

INSIDE

NextGen NYSUT

Welcomes new members to our union | 4 Why's an art teacher suing Betsy DeVos? | 16

Overheated no more

Union action leads to cooler heads prevailing | **20**

How one educator inspired his student to teach

5: Union-backed bills signed into law this summer

7: Labor mourns passing of Hector Figueroa

1 1 : UFTer Melissa Salguero teaches kindness from the Middle C

13: Our SRPs — Patti Paratore, Half Hollow Hills AOP

19: NYSUT journal tackles culturally responsive teaching

- **21**: Members, locals break out their pink and raise funds for cancer research
- **29:** Human Rights Institute is helping teens change their world

NYSUT UNITED [September/October 2019, Vol. 10, No. 1]

Director of Communications: Damien LaVera Lead Editor/Copy Desk Chief: Clarisse Butler Banks Assistant Editors/Writers: Liza Frenette, Ned Hoskin, Sylvia Saunders, Kara E. Smith, Matt Smith, Andrew Watson Photo Editor: J El-Wise Noisette Lead Designer: Nicole Clayton Art and Production: Dana Fournier Advertising: Lori DiVeglia Online Communications Coordinator: Bryan Thomas Editorial Support: Julie Malec Contributor: James Morrison

NYSUT Affiliated with AFT = NEA = AFL-CIO

NEW YORK STATE UNITED TEACHERS

800 Troy-Schenectady Road, Latham, NY 12110 518-213-6000
800-342-9810 **OFFICERS:** President: Andy Pallotta Executive Vice President: Jolene T. DiBrango Second Vice President: Paul Pecorale Secretary-Treasurer: J. Philippe Abraham

ELECTION DISTRICT DIRECTORS:

Peter Stuhlmiller, Michelle Licht, Joseph J. Najuch, Adam Urbanski, Andrew Jordan, Michael Emmi, David Derouchie, Jeanette Stapley, Anthony McCann, Joseph Herringshaw, Stacey Caruso-Sharpe, Kathleen Taylor, Sparrow Tobin, Sean Kennedy, Jeffrey Yonkers, Tomia Smith, Barbara Hafner, Christine Vasilev, John Mansfield, Kevin Coyne, Nancy Sanders, Laura Spencer, Karen Blackwell Alford, Dwayne Clark, Evelyn DeJesus, Amy Arundell, MaryJo Ginese, Mary Atkinson, Anthony Harmon, Michael Mulgrew, Elizabeth Perez, Cassie Prugh, Richard Mantell, LeRoy Barr, Iris DeLutro (City & Private Higher Ed), Steven London (City & Private Higher Ed), Roberta Elins (Community Colleges), Jamie Dangler (State Higher Ed, UUP), Rowena Blackman-Stroud (State Higher Ed, UUP), Thomas Tucker (State Higher Ed, UUP), Philip Rumore, Paul Davis, Dora Leland, Loretta Donlon (Retiree), Rosemary Catanzariti (Retiree), Thomas Murphy (Retiree)

NYSUT United is a member publication of the AFT Communicators Network, International Labor Communications Association, Metro New York Labor Communications Council, State Education Association Communicators Editorial and Production Department: 518-213-6000 and 800-342-9810 (toll-free) Annual subscription: \$15. NYSUT members receive a copy of NYSUT United as part of their dues benefit. Households with multiple members will receive only one copy. If you do wish to receive more than one copy. please call 518-213-6000, ext, 6234

Address Changes: POSTMASTER: Member Records Department 800 Troy-Schenectady Road, Latham, NY 12110 PERIODICALS POSTAGE PAID AT LATHAM, NY ADDITIONAL ENTRY OFFICE WILLIAMSPORT, PA 17701 NYSUT United (ISSN 21587914) and www.nysut.org are official publications of New York State United Teachers. NYSUT United is published from September to June.

Advertising: Email Lori DiVeglia at Idivegli@nysutmail. org or call 518-213-6000, ext. 6264 or 800-448-4ADS.

Cheryl Hughes, Joseph Cantafio, Rick Gallant, John Kozlowski, Kevin Ahern, Don

Carlisto, Maria Pacheco, Raymond Hodges, Pat Puleo, Selina Durio, Ronald Verderber, Wayne White, Debra Penny, Howard Schoor, Analia Gerard, Thomas Brown, Janella Hinds, Sterling Roberson, Barbara Bowen, Frederick Kowal, Florence McCue, Shelvy Y. Abrams (SRPs), Sandra Carner-Shafran (SRPs), Karen Lee Arthmann (SRPs), Deborah Paulin (SRPs), Angie Rivera (SRPs), Anne Goldman (Health Care), Stephen Rechner (Private Sector Higher Ed), Andrew Sako (Community Colleges), Pamela Malone (Higher Education) and Michael Fabricant (Higher Education) EX-OFFICIO BOARD MEMBER:

Melinda Person, Executive Director/NYSUT Political Director

HONORARY BOARD MEMBERS:

Antonia Cortese (Emerita), Thomas Y. Hobart Jr. (President Emeritus), Alan B. Lubin (Executive Vice President Emeritus)

AFT VICE PRESIDENTS:

AT-LARGE DIRECTORS:

J. Philippe Abraham, Shelvy Y. Abrams, Barbara Bowen, Don Carlisto, Evelyn DeJesus, Jolene T. DiBrango, Anthony M. Harmon, Frederick Kowal, Michael Mulgrew, Andy Pallotta, Paul Pecorale, Adam Urbanski NEA DIRECTORS:

Succe

Serena Kotch, Thomas McMahon

Alternate Directors: Sue Raichilson, Dora Leland Executive Committee members are underlined.

Look at these facts: 46% increase in attentiveness

87% participating principals

recommend the program **1.5** fewer absences per student **20**% increase in graduation rates

17.5% higher math test scores

33% reduction in tardiness

Breakfast After the Bell: Start smart. Finish smarter.

The first generation of **Breakfast After the Bell students** have successfully navigated from kindergarten through 12th grade.

Bring Breakfast After the Bell to your school today!

Her future looks bright!

breakfasteveryday.org

Official Publication of NYSUT

CONTENTS

5: Busy summer as unionbacked bills signed into law

7: Labor mourns passing of Hector Figueroa

1 1 : UFTer Melissa Salguero teaches kindness from the Middle C

13: Our SRPs — Patti Paratore, Half Hollow Hills AOP

- **19:** NYSUT journal tackles culturally responsive teaching
- **21**: Members, locals break out their pink and raise funds for cancer research
- **29:** Human Rights Institute is helping teens change their world

NYSUT UNITED [September/October 2019, Vol. 10, No. 1]

Director of Communications: Damien LaVera Lead Editor/Copy Desk Chief: Clarisse Butler Banks Assistant Editors/Writers: Liza Frenette, Ned Hoskin, Sylvia Saunders, Kara F. Smith Matt Smith Andrew Watson Photo Editor: J El-Wise Noisette Lead Designer: Nicole Clayton Art and Production: Dana Fournier Advertising: Lori DiVeglia **Online Communications** Coordinator: Bryan Thomas Editorial Support: Julie Malec

NYSUT Affiliated with AFT = NEA = AFL-CIO

NEW YORK STATE UNITED TEACHERS

800 Troy-Schenectady Road, Latham, NY 12110 518-213-6000 = 800-342-9810 OFFICERS President: Andy Pallotta Executive Vice President: Jolene T. DiBrango

Second Vice President: Paul Pecorale Secretary-Treasurer: J. Philippe Abraham

ELECTION DISTRICT DIRECTORS:

Peter Stuhlmiller, Michelle Licht, Joseph J. Najuch, Adam Urbanski, Andrew Jordan, Michael Emmi, David Derouchie, Jeanette Stapley, Anthony McCann, Joseph Herringshaw, Stacey Caruso-Sharpe, Kathleen Taylor, Sparrow Tobin, Sean Kennedy, Jeffrey Yonkers, Tomia Smith, Barbara Hafner, Christine Vasilev, John Mansfield, Kevin Coyne, Nancy Sanders, Laura Spencer, Karen Blackwell Alford, Dwayne Clark, Evelyn DeJesus, Amy Arundell, MaryJo Ginese, Mary Atkinson, Anthony Harmon, Michael Mulgrew, Elizabeth Perez, Cassie Prugh, Richard Mantell, LeRoy Barr, Iris DeLutro (City & Private Higher Ed), Steven London (City & Private Higher Ed), Roberta Elins (Community Colleges), Jamie Dangler (State Higher Ed, UUP), Rowena Blackman-Stroud (State Higher Ed, UUP), Thomas Tucker (State Higher Ed, UUP), Philip Rumore, Paul Davis, Dora Leland, Loretta Donlon (Retiree), Rosemary Catanzariti (Retiree), Thomas Murphy (Retiree)

NYSUT United is a member publication of the AFT Communicators Network. International Labor Communications Association, Metro New York Labor Communications Council, State Education Association Communicators

Editorial and Production Department: 518-213-6000 and 800-342-9810 (toll-free) Annual subscription: \$15. NYSUT members receive a copy of NYSUT United as part of their dues benefit. Households with multiple members will receive only one copy. If you do wish to receive more than one copy, please call 518-213-6000, ext. 6234.

Address Changes: POSTMASTER: New York Teacher, 52 Broadway, 12th floor, New York, NY 10004 PERIODICALS POSTAGE PAID AT NEW YORK, NY ADDITIONAL ENTRY OFFICE WILLIAMSPORT, PA 17701 New York Teacher/City Edition (ISSN 1074-0503) is an official publication of the United Federation of Teachers, United Federation of Teachers, 52 Broadway, New York, New York 10004. Published monthly. NYSUT United is published from September to June. Advertising: Email Lori DiVeglia at Idivegli@nysutmail. org or call 518-213-6000, ext. 6264 or 800-448-4ADS.

AT-LARGE DIRECTORS:

Cheryl Hughes, Joseph Cantafio, Rick Gallant, John Kozlowski, Kevin Ahern, Don Carlisto, Maria Pacheco, Raymond Hodges, Pat Puleo, Selina Durio, Ronald Verderber, Wayne White, Debra Penny, Howard Schoor, Analia Gerard, Thomas Brown, Janella Hinds, Sterling Roberson, Barbara Bowen, Frederick Kowal, Florence McCue, Shelvy Y. Abrams (SRPs), Sandra Carner-Shafran (SRPs), Karen Lee Arthmann (SRPs), Deborah Paulin (SRPs) Angie Rivera (SRPs) Anne Goldman (Health Care) Stephen Rechner (Private Sector Higher Ed), Andrew Sako (Community Colleges), Pamela Malone (Higher Education) and Michael Fabricant (Higher Education) **EX-OFFICIO BOARD MEMBER:**

Melinda Person, Executive Director/NYSUT Political Director HONORARY BOARD MEMBERS:

Antonia Cortese (Emerita), Thomas Y. Hobart Jr. (President Emeritus), Alan B. Lubin (Executive Vice President Emeritus)

AFT VICE PRESIDENTS:

J. Philippe Abraham, Shelvy Y. Abrams, Barbara Bowen, Don Carlisto, Evelyn DeJesus, Jolene T. DiBrango, Anthony M. Harmon, Frederick Kowal, Michael Mulgrew, Andy Pallotta, Paul Pecorale, Adam Urbanski NEA DIRECTORS:

Succe

Serena Kotch, Thomas McMahon

Alternate Directors: Sue Raichilson, Dora Leland Executive Committee members are underlined.

Breakfast After the Bell: Start smart. Finish smarter.

The first generation of **Breakfast After the Bell students** have successfully navigated from kindergarten through 12th grade.

Bring Breakfast After the Bell to your school today!

Her future looks bright!

breakfasteveryday.org

Look at these facts: 46% increase in attentiveness 87% participating principals recommend the program

- **1.5** fewer absences per student **20**% increase in graduation rates
- 17.5% higher math test scores 33% reduction in tardiness

Union, community unite to protect public education

By Matt Smith msmith@nysutmail.org

his is a story about the value of union membership about solidarity, mobilization and the power of collective voice. And about what happens when a school community - educators working with parents - comes together to

"There's a sense of power and exhilaration knowing that when we stand up and show up, we can hold our administrators accountable and impact change during some truly challenging times," said New Paltz United Teachers President Arielle Chiger.

protect public education.

At the end of last school year, New Paltz Central School administrators announced the involuntary transfer of 12 teachers. They also cut a third position without board of education approval - after voters approved a budget that included only two job cuts. Teachers were notified about the moves by a note in their mailboxes.

Not only were the transfers forced, they targeted union activists.

The reason, Chiger believes, had to do with retaliating against educators who had spoken up in the past about union, teacher and student rights.

