of individual educators harmed by the state’s improper use of TVAAS estimates.

“Educators are not opposed to being evaluated. We just want it to be done in a way that actually reflects the quality of our individual work and contributions to student success,” said Gray.

Information from the Personal Growth and Development Committee

TEA is offering a TEA Professional Development Workshop for spring of this year. It is listed under www.teateachers.org/conferences. For more information members can call directly

615-242-8392 Ext. 319 or 800-342-8367 Ext. 319.

Read Across America Day is March 2nd!

Take the opportunity to volunteer to read at an elementary school or take a child to the public library to explore the wonders there. Literacy is important!

Keep up with education in Tennessee--

http://www.teateachers.org/

XI STATE LEGISLATIVE

SYMPOSIUM 2015

 Four members of our Iota Chapter of Delta Kappa Gamma attended the Xi State Legislative Symposium on February 3-4, 2015 in Nashville, Tennessee. Our president, JoAnn Smith was accompanied by Sue Thomas, Georgia Davis and Belinda Castille. Our adventure began Tuesday evening with the Panel Forum and continued into Wednesday with an early morning Legislative Breakfast, followed by visits to legislators in their offices.

 Organizers expected over 100 attendees at Tuesday evening’s Legislative Panel Forum. The panel speakers were Senator Delores Gresham, Chair of the Senate Education Committee; Representative Raumesh Akbari, member of the House Education Committee; Representative Johnny Shaw; Jim Wrye, TEA Government Relations Office; and Donna Cotner, Executive Director of the Tennessee Retired Teachers’ Association. Each member of the panel responded to questions that had been submitted prior to the event. Topics included BEP funding, Cost of Living Adjustments for teachers, increasing broad band access to optimize technology, high school graduation requirements, how legislators can help teachers be successful, the Tennessee Promise for assisting students in post-secondary programs other than 4-year college programs, and improving accountability for charter schools.

[image: image4.jpg]

Our Wednesday got off to a very early start with breakfast at 6:30 am. Eighty participants were expected. Karen Phillips of Alpha Xi welcomed everyone, followed by Trish Stephenson of Alpha Sigma who gave remarks for meditation. She quoted Abraham Lincoln, reminding every educator of something we already knew to be true: “The philosophy of the schoolroom in one generation will be the philosophy of the government in the next.” Our organization scored quite a coup securing Dr. Candice McQueen, Tennessee Commissioner of Education for the morning’s address. She spoke about areas for growth despite recent improvements, about how the needs of our changing world will dictate changes in the skills students will need to be successful in the future. She spoke of her goals for this new future and her hopes for her role as Commissioner of Education and the partnerships that will need to be nurtured to achieve collective success. She closed by encouraging us all to “Work hard, work smart, and work together.” The Legislative breakfast concluded with remarks by Xi State President, Beverly Smith and Invitation to U. S. Forum by Judy Jackson, Rho Chapter.

 After the breakfast, we hustled off to get our things loaded and get checked out of our rooms so we could be first on the shuttle to the legislative buildings where we had several appointments to meet with legislators. We had formal and informal meetings with Rusty Crowe, Timothy Hill, Matthew Hill, Jon Lundberg and Bud Hulsey. We tried to impress with each the importance of preserving the pensions of our retirees, cost of living adjustments for active service and retired educators and several other issues important to teachers and students in Tennessee. It was an enlightening visit for this first-time “lobbyist” and one I hope to repeat soon.

Respectfully submitted, Belinda W. Castille, Legislative Chair Iota Chapter DKG

1