"When pressed, the deputy superintendent and the superintendent of schools were unable to present any academically justifiable reason" for the transfers, Chiger said.

The moves also posed a threat to the education of New Paltz students, especially the district's youngest ones.

Chiger said teachers who spent up to two decades in early childhood education were being sent to teach high school for the first

TRAL ARF PHOTO COURTESY OF THE NEW PALTZ TIMES

Educators and community members protest a decision by New Paltz administrators to target longtime teachers - and vocal unionists - for involuntary transfer.

> time. Additionally, teaching partnerships that existed for years would have been torn apart.

"This contradicts all we know about best practices," said Chiger. "Teachers who are involuntarily thrown into a co-teaching setting find themselves having to adapt to a new work partner, as well as a new grade level and setting. All of this takes a huge toll on the morale and emotional well-being of staff."

With the involuntary transfers touching all four buildings in the district, the New Paltz UT sprang into action. Building reps worked with teachers in each school, enabling the union to gather information and coordinate. And, as teachers articulated the potential harm to students,

> parents and other community stakeholders joined in opposition to the plan.

When the school board met in June, educators and community members packed the room, with more than 30 people speaking during the public comment period.

Emotions ran high that evening; the passion was tangible.

Ultimately, the board offered a resolution to rescind the transfers. All but two have been reversed, and the third position cut has been restored.

Meanwhile, at the board's request, the local and district have entered into mediation.

Chiger said she was proud of her members.

"The message sent (by administrators) - espe-

cially to newer teachers - was: 'If you speak up, you will be punished.' It's already a challenge for educators to feel empowered and protected to do what they believe is best for their students and their colleagues without fear of being dislodged from the positions they love," she said.

"The show of solidarity and its power to impact situations in real time has a very positive effect on member engagement and trust."

COMING UP

Sept. 20-21

NYSUT Board of Directors meets, Latham

Oct 4-6

SRP Leadership Conference, Saratoga Springs

Oct. 11

Deadline to register to vote for the Nov. 5 general elections

Oct. 12-27

Making Strides Against Breast Cancer walks take place at locations across the state. See page 21 for details.

Oct. 24-25 ED 51-53 Retiree Contiguous Meeting, Albany

Nov. 8–10

Community College Conference, Cooperstown

Nov. 5 Election Day

Nov. 15-16

NYSUT

ovhen

Committee meets, Latham

ON THE COVER

Inspired by his former teacher, Cohoes Teachers Association member Chris Michael, John McKnight is studying to be a physical education teacher. Photo by Becky Miller.

NEXTGENERATION WSU

By James Morrison jmorriso@nysutmail.org

enerations of NYSUT members have fought for and won rights, benefits and a voice in the workplace. Our decadeslong fight has paid off and made our union one of the most powerful unions in our nation. From school boards to the halls of power in Albany and Washington, D.C., our voice is heard and respected.

Despite our victories, in a time when union values are under unrelenting assault, we can't be complacent.

"As a new generation joins our ranks, it's more important than ever that they understand the benefits that previous generations have won for them and that the struggle is ongoing. It's equally important that they learn about the services our union provides to support their lives and careers. From their first day, every new member must feel that they are

supported, appreciated, and an essential contributor to the union cause," says NYSUT President Andy Pallotta.

It's with this critical, trans-generational challenge at heart that we introduce Next Generation NYSUT — our new initiative focused on engaging new members, providing the professional support they need and communicating union value from their first day on the job. We will reach out to our newest members to ensure that NYSUT is a fundamental part of their professional experience. This means a greater focus on digital communications, reaching new members through social media and other digital channels. It also means supporting NYSUT locals by offering more opportunities for them to be engaged with new members from their first day on the job. Most importantly, it requires connecting new members with the union services that offer them the most value. Part of Next Generation NYSUT will be providing content that aligns with each new member's interests and needs. From professional learning opportunities and certification support to activism; from union stories to discounts through our Member Benefits programs; we will deliver useful and engaging content to our new members.

Next Generation NYSUT is one initiative in the generations-long struggle to secure rights and benefits for our members. If you are a NYSUT member in your first five years on the job, visit **NextGenNYSUT.org** to learn more about our union.

"If you are an experienced member, do everything you can to help your newer colleagues with the challenges they face early in their careers," Pallotta said. "And encourage them to become active members of our union."

Solidarity lifts downstate local facing contract fight

Lizabeth Negron and James Faulkner, members of the Biondi Labor Union of Essential Staff, experienced solidarity in action when more than 100 leaders and activists at the Tarrytown Regional Office summer leadership conference pledged to lend the local a helping hand.

Since organizing in 2013, the 145-member local has been unable to

reach a collective bargaining agreement with its employer, the Frank and Carol Biondi Education Center, a taxpayer-funded 853 private school for students with emotional challenges.

Most BLUES members haven't received pay raises in close to a decade — despite seven years of tuition increases, and a 91 percent pay and perks increase for Alan Mucatel, CEO of Rising Ground, which operates the school. Additionally, due to staffing shortages — exacerbated by poor working conditions and low pay student violence has increased; a teacher was nearly killed in 2016.

Despite the danger, union calls to install metal detectors, equip staff with alarm bracelets and hire additional monitors have been deemed "too expensive." School management is aggressively anti-union and has spent more than \$1.5 million in legal fees to avoid reaching a contract deal.

Interested in lending your support to BLUES members? Email your contact info to **organize@nysutmail. org**; include "I'm in!" in the subject line. To learn more about the local, contact NYSUT labor relations specialists Daniel Esakoff or Julie Berman at NYSUT's Tarrytown Regional Office, 914-592-4410.

All summer long, union-backed bills become laws

By Ned Hoskin nhoskin@nysutmail.org

ith more than 900 bills passed by both houses of the state Legislature in the 2019 session, it's no surprise that it takes a while for them all to get to the governor's desk. But they have to pass that last step for a signature in order to be enacted.

Of the dozens of NYSUT-backed bills that passed, several were enacted this summer, and more are sure to follow.

Notably, one of the union's victories came in mid August when the governor signed legislation to allow school districts to install stop-arm cameras on school buses.

"This law marks a significant step forward for student safety," said NYSUT President Andy Pallotta. "With an estimated 50,000 motor vehicles illegally passing school buses every day across New York, bus drivers are

constantly on the lookout for these reckless motorists while also keeping an eye on the children in their care.

"It is our sincere hope that school districts will work quickly to begin installing stop-arm cameras so we can better hold accountable those who show blatant disregard for our kids. We thank the governor and Legislature for putting our children first," Pallotta said. The school bus camera legislation was signed into law thanks in large part to the efforts of NYSUT's "Support School Staff" campaign and the hard work and activism of our dedicated School-Related Professional members.

"It's a long process to get a bill passed and ultimately enacted," Pallotta said, "but as in the case of the bus cameras, it's worth the effort. Good laws help to protect us all." Another bill enacted into law

prevents school districts from arming

BECKY MILLER

Deb Paulin, a school bus driver and the president of the Alden Central School Employees Association, spoke passionately about school bus safety earlier this year as part of the union's Support School Staff campaign. "As a mother and grandmother — and one who loves the kids under my care — it makes me sick when drivers illegally pass school buses," she said.

teachers. It prevents educational institutions from arming any faculty or staffer who is not primarily employed as a school resource officer, law enforcement officer or security guard.

In other business, laws have been enacted to:

 Allow BOCES to enter into contracts to provide services with agencies from outside the state, and to extend the expiration dates for BOCES to enter into long-term leases. Extend injunctive relief provisions under the Taylor Law until June 30, 2021. Injunctive relief was enacted in 1994 to provide an expedited method to resolve improper practice cases in the public sector where there was deemed to be immediate and irreparable harm.

Create the climate leadership and community protection act, which sets goals to reduce greenhouse gas emissions in the state by 100 percent over 1990 levels by 2050.

Provide relief from
 losses incurred due to
 mistakes on final cost
 reports for Newburgh
 City School District
 and Chester Union
 Free School District.
 We also are waiting for
 enactment on FCR relief
 passed in the Legislature
 for 12 other districts.

Also still pending enactment are bills passed by the Legislature that would:

Include school
 districts as employers
 required to implement
 workplace violence
 prevention steps.

Establish seniority rights for SRPs.

• Enroll New York City paraprofessionals automatically into the city Teachers' Retirement System.

Make it easier for community colleges to hire retired law enforcement professionals as faculty for criminal justice programs.

DeJesus elected AFT executive VP

Evelyn DeJesus, a NYSUT Board member who received the union's prestigious 2019 "Not for Ourselves Alone": The Sandra Feldman Outstanding Leadership Award, was elected this summer as executive vice president of the American Federation of Teachers.

"Evelyn exemplifies NYSUT's commitment to ensuring women are an integral part of the labor movement," NYSUT President Andy Pallotta said when she received the Feldman honor. "I applaud her commitment to union values and improving our communities."

DeJesus is a former social worker and paraprofessional who became a skilled teacher and union leader. "She is a fierce advocate for justice and a role model for educators of color and women in the labor movement," United Federation of Teachers President Michael Mulgrew said. She continues as vice president for education of the UFT in New York City.

Educating women to lead on an educational, political and economic agenda is at the core of DeJesus's role as a mentor for the next group of women activists leading the union. It is a cornerstone of her work at UFT and as chair of the AFT's Latino Issues Task Force.

In the aftermath of Hurricane Maria in 2017, she led the union's Operation Agua humanitarian effort to fund clean drinking water for Puerto Rico and to support the 40,000 teachers in the new AFT local affiliate there.

"Evelyn's fighting spirit and fierce advocacy have been an inspiration to a generation of women leaders at all levels of the labor movement," said Jolene DiBrango, NYSUT executive vice president and chair of the NYSUT Women's Committee.

[FIGHTING FOR YOU]

Union summer

While summertime often means barbecues, sunny days and relaxing visits to the beach, for educators and local union leaders summer also means professional learning, networking with colleagues, planning for the year ahead – and knocking on doors urging members to stick with our union.

Scattered throughout the pages of this issue are stories and photos sharing how many of your union colleagues spent their summer. Feel free to share your union summer memories with us. Email **united@nysutmail.org**; include the subject line: <u>How I spent my summer</u>.

NYSUT members participating in the Member Organizing Institute fanned out across the state to speak one-on-one with their colleagues about the value of the union. From left:

Randy Arnold, Baldwin TA, shares a light moment with Lateef Myles, Hempstead Classroom TA.

Jean Miller, BOCES II TA, is happy to show her union support.

Art teacher Nina Rossi, Irvington FA and Valarie Williams, Greenburgh TF.

Member Organizing Institute

EXPLOREMENT NOUSEHOLD EXPLOREMENT NOUSEHOLD

Anne Penna, center, Albany Public Schools United Employees, tells member organizers Hoa Tran, Honeoye Falls-Lima EA, and Jillian Caci, Newburgh TA she couldn't help but notice that anti-union solicitors who recently visited her home had out-of-state plates. <complex-block>

NYSUT members from the Syracuse area, along with NYSUT President Andy Pallotta, prepare to greet visitors to the union's booth on opening day at the New York State Fair.

Figueroa: Rebuild the house of labor

By Ned Hoskin

nhoskin@nysutmail.org

ector Figueroa, who passed away July 11 in New York City, was born in Puerto Rico, where his parents were part of a long, difficult struggle to win a union for educators, including a strike in 1974.

In 1998, teachers finally won collective bargaining on the island, led by young Hector, then Service Employees International Union organizing director for the U.S. territory.

Only 57 when he passed, he was president of Local 32BJ SEIU, the largest property services union in the country. His influence in labor and politics echoed through halls of power from New York and New Jersey to Washington, D.C., and across the U.S.

"A true champion of the working class, Hector fought tirelessly to ensure hardworking New Yorkers were able to achieve a better life for themselves and their families," said NYSUT President Andy Pallotta. "His work to empower New Yorkers, particularly

Hector Figueroa

immigrant communities, in the political arena was critical in shaping major debates and ultimately policies." The day after Figueroa died, *The New York Times* published an inspiring op-ed in which he commented on the state of unionism and its future in this country. Figueroa called for a renewed focus and investment in organizing, and a commitment to seek justice for all workers.

"It's not too late to rebuild our movement," he wrote, noting critics had hoped the U.S. Supreme Court's 2018 decision in *Janus v. AFSCME* would demolish the house of labor.

"But we survived, and workers are mobilizing and organizing, with and sometimes without a union behind them. We cannot let this unique moment in history pass us by. Organizing workers, all kinds of workers, needs to be our No. 1 priority. ...

"We can build a lasting movement that will reduce income inequality, create a country that is fair for all and kick the hatemongers out of office. We must begin putting organizing first today, not in 2021."

Figueroa is survived by his wife, Deidre McFadyen, and children Eric and Elena. McFadyen is executive editor of *New York Teacher*, NYSUT's publication for members of the United Federation of Teachers in New York City.

NOTICE OF SPECIAL ELECTION MEETING, NYSUT BOARD OF DIRECTORS, VACANCY ELECTION, ELECTION DISTRICT 4

A vacancy exists on the NYSUT Board of Directors for Election District 4. The vacancy was created by the resignation of Eric Talbot, effective Aug. 11, 2019.

In accordance with the NYSUT Constitution, Article IX, §§4(a) and 4(b): "Directors representing Election Districts shall be elected on a roll call vote by a majority of ballots cast by the representatives from their respective constituencies ... [and in] ... the event of a vacancy in the position of Election District Director, the President shall call a special election to elect a successor who shall serve for the remainder of the unexpired term."

The delegates and alternates of Election District 4 are hereby notified that this vacancy will be filled by a special election meeting to be held as follows:

Date: Oct. 8, 2019 Time: 5 p.m. Place: John Harvard's Brew House, 6447 Holiday Valley Road Ellicottville, NY 14731

Pursuant to NYSUT Constitution, Article IX, §4(b) and the approved NYSUT Campaign and Election Procedures, NYSUT members who were reported as elected delegates to the 2019 Representative Assembly representing the members of ED 4 will be eligible to vote in this special election. A reported alternate delegate may vote in the absence of the delegate.

Nominations to fill this vacancy will be accepted in accordance with the Campaign and Election Procedures approved by the NYSUT Board of Directors adopted for the 2017 Representative Assembly. In order to qualify as a candidate for this special election, a Nominating Petition must be fully completed and then signed by at least two (2) inservice members from ED 4.

The completed and signed Nominating Petition must then be received by the NYSUT Elections Committee by the close of business (5 p.m.) on Sept. 18, 2019. Any member in good standing from a NYSUT local within ED 4 may be a candidate. **Only in-service members in good standing from ED 4 may sign a candidate's Nominating Petition.** Nominating Petitions are available by contacting the NYSUT Elections Committee at **elections@nysutmail.org** or by contacting the NYSUT Office of the President at 518-213-6000, ext. 6662.

At the special election meeting, each candidate

shall be given an opportunity to address the meeting for a period not to exceed three (3) minutes at a candidates' forum scheduled for 5 p.m. on Oct. 8, at the above location. The special election meeting will remain in session until a successor director is elected. The number of votes to which a local is entitled will be evenly distributed among that local's delegates present and voting.

The candidate elected will serve as successor Election District Director immediately upon being elected at the Oct. 8, 2019, special election meeting and continue to serve as the successor director to the conclusion of the 2020 RA.

All elected delegates or their alternates reported for the 2019 NYSUT RA from ED 4 are requested to be present for this election.

New law protects student data

By Kara Smith ksmith@nysutmail.org

s educators return to the classroom this fall, there's a new issue to keep on the radar: digitally safeguarding student information. Ranging from names, to home addresses, to birth dates and locations, Education Law 2-D was enacted to shield student information from digital hackers. Currently, the State Education Department is seeking public input on how the law will be implemented.

"Although regulations haven't been put in place yet, educators need to remain vigilant about protecting student data," said Jolene DiBrango, NYSUT executive vice president. Once regulations are adopted, all third-party contractors, and educational agencies — including the State Education Department, school districts and BOCES — will be required to adopt a data security and privacy policy to safeguard student data.

DiBrango submitted implementation feedback to state officials on the union's behalf in March. Compiled by NYSUT's Educational Technology subject area committee, the suggestions include providing training for education professionals about relevant federal and state regulations; requiring written assurances from third-party contractors that they're in compliance with the law; and extending the time frame for districts to adopt and publish a data security and privacy policy from Dec. 31 to July 1, 2020 — an extension that was made by the state.

What this means for educators

The law could significantly impact educators - particularly when it comes to free apps that include "click wrap" agreements that require teachers to accept the app's terms of service. That simple action can make teachers party to a legally binding contract whose terms might violate federal and state law. To protect themselves, teachers should get written district approval before accepting the terms and conditions of any app used in the classroom, or for school purposes. Including students' personal information — such as names, grades or disciplinary problems - in emails is also a concern; that information could be easily shared, either intentionally, or inadvertently, putting student confidentiality at risk.

DiBrango noted that local BOCES and teacher centers are good

resources for obtaining safe classroom technology.

"We will continue to offer SED feedback about the law's implementation during the next round of public comments," said DiBrango. She noted that districts should also review their instructional technology plan to ensure it addresses data privacy. Each district will be required to designate a data protection officer to serve as a point of contact for district data security and privacy, and to implement the required policies and procedures.

"Labor management discussions about privacy requirements and their impact on students, staff and classroom instruction, should also take place," DiBrango said.

ficial Publication of NYSUT

Union outreach program builds stronger locals through member engagement

By Matt Smith msmith@nysutmail.org

ight-thirty in the morning in the middle of July and there they were — more than 100 teachers and education professionals representing almost 20 local unions — packed inside a large conference room, hard at work.

They came from all over — Long Island, Buffalo, Northern New York and the Southern Tier — using their summertime to hone their leadership and communication skills as part of NYSUT's weeklong Local Action Project.

With assistance from NYSUT staff, they spent the week discussing ways to build meaningful partnerships within their communities and improve communications and outreach. They strategized on how to boost member participation within their locals. And they examined how to establish effective structures within their unions that would help enhance their workplaces and districts.

"This is a big commitment ... but it's also a great opportunity," said Elisabeth Lorentzsen, LAP coordinator for the Lowville Teachers Association in Northern New York. "There's so much value in being able to talk to your colleagues and learn about what worked in their locals, what didn't, and what they consider to be successful."

The annual program requires a three-year commitment from locals and mixes newcomers with those finishing their final year.

"We really want to make sure this is a community for learning," said Patrick Lyons, NYSUT's director of Constituency Programs and Services.

PHOTOS: EL-WISE NOISETTE

Eight local unions successfully completed the three-year LAP program. Above, members of the Syracuse Teachers Association with NYSUT officers Jolene DiBrango, Andy Pallotta and Paul Pecorale.

"We want first-year locals to learn from those in their second and third year about what has worked for them, and we want those second- and thirdyear locals to share their wisdom."

This summer marked the Lowville TA's first year at LAP. Lorentzsen, a high school Spanish teacher who also serves as her union's vice president, said increasing member involvement is what drew her local to the NYSUT program.

"We needed help in learning how to increase participation in our union," Lorentzsen said. The local recently negotiated a contract and held an information session to discuss the deal. Of 128 members, "just a handful of people showed up."

The same needs brought the Mohawk Valley Community College Professional Association to LAP three years ago.

"We're pretty strong, but having 250 members across two different campuses gets really tricky in terms of making sure everyone is clued in," said Patti Antanavige, MVCC's LAP coordinator and the local's grievance chair. "We took the lesson we learned in year one regarding one-on-one communication and reorganized our entire representative structure to ensure people were talking with others they were comfortable with, instead of just people in close proximity to their buildings. It was a very big change, but it was an important one."

NYSUT Second Vice President Paul Pecorale said it's vital that locals keep their lines of communication open, increase involvement and "talk about what membership looks like."

Antanavige, a student support adviser, said LAP gave her local "a really good look at how we operated and how we needed to change.

"It's useful to conduct that sort of introspective research on yourself," she said. "LAP also gave us the training we need in learning how to plan strategically. It's been a great program for us."

NYSUT Secretary-Treasurer Philippe Abraham meets with Collin Mulcahy of the Brocton TA.

Members of the Croton TA prepare for the three-year LAP experience.

National Park Service U.S. Department of the Interior

Erie Canalway National Heritage Corridor

Every Kid in a Park

The Erie Canalway National Heritage Corridor helps your class experience the National Parks in your backyard!

Take your class on a first rate educational field trip within the Erie Canalway National Heritage Corridor. Choose from one of four National Parks: Fort Stanwix (Rome), Saratoga (Stillwater), Theodore Roosevelt (Buffalo), or Women's Rights (Seneca Falls).

GENEROUS SUPPORT PROVIDED BY NATIONAL PARK FOUNDATION AND NYSUT Find free online curriculum materials and register for field trip:

www.eriecanalway.org Or contact Andy Kitzmann: Andy_Kitzmann@partner.nps.gov 518-237-7000, ext. 201

The program covers transportation and an educational program.

I. Linner

Teaching kindness from Middle C

By Liza Frenette lfrenett@nysutmail.org

here are many paths to kindness. Melissa Salguero finds hers everyday in the six-story brick Bronx school where she teaches music to students who come from many places across the globe.

Salguero blends trust, respect and kindness daily, and ties it with relevance to music.

Students can learn to show kindness to a peer who is taking a long time to learn an instrument. When a student soloist misses an entrance, Salquero has taught students to say "It's cool" instead of pointing out the defect

"The goal is to recover from mistakes," she said.

If a student is crying and told to stop, Salguero believes it invalidates their emotion. If they express anger, she does not tell them to stop being angry.

"Maybe those are the only two things he can control today. So it's important to listen and validate," she said.

Often, anger is related to an outside factor — or maybe, she muses, it could be that the lesson is boring. As a teacher, she needs to look inward.

"I can talk sternly or give consequences, but I never yell. I deal with them in a polite and respectful manner," she said. "Kindness is a way of life. It's not a curriculum. It's not one more thing."

Salguero, a member of the United Federation of Teachers, is also a 2018 Grammy winner. She shares her lessons in kindness with her students and to audiences across the world. In March she taught a lesson on kindness in Dubai as a 2019 top 10 finalist for the Global Teacher Prize. In

Music teacher and United Federation of Teachers member Melissa Salguero, second from left, was a 2019 finalist for the \$1 million Global Teacher Prize. She is pictured with music teacher Regina Glamore. For more information about the Global Teacher Prize, visit globalteacherprize.org. The deadline to apply for the 2020 award is Sept. 22.

September she will teach a session in the Ukraine.

Kindness matters

To build trust with students, the approach she uses is consistent behavior over a long period of time.

Salguero says learning an instrument and playing in the marching band taught her patience when she was younger. Today she carries it forward with students who are learning to accept each other and the different cultures represented at the school.

Last spring, her choral students sang songs and read stories, written with the help of literacy coach and UFT member Ginat Kaplan, about where they hail from. The theme was "Home."

Students talked of home being the coffee from grandma; eating homemade baleadas; the bagels that are like "eating love;" making a cake the colors of the Dominican Republic for New Year's; the lovely sounds of birds and roosters waking up; and white butterflies.

When the boys and girls sang "Home" by Phillip Phillips, they belted out "Just know you're not alone, 'cause I'm going to make this place your home."

Teaching

Southern Poverty Law

Center, was founded in 1991 to prevent the growth of hate. The organization provides free resources to K-12 educators, including lesson plans, professional learning tools, webinars and more.

There are several lessons on teaching kindness, including an article on helping future educators realize the value of kindness before they teach it to students. Visit tolerance.org.

Immigration lessons come to the classroom

By Liza Frenette

Teaching about disturbing, politically charged events such as the refugee crises and overcrowded detention centers can be a challenge for educators. Students can be frightened hearing about the 40,900 children taken into custody by U.S. Health and Human Services since April 2019, a figure reported by Time magazine.

Some students do not know if they will be next to be deported. They learn about children taken from their parents. Some do not understand the differences between immigrants, refugees and illegal immigration and do not know how to view the situation.

When teaching students "current events tied around something that is very polarizing, such as immigration," it is important to allow all opinions, to have students seek trustworthy news resources offering different perspectives, and to foster critical thinking including empathy, perspective and the law, said Rachel Murat, a Maine-Endwell high school AP Government and Politics teacher.

Teaching students to have productive conversations is a whole life skill. "We're losing the ability to have civil discourse in this country," said Murat, a member of the Maine-Endwell Teachers Association.

To help educators, AFT has available lessons about immigration and creating inclusive school communities through the free Share My Lesson site. Teachers, parents and immigration advocacy organizations have contributed to these resources at sharemylesson.com/ immigration.

Another great resource on the site is a list of books by seven Latinx authors who have written about their migration experiences. The list includes a learning arc framework for educators to consider as the books are introduced to students. Visit sharemylesson.com/blog/ latinx-authors-7-must-read-books-1.

WHY CHOOSE HEAT USA?

GREAT SAVINGS Savings of 15-25 cents per gallon on heating oil.

24-HOUR SERVICE 24-hour heating system emergency service.

FREE TUNE-UP Free annual cleaning and

system tune-up.

heating oil suppliers.

FREE CONTRACT Free full service contract. (including parts and labor coverage)

CALL US TOLL-FREE

1.888.HEAT.USA (1.888.432.8872) TESOL, Ed Technology and Special Education Certification P A T H W A Y S

Make the Smart Move.

Now offering all courses completely online in our TESOL Individual Certification Pathway. Earn an additional classroom teaching certificate (must have a valid certificate) by enrolling in online courses at Molloy without having to earn an additional Master's degree at our discounted rate of \$900 per course.

CONTACT US AT AHAITZ@MOLLOY.EDU OR 516.323.3572

LEARN MORE AT MOLLOY.EDU/TESOL

Scholarships for Your Service

New York Institute of Technology is proud to announce a new scholarship offering up to a 50% discount on undergraduate tuition for the children of police officers, firefighters, EMTs, and K-12 teachers in the New York-New Jersey-Connecticut Tri-state area.

Find out more: nyit.edu/pfet

Do. Make. Innovate. Reinvent the Future.

SUCCESSFUL HOME OWNERSHIP STARTS WITH A CONVERSATION.

At Citizens Bank, we're ready to help you find the financing that's right for you. So, before you fall in love with a home, let us help you figure out how much you can borrow with a prequalification assessment.

WE CAN HELP YOU WITH:

- First-time home buyer programs
- FHA/VA/SONYMA loan programs
- Jumbo loan programs
- Refinancing your current mortgage for a lower payment or cash out

If you have a questions about home financing, call Dan Moschetti today.

Dan Moschetti, Sales Manager

NMLS ID: 420643 daniel.moschetti@citizensbank.com 845-222-9844 lo.citizensbank.com/dmoschetti

XX Citizens Bank®

Mortgages are offered and originated by Citizens Bank, N.A. Citizens Bank is a brand name of Citizens Bank, N.A. (NMLS ID# 433960) All loans are subject to approval. @Equal Housing Lender. CS#801755_Dan Moschetti_4.75x6

Getting to know ... Patti Paratore

Patti Paratore is a clerical/senior office assistant at Candlewood Middle School and a member of the Half Hollow Hills Association of Office Personnel. She was interviewed by Lori Levine, paraprofessional trustee for the Half Hollow Hills Teachers Association and a member of the NYSUT SRP Advisory Committee.

Tell me about your job and why you love what you do.

I initially took the job (in 1996 as a substitute clerical) to coordinate days that worked with my son's school schedule. I am actually a 1974 graduate of this district.

I love everything about my job. I am the secretary to the assistant principal, who assigns the paraprofessionals and monitors their placement. Our building has 90 teachers, 59 paraprofessionals and 17 monitors. We have an awesome staff. My office is in earshot of several grade 6 classrooms. I hear the teachers teach their lessons and hear their passion in what they teach. The paraprofessionals are to me the most amazing staff members. Each and every day I watch how much of an impact they make on their students. They are truly the most important person for a child with high needs. They love, nurture and motivate their students like they are their own child. On a personal note, another reason the paraprofessionals are dear to me is, my mother, Eileen Morgan, with the help of the HHHTA, formed the Paraprofessional Union back in 1979.

How are you involved with your union?

I am a member of the Half Hollow Hills Association of Office Personnel. I am very involved in our union, going to meetings, raising money for breast cancer and the American Cancer Society. I was the secretary of the association for the 2018–19 school year. It was a great experience.

What do you do to make a difference?

Sometimes being a school secretary is just taking the time to listen to a parent, student or staff member's problem or answering their questions. I find it very rewarding to help people. It's not difficult being nice to people.

Tell me about your hobbies.

My hobbies include trying to learn to golf. I enjoy crocheting and gardening. I look forward to the week-

ends to enjoy time with my husband, Augie, who is a retired police officer. My son, Joseph, is a police officer,

too. I am also the proud "Nana" of two beautiful grandchildren.

Safety takes center stage at SRP train the trainer

Susan Brewer, Buffalo Educational Support Team, posts some of the safety reminder posters created by participants at the August ELT train the trainer.

early three dozen NYSUT SRP members participated in a four-day training session with the union's Education and Learning Trust. The topics, determined by SRPs, included working safely in schools, how to prevent illness and injuries when toileting students; addressing anti-LGBTQ bullying and harassment in schools; supporting students with autism; and promoting a positive school culture and climate. Those who successfully complete the training can then provide workshops and seminars to their peers back in their districts.

Celebrate SRPs

School-Related Professionals Day is Tuesday, Nov. 19, a day to honor the work of the people who support students, teachers and the care of school buildings.

NYSUT's free SRP Recognition Day Celebration packet is filled with promotional tips, innovative ideas and other helpful resources, including "Proud Union SRP — Essential to Education" stickers, a poster and a flier for display. First come, first served — supplies are limited. Local leaders can visit **nysut.org/srp day** in mid-September to order the celebration packet.

Save the date

NYSUT's 41st Annual SRP Leadership Conference will be held Oct. 4-6 at the Hilton Hotel in Saratoga Springs.

For info, contact NYSUT SRP Coordinator Leslie Fottrell at **lfottrel@nysutmail.org**.

[CHECK IT OUT]

Unbroken: 13 **Stories Starring Disabled Teens**

Edited by Marieke Nijkamp

Reissman, United Federation of Teachers, literacy specialist

Recommended for: grades 9 to 12

Why I chose it: This anthology focuses on teen protagonists with disabilities, yet the disabilities are not the focus of this book. The collection offers opportunities for all students to understand more about disabilities, and provides material for students who are in inclusion classes, or who need special support, to recognize their lives and experiences.

What I like about the work: Each author in this book has a disability. There are standard young adult challenges - romance, bullying, divorce, finances, loneliness and beyond. The challenges can be complicated by the protagonist's disability, but the writers build on the teen's inherent strength of character, ingenuity, decision-making and capacity to accept support from someone outside.

How teachers can use this work:

Students can write reflections about how the story adds insight into the daily life of a peer - or themselves living with a disability in the context of regular high school angst. Students can select a story and "write themselves" as teens into this story. Some of the disability behaviors and conditions described may help students who may need to be diagnosed.

About the author: Marieke Niikamp is the founder of DiversifYA. Her debut novel, This Is Where It Ends, follows four teens during a school shooting. Visit mariekenijkamp.com for more.

"Check it Out" features books

recommended to teachers and parents by school librarians and other educators. Have a recommendation? Send suggestions, along with your name and local union, to Ifrenett@nysutmail.org.

New commissioner offers a chance for a fresh start

By Sylvia Saunders ssaunder@nysutmail.org

ith the resignation of State Education Commissioner MaryEllen Elia, NYSUT is advocating for a new leader who will focus on the state's broken testing system, address the teacher shortage and increase

diversity in the education profession. "A new

commissioner offers the chance for a fresh start in education." said NYSUT President Andy Pallotta. "We hope that the new commissioner will be open to hearing feedback from

educators. It's important that

decisions are made with our members - rather than to our members."

NYSUT Executive Vice President Jolene DiBrango, who serves as the union's liaison with the State Education Department, said she hopes the selection process will be open and that education stakeholder groups including NYSUT will be asked for input on what characteristics they would like to see in the new commissioner.

"We have many issues to tackle and we are hopeful the next commissioner will partner with us," DiBrango

former local union president who sat across from superintendents and boards of education, we get the best results when we have a productive, collaborative, respectful relationship with management." In a surprise at the end of the

said. "As a longtime educator and

Board of Regents meeting in July, Elia submitted her letter of resignation saying she would leave at the

superintendent in Hillsborough County, Florida, has led the State Education Department since 2015, replacing John King Jr. Since then, the state has grappled with an overhaul in federal education law, teacher evaluations, new learning standards and backlash from the state's continued fixation on standardized testing. There has also been escalating tension between Elia and some mem-

> bers of the Board of Regents.

At the same Regents meeting where she announced her resignation, Elia and department staff, along with Chancellor Rosa, outlined a major initiative to spend the next year "rethinking" the state's high school diploma requirements and an aggressive implementa-

tion timeline. A

number of Regents questioned the proposal and the wisdom of moving ahead so quickly.

DiBrango said NYSUT's Research Department would be conducting a survey to see what members think about the current graduation requirements and the high school Regents exams.

"Our goal and advocacy is to ensure that every single student gets a high-quality education and that our educators are respected and supported," DiBrango said.

end of August to pursue work with a

national group "supporting districts

New York's education commis-

sioner is selected by the Board of

nouncement, Regents Chancellor

Betty Rosa and Vice Chancellor T.

Andrew Brown announced that

Executive Deputy Commissioner

Beth Berlin would serve as acting

new commissioner is underway.

Elia, a longtime educator in

commissioner, while the search for a

Western New York and former school

Regents. Shortly after Elia's an-

to help turn around schools."

When the 'right path' leads back to the classroom

By Kara Smith

ksmith@nysutmail.org

hris Michael wants to be remembered for more than names and dates when students move on from his eighth grade social studies class at Cohoes Middle School near Albany.

"I want them to remember me as a caring human being who listened to them, shared life advice and tried to send them down the right path in life," said Michael.

"Anything else is a bonus."

Former student John McKnight is one of Michael's success stories. His life had started sliding off track following his parent's divorce when he was in elementary school. Although his single-parent father did the best he could, long work hours, and tight finances, took a toll.

McKnight found himself drifting. He watched people close to him lose their lives to drug addiction, started hanging out with the wrong crowd and school suspensions followed. "I had to grow up really fast," he said. "I would go and talk to Mr. Michael and he helped me view things in a positive way and, to this day, that's still the way I am ... he showed me that he cared," said McKnight. "I didn't have a lot of good in my life, but he was like an older brother, that extra person there to guide me."

At eighth grade graduation, McKnight and a group of his friends dressed alike and took a picture with Michael. McKnight also wrote him a thank you letter. "I teared up reading it," Michael said, noting that letters like that are why he went into teaching.

"It's the most fulfilling job I've ever had," said the Cohoes Teachers Association member. Although he'd considered a career in education in high school, he'd worked in journalism and a family business before becoming a teacher at 28.

McKnight and his friends sought Michael out again for a photo at their high school graduation. "We wanted something to remember where we came from," McKnight said. "He played a big role in how we grew up."

Cohoes Middle School teacher Chris Michael celebrates his students' graduation from eighth grade. From left, Josh Giller, Jordan West, Jacob Bowen, John McKnight and Ryan Sencer. McKnight is now studying to be a teacher himself. Visit **nysut.org/nysutunited** to see the group's redo of this image at their high school graduation.

John McKnight is entering his senior year at SUNY Cortland. The future physical education teacher draws inspiration from his eighth grade social studies teacher Chris Michael, right.

After completing his freshman year at SUNY Cortland, and dissatisfied with an athletic training major, McKnight did some soul searching. He thought back to what helped shape him into the man he is. He realized it was teachers like Michael. "I never thought I would be a teacher ... but now I try to remember all that I learned from him," he said. "Maybe I can help students become who they're going to be."

This fall, McKnight starts his senior year majoring in physical education. He looks forward to getting kids moving every day. He also looks forward to stability.

"Becoming a teacher, I know that I'll be secure, which is really important," he said noting that having food on the table each night wasn't always a guarantee growing up.

He knows that Michael's influence will guide him throughout his career. "He's a good role model," said McKnight. "When I'm a teacher, I want my students to respect me, but I also want them to feel like they can come to me with a problem. I never realized, until I looked back on it, how much of an impact you can have on a child's life."

The admiration is mutual. At the start of every school year, Michael talks to his incoming students about McKnight's determination to succeed. "I'm beyond proud of him," he said. "He's going to be an amazing teacher."

NYSUT launched its Take A Look at Teaching initiative in the 2018–19 school year to strengthen teacher recruitment efforts and elevate the profession as a whole.

The effort features campus conversations, and regional summits for students and educators hosted by P-12and higher education locals across the state.

Another series of summits will be held this school year. Locations include Long Island, Tarrytown, Capital Region and Southern Tier. For more information, visit **nysut.org/ takealookatteaching**.

JONATHAN FICKES

Union lawsuit takes on student debt crisis

By Sylvia Saunders ssaunder@nysutmail.org

hen art teacher Kelly Finlaw first heard about the Public Service Loan Forgiveness program, she thought it would be a life raft for her.

After more than a decade of teach ing in New York City, Finlaw was drowning in more than \$100,000 in debt — struggling to pay her rent, plus \$600 in monthly student loan payments.

"I live a very frugal life, but I felt like I'd spend the rest of my life paying off these loans," Finlaw said. She was barely keeping her head above water.

So when her federal student loan servicer, Nelnet, notified her that she would qualify for loan forgiveness, Finlaw eagerly called to learn more. A Nelnet rep told her that if she made 10 years of on-time payments, she was "on track" for the rest of her federal loan debt to disappear.

The IS 528 teacher is exactly the kind of dedicated public servant lawmakers had in mind when they approved the bipartisan PSLF law with much fanfare in 2007. The first in her family to graduate from college, Finlaw took out federal and direct loans to pay for both her undergraduate and graduate degrees in art education.

A beloved teacher in a high-needs middle school, Finlaw's the kind of teacher who is constantly fundraising and foraging for art supplies, who takes her students on field trips to visit colleges, and who makes sentimental end-of-year videos as a graduation send-off for her eighth graders.

As she enters her 14th year of teaching this fall, Finlaw loves her

job and her students — and hopes to someday be able to buy an apartment in the school's Washington Heights neighborhood.

After she made her 120th on-time loan payment in November 2017, Finlaw thought it would be a time for great celebration. Instead, she was shocked to learn her application was denied and her nightmare would only get worse.

In a series of frustrating phone calls, a Nelnet representative told Finlaw the company had received many similar calls from borrowers who believed they qualified for PSLF, only to be denied. The Nelnet rep referenced news articles about PSLF's low acceptance rate and told Finlaw that PSLF is a faulty program and a "scam."

To make matters worse, the rep incorrectly advised Finlaw that the only way for her to qualify for loan forgiveness was to consolidate all of her loans and start over again. She listened, but now has \$88,000 of debt and feels "back at the bottom again.

"I was misled, lied to and given false information over and over again," Finlaw said. "I can't tell you how many times I sat on my stoop on my lunch break and just went round and round. Then I'd call back again and get a different answer! I felt so alone and powerless."

But one Friday afternoon Finlaw got an email from her local union, the United Federation of Teachers, urging members who applied for PSLF to take an online survey for the American Federation of Teachers.

A couple days later she got a follow-up email, then a phone call in July from an attorney asking if she wanted to join an AFT class action lawsuit. "My first reaction was 'Hell, no,' because I don't like to be in the limelight," Finlaw said. But the more she thought about it, she was willing to do anything she could to force the Department of Education to fix the program and implement the law the way it was intended.

Finlaw is one of eight public and nonprofit employees to join the AFT lawsuit charging Education Secretary Betsy DeVos and the Department of Education with gross mismanagement and out-and-out sabotage.

"Public Service Loan Forgiveness is a right, but Betsy DeVos has turned it into a crapshoot," AFT President Randi Weingarten said. "Instead of helping the millions of Americans owed debt relief under the program, DeVos has hurt and pauperized them. She has ignored the companies' deplorable behavior, despite the fact they are under contract with and overseen by her department."

DeVos has not only failed to properly administer the program, she has

United Federation of Teachers member Kelly Finlaw and Missouri educator Gloria Nolan are plaintiffs in a class-action lawsuit against Betsy DeVos and the U.S. Department of Education over their mishandling of the Public Service Loan Forgiveness program. From left, attorney Yelena Konanova, Nolan, attorney Margaret Siller, Finlaw and AFT President Randi Weingarten.

pushed for PSLF to be eliminated entirely, Weingarten noted. With a trilliondollar national debt crisis, Congress continues to support the much-needed program, with many lawmakers proposing expansion.

In addition to the case against DeVos and the Education Department, the AFT is also going after the loan companies themselves: Last year the AFT filed a separate class action lawsuit against Navient, another large federal student loan servicer, on behalf of nine teachers who alleged that the servicer gave borrowers "inaccurate and misleading information" for financial gain. A federal court ruling over the summer allows the lawsuit to move forward under New York State consumer protection law.

As the legal action continues, Finlaw is just thankful to have the power of the union behind her.

> "I felt like I was so alone and powerless — but all of a sudden I have

PROVIDED

an army behind me," Finlaw said. "Without the union, I'd still be on my stoop desperately trying to figure out how to lower my payments and stay afloat."

But this lawsuit isn't just about getting justice for Finlaw and the other plaintiffs. "It's about making the loan forgiveness program live up to its promise," she said.

Denied PSLF? Try again

As of March 2019, the U.S. Department of Education has forgiven the loans of fewer than 1 percent of borrowers who applied for the federal Public Service Loan Forgiveness program.

After so many borrowers were denied access to the program, Congress last year approved a temporary expansion of the program to allow more borrowers to qualify.

> The \$350 million is available on a first-come, first-served basis. To qualify, your application must have already been denied because some or all of the payments were made under the wrong type of repayment plan. Borrowers who believe they may qualify for Temporary Expanded Public Service Loan Forgiveness (TEPSLF) should email a request to **TEPSLF@ myfedloan.org** and ask that the Education Department reconsider your eligibility.

For more information, go to studentaid.ed.gov or contact FedLoan Servicing at 1-855-265-4038 from 8 a.m.–9 p.m., Monday through Friday.

Help is available

NYSUT is committed to helping members who are struggling with student debt.

After training from American Federation of Teachers, NYSUT staffers are conducting student debt clinics in regional offices around the state.

Working in partnership with Cambridge Credit Counseling, a 501(c)(3) not-for-profit agency, NYSUT Member Benefits is also sponsoring regional events and sending Cambridge Credit representatives to conferences and some local union meetings.

NYSUT members are eligible for a free, no-obligation, debt and student loan consultation with one of Cambridge's certified counselors. There is no charge to call and speak with a counselor, who can review members' loans and help determine the best repayment options.

The company has a dedicated telephone line (888-254-9827) for NYSUT members to get counseling for student loans, or for any other debt management issues. To date, more than 1,000 NYSUT members have contacted Cambridge for help.

Cambridge also offers a web portal available at a reduced rate of \$14.95 that can help explain the various options when paying down student debt, including student loan forgiveness programs, income-based repayment options and more. A report will be provided based on loan information and responses to questions.

For more information, go to memberbenefits.nysut.org/ cambridge.

The AFT recently rolled out a new online debt relief tool called "Summer." It's an interface similar to Turbo-Tax that can help ease student debt payments. Go to meetsummer.org/ aft for more. In addition, AFT's Forgivemystudentdebt.org website provides public service workers information about the federal PSLF program.

The New York Long-Term Care Brokers Insurance Program is a NYSUT Member Benefits Trust (Member Benefits)-endorsed program. Member Benefits has an endorsement arrangement of 2.5% of first-year premium and 1% of renewal premium received in years 2-10. All such payments to Member Benefits are used solely to defray the costs of administering its various programs and, where appropriate, to enhance them. Member Benefits acts as your advocate; please contact Member Benefits at 800-626-8101 if you experience a problem with any endorsed program.

NEW SCHOOLYEAR, NEW YOU!

Weight-Loss Procedures

www.StopObesityForLife.com/Teachers

"A year ago I couldn't think about standing in front of my classroom. Now after minimally invasive back surgery, my pain is gone and I'm introducing algebra to my eighth-graders... THANKS TO NSPC."

Make the right call.

1-844-NSPC-DOC • NSPC.com

A Proudly Independent Private Practice. Six Convenient Long Island Locations.

[RESOURCES FOR YOU]

NYSUT poster celebrates Hispanic Heritage Month

NYSUT celebrates Hispanic Heritage Month, Sept. 15-Oct. 15, with a new poster honoring Maria Teresa Kumar, the founding president and CEO of Voto Latino.

Voto Latino is responsible for registering and influencing millions of Latino voters through viral, celebrity-driven campaigns. The organization weighs in on important issues including immigration

and citizenship, health care and social justice.

An Emmy-nominated MSNBC contributor and former host of "Changing America," Kumar is a

> World Economic Forum Young Global Leader who serves on the national boards of Planned Parenthood, Emily's List and the Latino Leaders Network, and is a frequent guest analyst on NPR and PBS. She is a graduate of Harvard's Kennedy School and the University of California at Davis.

Top photo, Cheryl Mitchell and Lisa Ringhoff, East Moriches TA, learn about silicone chips at SEMI High Tech U at NYSUT. Bottom photo, educators make glurch and oobleck to learn about liquids and solids at a statewide STEM conference at SUNY Alfred. NYSUT is proud to partner with the Hispanic community to ensure a quality education and future for all students. For more on the important contributions of Hispanic Americans, visit **nysut.org/ publications**.

To download a printable copy of the Hispanic Heritage poster, in English-language and Spanishlanguage versions, visit **nysut.org/ publications**.

Limited quantities are free for NYSUT members and leaders.

Baldwinsville teacher appointed to NYSTRS Board

Elizabeth Chetney was appointed to the state Teachers' Retirement

System Board in July to fill the unexpired term of Paul J. Farfaglia. Farfaglia, Jordan-Elbridge Teachers Association, retired from teach-

ing at the end of the 2018-19 school year. Chetney will stand for election for the post in November at the NYSTRS annual delegates meeting.

A longtime NYSTRS delegate, Chetney leads the Baldwinsville TA. She has also served as a member of the NYSUT Pension and Retirement Committee, and Policy Council. She has taught in Baldwinsville schools, primarily as an English teacher, since 1992.

Chetney is one of three teachermembers on the 10-member retirement board. She joins current TRS representatives Sheila Sullivan Buck, Rush-Henrietta Employees Association; and Ronald Gross, William Floyd United Teachers. The board president is David Keefe, a retired member of the Hempstead Classroom TA; he also serves as the board's retiree representative.

NYSUT journal tackles culturally responsive teaching

By the year 2040, one in three students in the United States will be an im-

migrant or

will be the child of an immigrant.

"Our schools continue to grow in populations of students who bring cultural, ethnic and linguistic diversity to our communities," said NYSUT Executive Vice President Jolene DiBrango. "Culturally responsive teaching is an approach that should be infused into everyday teaching."

Culturally Responsive Teaching: Celebrating Diversity in our Schools is the theme for Volume XII of NYSUT's journal of best practices in education, Educator's Voice, set to be published this fall.

Articles include a unique unit that posits students, including English language learners, as ethnographers. Another article focuses on building culturally responsive learning communities through civic and political engagement.

NYSUT is soliciting authors for Volume XIII, *Students with Disabilities: Access and Equity in the School Community.*

To read Volume XII, or to download the call for proposals for Volume XIII, visit **nysut.org**/ **educatorsvoice**. The deadline for proposals is Oct. 1.

Union actions lead to cooler heads prevailing

By Liza Frenette lfrenett@nysutmail.org

uburn teacher Joe DeCarlo can't take the heat, and here's why that's a good thing.

His diligence and strategy, strengthened by union support, propelled his school district to include phased-in centralized air conditioning for all classrooms in a capital improvement project that passed earlier this year. DeCarlo, a special education teacher and first vice president of the Auburn TA, used NYSUT's online temperature log to have his fellow teachers record classroom temperatures over a two-week period in the district's seven school buildings.

"We had multiple rooms (register temperatures) at 100 degrees," said DeCarlo. At Seward Elementary, which has an extension with "harsh" heat conditions, DeCarlo said a thermometer actually melted.

Students and adults in overheated classrooms can suffer from many types of illness, from nausea and dizziness to headaches and asthma attacks.

NYSUT uses the temperature logs submitted from members around the state to demonstrate to lawmakers the importance of passing a maximum temperature law for schools.

DeCarlo used the data beyond that. He presented the revealing temperature recordings to administrators and the board of education, persuading them to include air conditioning in a \$45 million capital improvement project.

DeCarlo and his colleagues also enlightened parents about how overheated classrooms were impacting learning — and let them feel the heat for themselves. Instead of having

PROVIDED

Special education teacher Joe DeCarlo, first vice president of the Auburn Teachers Association, uses union resources to advocate at the district for safer teaching and learning conditions — in this case, air conditioning to help regulate classroom temperatures.

the open house in late September, educators moved it to the day before school started, so parents could bring in their child's school supplies, meet teachers, and observe how hot the buildings were.

Once the superintendent was on board and told the educators that air conditioning would be part of the capital improvement project, the union got busy to drum up voter support for its passage.

"The Auburn TA was a significant force," DeCarlo said, noting that members did phone banking and wrote letters to the editor.

The centralized air conditioning, which is scheduled to start being installed in spring 2020 in targeted buildings, is part of improving overall air quality in school buildings. "The whole air system is being improved," he said.

"He's a total champion," said NYSUT staffer Wendy Hord, who handles health, safety and healthcare. "They're prioritizing based on these temperature logs."

DeCarlo went to his first NYSUT Health and Safety Conference in 2015 as a new union officer for the Auburn TA.

"I really had this whole world opened up to me," he said. Back home, he formed a union health and safety committee and by 2017 he was named NYSUT's Unsung Hero.

"Not having a health and safety committee in your union is like having a toolkit without a hammer," DeCarlo said.

NYSUT continues to lobby for legislative relief for extreme classroom temperatures. Hord said she receives the most heat complaints from educators in September, although summer school has challenges. "Summer school is _ 100 often for kids who don't pass their classes – and 90 now they're in class where - 80 it's difficult to concentrate because it's so hot," she - 70 said. Visit nysut.org/heat - 60 to get the facts about - 50 extreme classroom - 40 temperatures and - 30 to download a - 20 temperature - 10 log.

Weather forecast: Clouds of pink

By Liza Frenette lfrenett@nysutmail.org

he pink storm is upon us. You've seen them. Walkers wearing headbands, leis, sneakers, shirts, wands, wings — you name it — all in the color pink and in the name of taking on breast cancer.

Educators will be stepping out again this fall for the annual Making Strides Against Breast Cancer walks to raise funds for the American Cancer Society, with NYSUT continuing its pivotal role as a flagship sponsor.

According to the American Society

NYSUT Rochester-area members come out to raise funds for breast cancer research.

of Clinical Oncology, it is estimated that 41,260 women and 500 men will die from breast cancer this year.

Walkers are fighting against those daunting statistics and have their own strong numbers.

Last year, NYSUT members generated more than \$722,270 in donations for ACS. For information on specific walks, go to **making strideswalk. org** and enter your ZIP code.

Money raised via the Making Strides walks is earmarked for research, education and support services.

"Every year, thousands of NYSUT members come together at

annual Making Strides walks to raise awareness and funds to support the mission of the American Cancer Society," said Katie Goepfrich, community development, ACS.

"NYSUT continues to be a proud partner with the ACS," said NYSUT Secretary-Treasurer Philippe Abraham. Join Team NYSUT Oct. 12 Buffalo Jamestown Oct. 13 Syracuse Oct. 20 Albany Bronx Plattsburgh Hudson Valley

Brooklyn Jones Beach Central Park Utica Queens Staten Island Rochester Westchester **Oct. 27** Riverhead Glens Falls

The Centers for Disease Control and Prevention reports that not counting some kinds of skin cancer, breast cancer in the United States is: the most common cancer in women, no matter race or ethnicity; the most common cause of death from cancer among Hispanic women; the second most common cause of death from cancer among white, black, Asian/Pacific Islander, and American Indian/Alaskan Native women.

Advance Your Career in Education with a Graduate Degree from Brockport

- Online and Hybrid options
- Option to start during multiple semesters
- Affordable SUNY tuition
- Education and School Counselor programs lead to
 New York State Certification

Adolescence Education, 7-12 (MSEd)

Adolescence Inclusive Education,

5-12 (MSEd, Advanced Certificate)

Bilingual Education, (MSEd, Advanced Certificate)

Educational Administration, (MSEd, CAS)

Liberal Studies, (MA)

Physical Education/Teacher Education, (MSEd)

School Counseling, (MSEd, CAS)

School Health Education, (MSEd)

Teaching English to Speakers of Other Languages (TESOL), (MSEd, Advanced Certificate)

Learn more: www.brockport.edu/go/graduate

Manhattanville College School of Education

The Essential Tools for Educational Leadership Success.

Master's degree | Post-master's certification | Doctorate

For additional information ^{914.3} edscl mville

914.323.5142 edschool@mville.edu mville.edu/soe

[VOICES]

Kenmore TA

We stand with Higher Ed! All students at SUNY Erie (formerly known as ECC) deserve fair funding and opportunities for academic advancement! NYSUT - A Union of Professionals #SUNYErieStudentsDeserve

(@KTA_KenmoreTA)

Willink Library

Lots of librarians learning with Shelly Clements of @nysut! Ask us about books and other resources to help advance racial justice in your classroom! @WSHSLMC @SchlegelLib #AlwaysLearning #CompassionatelyConnected #OneWebster (@WllinkLibrary)

Jolene DiBrango

Replying to @DCarlisto and @NYSUTHigherEd

I wouldn't be in my current role if not for the education I received, and the degree I earned from my beloved @MVCC_ UticaRome! I am a proud community college graduate and always will be. @MVCCAlumni @NYSUTCNY (@nysutEVP)

Sara Nelson

The ONLY check against corporate greed is the Labor Movement. That's why unions have been under attack - corporate elite want to remove the hurdle to having ALL the control & ALL the \$\$\$. Organize urgently. Open your arms wide — the Labor Movement is for every worker. #1u #1job (@FlyingWithSara)

6

Salvadorans are Long Island's largest immigrant group and our schools serve a large and growing number of Salvadoran students, including thousands of unaccompanied minors who have joined our English as a New Language classes. This propelled our organization to have discussions on our experiences and challenges with Salvadoran students and their families about their needs. As a result, we reached out to the consul general of El Salvador in Brentwood to explore a collaboration with Salvadoran educators and to help Long Island educators develop a culturally responsive curriculum.

What were the learning and teaching conditions like?

We visited schools that extended their hours to protect students from gang violence while providing an enriched curriculum focused on academic and trade skills. We also witnessed schools with a scarcity of personnel, books and supplies.

One

QUESTIONS FOR... Dafny Irizarry

ENL teacher, Central Islip Teachers Association

school had toilets that would only flush if a bucket of water were dumped in by hand. We also saw rural students who couldn't get to school because of a lack of affordable transport. Teachers repeatedly emphasized the need for mental health services and explained they handle myriad subjects, and act as social workers, psychologists and nurses.

vour kev takeaways?

This experience confirmed that community schools are key to effectively meeting the needs of students. The schools with higher community participation had the most success, from safety to academic achievement. Also, it facilitated an understanding of their K-12 system and teacher preparation. For example, in

El Salvador, children begin first

grade at the age of 7. Moreover, a large number of Salvadoran children do not attend high school. Education is free and mandatory until ninth grade. These conditions have real consequences in our classrooms.

As more English language learners come to New York schools, what are some practical ways educators can ease their transition?

While helping students acculturate and appreciate the history and government of the United States, we can include historical events and personalities from their own native country. For example, teachers can include Monsignor Oscar Arnulfo Romero in their civil rights unit. Salvadorans value his contributions in defending the rights of marginalized communities. He sacrificed his life in pursuit of social justice. As teachers, we can engage students in comparing and contrasting Monsignor Romero with our own Martin Luther King Jr.

NYSUT has been out front making the case for more support for ELLs. In your view, what's most needed?

The creation of a diverse teacher pipeline is crucial in addressing the needs of English language learners. We need more students of color, especially former ELLs, to consider teaching as a viable career path. They can help us narrow the performance gap.

FOR SALE

ONE BURIAL PLOT - Two interments at Rose Hill Memorial Park, Putnam County, New York. \$4,500. 863-837-0556.

REAL ESTATE SALES

WYNDHAM TIME SHARE - Bonnet Creek, Orlando, and Shawnee Village, Pocono, with three golf courses. Email for information: homeinspt@aol.com.

GULF COAST FLORIDA - Naples, Bonita Springs, Estero, Ft. Myers, Cape Coral. Cozy condos to luxury single family homes for retirement, second home or investment. Buy and sell with my knowledge and assistance to save you time and money. Earline Lawrence 239-287-0905. EarlineL@comcast.net. BHHS Berkshire Hathaway Florida Realty.

CLOSING COST ASSISTANCE - For educators moving to Charlotte, North Carolina, and surrounding counties, including upper South Carolina region. The Brownstone Group at Morton Malloy Realty offers up to 25% of gross commission from sale of your purchase at closing. All loans accepted. This area has it all: local attractions include pro/semi-professional sports, cultural events & hiking in the nearby mountains. Call or text: 704-340-3862 or email: nettielark@mwrealtors.net when you are ready to move.

VACATION RENTALS

SAINT AUGUSTINE BEACH - Threebedroom, two-bath condominium. NYSUT discount. rj@jobers.com. 716-830-4635.

BELLEAIR BEACH, FLORIDA -Twobedroom, two-bathroom condominium located on the Gulf of Mexico. One month minimum rental. Contact tmarialco@hotmail.com or 607-766-3457.

QUALITY EUROPEAN VACATION rentals — Paris: www.rentals-paris.com: www.rentals-lisbon.com; Lisbon: Seville: www.rentals-seville.com. coopergl@gmail.com; 516-874-0474.

HELP WANTED

TEACHERS — HOME INSTRUCTION. Suffolk, Westchester, Nassau. Rockland, Brooklyn, Queens. English, social studies, math, science, special education, Spanish, Italian, French, art. Please email resume to creative tutor@optonline.net or apply at creativetutoring.com.

NEW YORK STATE certified teachers needed for home instruction. Work directly with Long Island school districts. Competitive pay, flexible hours. Hours worked go toward professional certification. Apply at 516-569-7162; kmellor@alternativetutoringinc.com.

Work with

and Adults

with Visual

Impairments

Children

QUALITY EUROPEAN VACATION rentals Travel Trends Specials! Contact us about our group trips/tours. February & Easter school breaks for 2020. Examples: Wonders of Portugal; French Riviera. Attention retirees!! Travel the South of France on AMA Waterways with 20% off for October 2020. Limited Availability. Call now for all available trips. 631-724-3311 or info@traveltrendsny. com. visit our website: www.travel trendsny.com.

Programs in:

Online Course Options

Special Funding Available

education.hunter.cuny.edu/bvi

Education

Vision Rehabilitation Teaching (CVRT). Teacher of Students with Visual

Impairments, Orientation & Mobility,

Severe/Multiple Disabilities Special

Edward Cepiel | May 19, 2019 **Retiree Council 10**

Dennis Craig | May 20, 2019 Wappingers Congress of Teachers

Charles Davis | July 16, 2019 Chittenango Teachers Association

Alexandra Fee | Aug. 10, 2019 Gananda Teachers Association

John T. "Jack" Lis March 24, 2019 **Retiree Council 3**

Joan MacFarland April 15, 2019

United Federation of Teachers

Hedi Moore | June 18, 2019 **Retiree Council 10**

Marie Muyot | May 25, 2019 Wappingers Congress of Teachers

Michael S. McDermott

Julv 14, 2019 Kings Park Classroom Teachers Association

Bernhard Ruhlig | June 2019 East Islip Teachers Association

Peter Phillips | May 25, 2019 Wappingers Congress of Teachers

William Winter | June 30, 2019 United University Professions -Environmental Science & Forestry

Obituary submissions must include decedent's full name, union affiliation, date of death. and contact information for the person submitting the notice. Fax notices to 518-213-6415; send to Julie Malec, NYSUT United, 800 Trov-Schenectady Road, Latham, NY 12110-2455; or email jmalec@nysutmail.org.

Paul Pecorale, Second Vice President www.nvsut.org J. Philippe Abraham, Secretary-Treasurer

Representing more than 600,000 professionals in education, human services and health care

DID YOU KNOW?

NYSUT Retiree Services consultants are resources for retired members, retiree councils and in-service locals on NYSUT retiree matters.

Tracy Beatty, RC 1, 2, 3, 44 716-634-7132

Louise Ortman, RC 4, 46 716-664-7425

Peter Randazzo, RC 5, 6 585-454-5550

Anne Marie Voutsinas, RC 7, 8 315-431-4040

Ruth Shippee, RC 9, 10 518-783-7977

Mark Padgett, RC 11, 45 607-786-5742

Jennifer Shaad-Derby, RC 12, 13 518-783-7977

Ellen Pincus, RC 14, 15-16 914-592-4411

Claire Zatorski, RC 17, 18, 19 516-496-2035

Joan Perrini, RC 20, 21, 22, 23 631-273-8822

Judy D. Kalb, RC 43 561-994-4929, ext. 129

Members of the New York State Alliance for Retired Americans' Central New York chapter attend the statewide NYSARA convention at NYSUT headquarters. From left, William Spreter, Margo

> Buckingham, Pete Rusczak, Peg Corbett, Carole Gehrig,

> Jan Corn and Dick Knowles.

PROVIDED

Retiree leaders including NYSUT Board members Loretta Donlon, Tom Murphy and Florence McCue, presented about retirement security and continued activism at the 2019 AFT TEACH conference in Washington, D.C. From left, McCue, ED 51-53 at-large director, and Marilyn Marion, Boston retired teachers union.

RC 12 members, from left, Beverly Alves, Stacey Caruso-Sharpe and Kathlene Lyman, cue up to speak with NYS Comptroller Thomas DiNapoli at the statewide NYSARA convention at NYSUT headquarters.

REGIONAL CONFERENCES

RC 5 & 6, Oct. 1

RC 13, Oct. 3

RSC: Peter Randazzo

RC 14-16, Oct. 16

RC 17-23, Oct. 29

RSC: Ellen Pincus

RSC: Jennifer Shaad-Derby

RSCs: Joan Perrini, Claire Zatorski

MEETING NOTICE

Contiguous At-Large meeting

ED 51-53, Oct. 24-25

HARRIS PLASTIC SURGERY COSMETIC & RECONSTRUCTIVE PLASTIC SURGERY

"Creating Beautiful Natural Results"

BREAST REDUCTION SURGERY CENTER OF EXCELLENCE

WE OFFER MINIMAL INCISION BREAST REDUCTION PROCEDURES RAPID ONE WEEK RECOVERY EXPERTISE IN OBTAINING INSURANCE AUTHORIZATIONS SURGERY CAN BE PERFORMED OVER HOLIDAYS/VACATIONS/SUMMER BREAKS SPECIAL PRICING FOR BODY CONTOURING PERFORMED AT THE TIME OF BREAST REDUCTION PLEASE CALL OUR OFFICE TO SCHEDULE A CONSULTATION

STEPHEN U. HARRIS, M.D., FACS

Board Certified Plastic Surgeon

Chief of Plastic Surgery, Good Samaritan Hospital Medical Center, West Islip NY

500 Montauk Highway-Suite H-West Islip NY 631•422•9100 www.harrisplasticsurgery.com

[RETIREES IN ACTION]

As a NYSUT member, you can apply for life insurance now to protect your family.

For those who give so much of themselves every day, NYSUT Member Benefits has partnered with MetLife to offer endorsed life insurance programs. This is an opportunity to sign up for or increase your life insurance to help those you care about most if you're not there to provide for them.

Take advantage of:

- Simple online enrollment
- Only a few medical questions to answer¹
- Affordable group rates
- Payroll and pension deduction available

Apply from September 1–30, 2019 for coverage to be effective November 1, 2019.

Visit nysutmbteinsurance.com to apply or learn more.

The MetLife Term Life Insurance Plan is a NYSUT Member Benefits Trust (Member Benefits)-endorsed program. Member Benefits has an endorsement arrangement of 7.61% of gross premiums for this program. The MetLife Disability Insurance Plan is a NYSUT Member Benefits Trust (Member Benefits)-endorsed program. Member Benefits has an endorsement arrangement of 5% of gross premiums for this program. All such payments to Member Benefits are used solely to defray the costs of administering its various programs and, where appropriate, to enhance them. The Insurer pools the premiums of Member Benefits participants who are insured for the purposes of determining premium rates and accounting. Coverage outside of this plan may have rates and terms that are not the same as those obtainable through Member Benefits. The Insurer or Member Benefits may hold premium reserves that may be used to offset rate increases and/or fund such other expenses related to the plan as determined appropriate by Member Benefits at 800-626-8101 if you experience a problem with any endorsed program.

'Your application is subject to review and approval by MetLife based upon its underwriting rules.

Like most group insurance policies, MetLife's group insurance policies contain certain exclusions, limitations and terms for keeping them in force. Please contact MetLife for more information. Not available in all states.

Metropolitan Life Insurance Company | 200 Park Avenue | New York, NY 10166 1807 1008981 L0719516671[exp0920][All States] © 2019 MetLife Services and Solutions, LLC

Navigating life together

BOOK YOUR VACATION NOW - CALL FOR LIMITED-TIME SAVINGS

GRAND ALASKAN CRUISE & TOUR

Seattle • Vancouver • Ketchikan • Juneau • Skagway • Glacier Bay • Anchorage • Denali National Park • and more

12 days, departs May - September 2020

Enjoy a spectacular cruise & tour between Seattle and Alaska including 7 nights aboard Holland America Line's ms *Westerdam* and 4 nights on land. You'll cruise the Gulf of Alaska and the Inside Passage—a breathtaking sea lane teeming with marine wildlife, where you'll pass glaciers, towering mountains, and lush forests, with stops in Ketchikan, historic Skagway and magnificent Glacier Bay. On land, you'll go deep into Denali National Park, tour Anchorage, and see the Alaska Wildlife Conservation Center.

MAJESTIC LONDON & PARIS

London • Paris • Westminster Abbey • Windsor Castle • Eurostar Train • Fountainbleau • and more

8 days, departs March - September 2020

See two of history's most influential capital cities on one amazing tour! Your London tour is stocked with cultural experiences. From high tea across the street from the Queen, to visits to palaces and tiny market towns, your trip is simultaneously posh, authentic, and unforgettable. Take the *Eurostar* under the English Channel to Paris. You can't help falling in love with the city center, anchored by the Eiffel Tower. Visiting grand chateaux outside the city limits is the perfect way to end this tour.

BELLA ITALIA TOUR

Rome • The Vatican City • Pisa • Florence • Orvieto • Bologna • Venice • Verona • Milan • Tuscany • and more

10 days, departs March - October 2020

See Italy's iconic sights! Start in Rome, where you'll see Vatican City, gaze in awe at the Sistine Chapel, walk through St. Peter's Square, and stop at the Trevi Fountain. Ride a funicular in ancient Orvieto and stroll through the spa town of Montecatini Terme. Visit Pisa's leaning tower, historic Florence, the canals of Venice, and the Romeo and Juliet balcony in fair Verona, before your final stop in magnificent Milan. Enjoy exquisite food, stunning sights, fascinating history, and the company of brand-new friends.

BEST OF HAWAII FOUR-ISLAND TOUR

Oahu • Kauai • Maui • Hawaii

13 days, departs year-round

Enjoy a fully guided 4-island Hawaiian vacation, with beachfront lodging on Kauai, Maui, and the "Big Island" of Hawaii, and in Waikiki on Oahu. Includes a Pearl Harbor experience where you will see the USS *Arizona* Memorial. Visit historic Lahaina, enjoy a boat cruise on the Wailua River and authentic Hawaiian entertainment and food at our Farewell Feast. Guided throughout by our friendly Tour Directors—your local experts. Price includes 3 inter-island flights.

GUIDED TOUR EXPERTS – CALL FOR YOUR FREE BROCHURE

ymtvacations.com Promo code M6017 CALL 1-877-211-1082

*Prices are per person based on double occupancy plus \$299 taxes & fees. Single supplement and seasonal surcharges may apply. Add-on airfare available. Onboard Credit requires purchase of Ocean View or Balcony Cabin. Offers apply to new bookings only, made by 11/30/19. While supplies last. Other terms and conditions may apply. Ask your Travel Consultant for details.

Croton Teachers Association

The 155-member Croton Teachers Association is an active community partner. Members take part in an annual run against hunger to raise money for local, regional and global organizations helping to feed people in need. Members serve lunch and make dessert for the annual spring luncheon for senior citizens, and they make hospitality baskets for the senior citizen prom. Each summer the local has a table at the Croton Summer Fest to raise money for its scholarship fund by raffling off donated items. The Louis H. Drinkwine Scholarship is for students in their second year of college who demonstrate need.

Honeoye Teachers Association

PROVIDED

The Honeoye TA awards multiple scholarships each school year, typically to seniors who are interested in pursuing a degree in education. Funds for the program come from member donations. Above, Honeoye TA co-presidents Bev Fisher and Mary Beth Cornish present scholarships to, from left, Ethan Ball, Clay Allison, Joe Morsheimer and Quentin Sacchitella.

Mohawk Valley Comunity College Professional Association

Fostering a connection forged at NYSUT's Local Action Project, the Mohawk Valley Community College Professional Association last year partnered with the Utica TA to support students in a high-needs district in Utica. Members of the higher education local purchased school supplies and backpacks, along with winter coats, hats, mittens and boots, and delivered them directly to the Kernan Elementary School. While the local has long been active in community service, "We've kicked it up a bit since we joined LAP," said President Norma Chrisman. The PA will help out again this year

Working in conjunction with the United Way, the PA also helped to organize and recruit other community organizations and labor groups to pack 50,000 meals for distribution to local food pantries in Oneida and Herkimer counties -2,500 meals went to a food pantry on campus.

Professional Staff Congress

The Professional Staff Congress, representing academic faculty and staff at the City University of New York, scored a major health and safety win when it forced administrators to resolve a health risk to students and members at the Bronx Community College.

After months of pressure from the union, led by BCC chapter chair Sharon Utakis, the administration finally agreed to remove mold due to flooding from dozens of pipes that had burst at the school in January. The union had brought in a nationally recognized mold consultant, but it still took months of pressure and sharing their stories with the press and politicians before the college did the right thing. PSC/CUNY is led by President Barbara Bowen.

Roslyn Teachers Association

The Roslyn TA found a way to help students in need during the summer months. The local raiseed money to pay for transportation so that six students could go to a summer day camp.

To communicate better with families, the RTA also sends out a communitywide newsletter twice a year — in January and in May — to 7,000 households.

"It highlights the great things that teachers are doing with students in and outside the classroom," said Eleanor Russell, president of the 301-member local.

Wappingers Congress (of Teachers

A not-for-profit launched by the Wappingers Congress of Teachers in January is off to a great start. The local founded the WCT Heartship Fund to lend a hand to members of the community dealing with a financial hardship due to devastating illnesses, catastrophes and emergency situations. District staff as well as families in the school community are eligible to fill out applications for themselves or those in need. All employees can donate through payroll deduction or one-time donations.

"We have over 300 members contributing to this fund. What a GREAT start!" said Donna Kart, vice president of the WCT, led by Pasquale Delli Carpini. "The hope is that this fund will help many in our local community who find themselves in dire need of monetary intervention and/ or situations where help is needed to alleviate everyday stresses that illness or tragedy can cause a family."

Share news about your local's union or community events at **united@nysutmail.org**; include LIA in the subject line.

KUDOS!

lt's an honor

Three NYSUT members were recognized by the Society of Health and Physical Educators (SHAPE) America. **Donn Tobin**, Mahopac Teachers Association, was named National Elementary Physical Education Teacher of the Year. Tobin was also recognized as a 2019 Eastern District Teacher of the Year. Also winning regional teacher of the year honors: **Shelly Connors**, Auburn TA, high school physical education. **Leslie Pieters**, Roosevelt TA, dance education.

Allyson Pietronigro, Farmingdale Federation of Teachers, was recognized as the New York State Association for Health, Physical Education, Recreation and Dance Association Middle School Health Teacher of the Year.

Becky Duprey, United University Professions at SUNY Potsdam, created a numbers and strategy board game, SUM OF WHICH, that engages students in practicing for fluency of addition. The game is available at www.sumofwhich.com.

In print

WCI

HeartShi

Chaitram Aklu, United Federation of Teachers retiree, has written "Women's History Month: The Struggle for Women's Rights" for the online version of *The West Indian*, a weekly newspaper covering and serving the Caribbean diaspora. Visit **thewest** indianonline.com for more info.

Darrin Renner, Schuylerville TA, has published *Little Land of Loose Ends*, a contemporary fiction for middle grade to adult readers. This is Renner's second contemporary fiction. He also published a historical fiction. Visit **djrennerbooks.com** for more info.

"Kudos!" recognizes the accomplishments of NYSUT members. Have good news you'd like to share? Email united@ nysutmail.org; include "Kudos!" in the subject line.

SUBSCRIPTIONS MADE EASY!

As an AFT member, you have access to hundreds of popular magazines at exclusive prices, and your subscriptions will be hassle free. Whether shopping for yourself or the perfect gift, you'll never deal with multiple publishers. Orders, renewals, and payments can all be taken care of in one easy place.

SHOP THESE BEST-SELLING MAGAZINES FOR TEACHERS!

ARCHITECTURAL DIGEST	\$29.95
BETTER HOMES & GARDENS	\$14.97
CONSUMER REPORTS	\$30.00
DISCOVER	\$19.95
THE ECONOMIST	\$152.00
GOOD HOUSEKEEPING	\$8.00
HEALTH	\$10.00
NEW YORK	\$70.00
POPULAR SCIENCE	\$15.97
READER'S DIGEST	\$15.00
SMITHSONIAN	\$26.00
VANITY FAIR	\$24.00

3 EASY WAYS

TO ORDER:

MORE GREAT TITLES TO CHOOSE FROM!

The Atlantic Monthly	\$24.95
Bon Appétit	\$18.00
Car & Driver	\$12.00
Conde Nast Traveler	\$12.00
Country Living	\$15.00
Elle	\$14.00
Entertainment Weekly	\$20.00
Family Circle	\$15.00
Field & Stream	\$10.00
Food & Wine	\$9.00
Food Network Magazine	\$18.00
Forbes	\$29.95
Fortune	\$20.00
Golf Digest	\$15.97
Golf Magazine	\$8.00
GQ	\$15.00
Harper's Magazine	\$24.97

Highlights for Children	\$39.99
HGTV Magazine	\$20.00
House Beautiful	\$14.00
InStyle	\$12.00
Kiplinger's Personal Finance	\$14.97
Marie Claire	\$12.00
Men's Journal	\$14.95
	+ I
O, The Oprah Magazine	\$15.00
O, The Oprah Magazine Outdoor Life	\$15.00 \$10.00
, , , , , , , , , , , , , , , , , , , ,	
Outdoor Life	\$10.00
Outdoor Life Outside	\$10.00 \$24.00
Outdoor Life Outside Parents	\$10.00 \$24.00 \$9.97
Outdoor Life Outside Parents Popular Mechanics	\$10.00 \$24.00 \$9.97 \$15.00

· · · · · · · · · · · · · · · · · · ·	
Real Simple	\$15.00
Shape	\$24.00
Southern Living	\$11.00
Sports Illustrated Kids	\$15.00
Sunset	\$11.00
Town & Country	\$15.00
Travel & Leisure	\$9.00
Us Weekly	\$67.08
Woman's Day	\$12.00

2. VISIT WWW.BUYMAGS.COM/AFT

3. MAIL THE FORM BELOW

1. CALL 800.774.9163

Write-In Your Magazine Selection Below:

Magazine Name		Price
	Total:	

We'll take \$5 off your order total!

Name		
Address		
City	State Zip	
Émail	•	

□ Please bill me □ Check enclosed payable to: AFTSS $\hfill\square$ For a Gift? Attach recipient's name, address, and a message

Mail this form to:

AFT Subscription Services PO Box 830460 Birmingham, AL 35283

Official Publication of NYSUT

Tap into the power of the Union

n 1983, NYSUT created Member Benefits as a separate insurance benefit trust in order to utilize the united buying power of its membership and be able to offer quality benefit programs to members. Since then it has grown to include the Member Benefits Corporation and the Catastrophe Major Medical Insurance Trust, allowing it to greatly expand the programs and services available to NYSUT members.

A board of appointed trustees and directors oversees these three entities to ensure the best interests of NYSUT members are being met. The department falls under the leadership of NYSUT Secretary-Treasurer J. Philippe Abraham, chairperson of the NYSUT Member Benefits Trust, and Jeffrey Hartnett, director of Member Benefits.

Member Benefits also provides a variety of educational opportunities to NYSUT members, including financial assistance, legal education and home buying workshops. These can be accessed via our website, your regional Member Benefits Coordinator or through your local union.

What are some of the benefits of being a union member?

You may already realize how important it is to keep our union strong in order to continue providing the valuable services the NYSUT organization offers to its members. However, your union membership also allows you to enjoy the benefits of the dozens of programs and services endorsed by Member Benefits.

We encourage all NYSUT members to take the time to get to know your union-endorsed benefits, and learn how Member Benefits can help both you and your family members save time and money on purchases.

What makes your endorsed programs and services unique?

Regardless of whether you are participating in one of our endorsed insurance programs; legal or financial services; or the many shopping, travel or personal offerings, NYSUT members receive a quality product and enjoy the power of the union behind them.

Unlike when purchasing products available to the general public, Member Benefits is here if you ever have any issues or concerns with our endorsed programs. No matter what the issue or question, our staff takes great pride in assisting NYSUT members and their families in any way possible.

Are my NYSUT dues dollars used to support Member Benefits?

Absolutely not! Member Benefits receives funds to cover expenses from negotiated endorsement arrangements with many of the providers of our endorsed programs (including, in some cases, a percentage of premium paid).

These funds are used solely to defray the costs of operating Member Benefits, including compensation, rent, office expenses, and the cost of retaining consultants, auditors and attorneys to advise the trustees, directors and their staff. Where appropriate, Member Benefits revenue is also used to enhance the benefit programs for participants, and to help develop new programs and services for the NYSUT membership.

No monies are paid to NYSUT except reimbursement for the use of facilities, and for services and personnel provided by NYSUT to Member Benefits (the reasonableness of which amounts are certified annually to the trustees and directors by independent auditors). What is the latest news on Member Benefitsendorsed programs?

We are

continually seeking new and exciting programs that best meet the needs of NYSUT members and their families. Our new student loan and debt counseling program helps to address the ongoing student loan and debt crisis. We are proud to team with Cambridge Credit Counseling to offer no-obligation debt and student loan consultations with a Cambridge certified counselor at no cost to the NYSUT member.

Our newly endorsed Mortgage Discount Program, presented by Mid-Island Mortgage Corp., offers NYSUT members up to a \$2,700 savings on lender fees and closing costs along with other benefits.

Finally, the new SnapQuote program offered by MetLife puts the power of choice right in members' hands, allowing them to choose from multiple, highly rated, national insurance carriers. This online platform provides competitive prices and savings from bundled auto and home insurance coverage.

NYSUT members are invited to visit **memberbenefits.nysut.org** or call 800-626-8101 to learn more about Member Benefits-endorsed programs available to them.

Please note: Although some Member Benefits-endorsed programs may provide legal or financial advice, Member Benefits itself does not offer investment, legal or tax advice. Participants should consult their own investment, financial, tax or legal advisers to help them with an evaluation of the benefit programs. Shop and compare before making any purchasing decisions.

IT'S WHAT WE DO

Thea MacFawn and Kelly Wetherbee, North Colonie TA

Teacher Thea MacFawn and librarian Kelly Wetherbee are kindred social justice spirits. The co-directors of the five-year-old Capital Region Institute for Human Rights discovered the connection during MacFawn's frequent visits to the school library to research human rights issues. She wanted to bring a service element to her lessons.

"We realized we had common goals," said Wetherbee.

MacFawn felt called to make a more permanent imprint by creating an institute. The pair had no money – but they did have a model: the Summer Institute for Human Rights and Genocide Studies, founded by teacher Andrew Beiter, Springville Faculty Association.

Since its inception, the institute has been held at NYSUT headquarters in Latham. Topics range from poetry and art to women's rights; personal experiences of speakers from countries wrung out by war and poverty; LGBTQ rights.

"Our guiding principle is not to admire the problem," said Wetherbee. "We give tools, skills and information to take action."

The women raise funds, manage a website, promote the program through contact with schools, arrange for speakers, and respond to student queries.

To learn more about the institute and the women behind it, visit **nysut.** org.itswhatwedo.

On the job and in the community, NYSUT members make a difference.

ATTENTION TEACHERS!

Application Fee	. \$ C
Appraisal Fee	\$C
	\$C
Credit Report Fee	\$0
Points to Us	\$0
Broker Fees to Us	\$0

nion Member Mortgage

- Celebrating our 20th Anniversary
- Saved Union Members Over Million in Fees
- More than 35,000 Mortgage Loans Closed
- We are the #1 Originator of Union Only Loans
- Originator of "True No Fee" Loans

Receive a \$500.00 losing Cost Credit

Towards your mortgage closing cost in addition to o Mortgage Loan Program for Union Memberships . O

Members Mortgage Corp.

600 Old Country Road, Garden City, New York 11530 1-833-99-UNION | MembersMortgageCorp.com

" Thank you Members Mortgage... you saved me thousands on my mortgage fees" I give you an A+

WE ARE A UNION ONLY SERVICE PROVIDER. NOT OPEN TO THE PUBLIC. Reg. Mtg Broker, NYS Dept of Financial Services Lic#130175 Loans arranged through third party provider

* Lender finance fees, Title Insurance fees, NYS Mortgage tax, Escrow Deposit and Short Term Interest are applicable on all NYS loans. (1) Reimbursement to maximum of \$325

[YOUR ERS PENSION]

ERS: Understanding your final average salary

s a member of the New York State and Local **Employees' Retirement System** (ERS), your retirement benefit is based on your age, your years of service credit and your Final Average Salary (FAS). This article focuses on the FAS portion of your pension calculation.

Your FAS is the average of your highest consecutive years of earnings. For Tiers 1-5, your FAS is based on your highest three consecutive years of earnings. For Tier 6, it's your highest five consecutive years of earnings. For FAS purposes, a "year" is any period during which you earned one full-time year of service credit; it may not match up to a calendar year or fiscal year. Usually your FAS is based on the years right before retirement, but they can come anytime in your career.

In calculating your FAS, there is generally a limit to how much your

In every issue, State Comptroller Thomas

P. DiNapoli, administrative head of the State and Local Employees' Retirement System (ERS) and trustee of the Common Retirement Fund,

provides information on the System, which delivers retirement benefits to many NYSUT School-Related Professionals and other support staff. If you are an ERS member with a question of general interest, email united@nysutmail.org.

For immediate assistance, call the ERS Contact Center toll-free at 866-805-0990 or 518-474-7736 in the Capital District.

earnings can increase between each year. For example, for Tiers 3 -5, earnings each year cannot exceed the average of the previous two years by more than 10 percent. For Tier 6, each year cannot exceed the average of the previous four years by more than 10 percent. Earnings above these limits will not be included in your pension

calculation. Your tier and retirement plan determine specific payments that can be included in your FAS. For instance, for Tiers 3-5, payment for up to 30 days of unused vacation may be included in your FAS if the payment is made in the years used for your FAS. Unused vacation pay cannot be included in the FAS for Tier 6 members. For Tiers 5 and 6.

the amount of overtime that can be included in your FAS is limited. To learn more about your FAS, including examples, visit our Final Average Salary page at: osc.state. ny.us/retire/members/final_

average_salary.php.

NYSUT **ERS** consultants

Most NYSUT School-Related Professionals* belong to the New York State and Local Employees' Retirement System (ERS). NYSUT ERS consultants are available to help SRP members navigate the retirement system. Consultants can answer questions, provide forms and help members contact the ERS. Contact any one of our consultants for assistance

Trudi Davis • 914-592-4411 troers@nysutmail.org

Patti Lennon • 516-496-2035, ext. 324 nroers@nysutmail.org

*Note: Certified teaching assistants belong to the state Teachers' Retirement System (TRS).

"Fall" into retirement

• I'm planning to retire at the end of the 2019-20 school year. Are there any special steps I should take this fall?

 Congratulations on your impending retirement. And to answer your question, yes, there are a number of things you should do. The New York State Teachers' Retirement System publishes A Seasonable Approach to Retiring, outlining quarterly steps future retirees should take in their final year. Since this column covers the fall months, we'll highlight what you should do now.

Review your contract — find out when you should notify your employer of your retirement date, and make an appointment to discuss health insurance coverage in retirement.

If you haven't already, register for a MyNYSTRS account to access your personal NYSTRS information, secure.nystrs.org/MyNYSTRS/ register.

■ If eligible, claim and purchase prior service credit for past New York State public employment or military

NYSUT TRS consultants

TRS members with questions may call your teacher-members on the New York State Teachers' Retirement System Board of Directors:

David Keefe • 516-741-1241 (Retiree Representative)

Sheila Sullivan Buck • 585-454-5550 sbuck@nysutmail.org Beth Chetney • 315-431-4040

bchetney@nysutmail.org Ronald Gross • 631-273-8822

rgross@nysutmail.org

service. For details, watch "PSI: Prior Service Investigation" nystrs. org/Library/Videos/Member-Information. Other helpful videos include "The Retirement Process" and "Your NYSTRS Benefit Payment: Making the Choice That's Right for You."

- Attend a NYSTRS PREP seminar to learn about key retirement issues, including legal considerations, financial planning and Social Security.
- Schedule a benefits consultation with a NYSTRS representative to review the retirement process and get estimates.

Research benefit payment options. Read the publication Maximum or an Option at nystrs.org/Library/ **Publications/Nearing-Retirement.**

- Check your Benefit Profile. Is your service and salary information accurate? Ask your employer to send NYSTRS revised information if you find mistakes.
- Contact the Social Security Administration if you are eligible to receive benefits at the end of the school year.
- Monitor pending New York State legislation - new laws, such as statewide retirement incentives, could affect your NYSTRS benefits.
- Download the free NYSTRS app (available through Google Play for android and the App Store for Apple products).
- Visit the NYSTRS Ready to Retire page, accessible from both the **Retirement Planning and Active** Members tabs.

the TRS employer contribution rate will drop from 10.62 percent in 2018-19 to 8.86 percent in 2019-20.

earning Trust.

NYSUT United | September/October 2019

🙁 🥌 GCIU 🛙 1220M

NYSUT represents teachers, school-related professionals, higher education faculty, professionals in education, human services and health care, and retirees.

NYSUT Member Benefits endorses dozens of quality programs and services that are available to NYSUT members and their families. To the right, you'll find five of our most popular benefits that union members just like you participate in on a regular basis.

Unlike with purchasing products available to the general public, Member Benefits staff is ready to assist with any issues or concerns you may have with our endorsed programs. We call this the "Power of the Union."

Learn more about our "Fab Five" along with dozens of other endorsed programs by visiting memberbenefits.nysut.org or calling 800-626-8101.

OUR FAB FIVE:

- 1. Student Loan & Debt Counseling
- **2.** UnionDirect Mortgage Discount Program
- **3.** SnapQuote offered through MetLife Auto & Home
- 4. Shopping, Travel & **Personal Programs**
- 5. Insurance Programs

