

 association bulletin board th
e

March/April 2016

In the new order that has become evident in our society, anger and
knee-jerk reactions have become the norm. Bad behaviors fueled in
part by fear and mistrust of the way òsystemó is being manipulated
have become so prevalent that we seem to be living in an upside -

down world.

DISCLAIMER: TABCO assumes no responsibility
for representations made or services performed

in advertisements published here.

Association Events

MARCH
 25 & 28 Spring Breakñschools/TABCO closed
 29ñ31 Spring Breakñschools closed/
 TABCO open 9:00 to 5:00

APRIL
 1 Spring Breakñschools closed/
 TABCO open 9:00 to 5:00
 1 Applications for TABCO scholarships due
 4 Schools re-open
 6 TABCO Board of Directors mtg
 13 Pathway to Retirement & òHappy Houró
 Oak Crest Village Garden Room
 14 Home Buyerõs WorkshopñLoch Raven HS
 19 Board of Education mtg
 23 New York City Bus Trip

 26 Primary Electionsñ
 schools closed/
 TABCO open

 27 Administrative Professionals Day
 Administrative Professionals Day (also known as Secretaries

 Day) is observed to recognize the work of secretaries,

 administrative assistants, receptionists, and other
 administrative support professionals.

 TABCO Board of Directors mtg
28 Representative Assembly - Ridgely MS
 29 Baskets due to TABCO for KidCare Raffle at
 Retirement & Recognition Dinner

MAY
 2 National Teacher Day/Teacher Appreciation
 Week from May 2-6
 5 Annual Retirement & Recognition Dinnerñ
 Martins East
 10 Board of Education mtg
 11 TABCO Board of Directors mtg
 17 Retirement & Recognition Committee mtg
 24 Board of Education mtg
 26 TABCO Annual Mtg & Representative
 Assembly - Pine Grove MS
 30 Memorial Dayñschools/TABCO closed

JUNE
 2 TABCO goes to the ballgame!
 Orioles vs. Red Sox
 8 NEA Delegate Caucus
 8 TABCO Board of Directors mtg
 14 Board of Education mtg
 24 Summer school teachers on duty

JOB OPPORTUNITIES
ÉBeth Tfiloh Camps seeks Head Counselors and Instructors of

sports, campcraft, dance, singing, nature, art and swimming. The
Reisterstown day camp runs Monday through Friday from 9 AM- 4
PM for 8 weeks (June 20-August 12).Visit our website at
btcamps.org or phone 410.517.3451. YOUR CHILD ATTENDS FREE!

ÉTristate Fireworks: summer employment--Over $2,500 in 2 to

3 weeks! Excellent opportunity for school teachers and students!
June 17ñJuly 7. www.tristatefireworks.com
ÉJCC of Baltimore: Looking for a great summer job? J Camps

are looking for energetic, dedicated staff members to bring love
and laughter into our camps. Our programming focuses on aquat-
ics, arts & culture, athletics, and sustainability with a foundation
of Judaism. In addition, our training includes child development
workshops, skill sharing, and certification in Basic Water Safety
and CPR. We hire on a rolling basis and recommend you complete
your application no later than May 1, 2016. Our summer season is
June 13 (flexible) ð August 12, 2016. We are currently hiring for
the following positions: Teachers as Counselors, College Student
Counselors, High School Student Counselors, Inclusion Counselors
for campers with Special Needs, Specialists in a variety of fields,
Supervisors for counselors and specialists.
To apply, please visit jcc.org/jobs.

ÉPadonia Park Club: April through Labor Day (start date is ne-

gotiable and part time acceptable; weekend availability a must).
Position: Club Office AssistantñLooking for a friendly customer
service professional who is a great listener, possesses a problem-
solving mind and proficient with computers and various software
programs. Benefits include a great work environment and free club
membership. ALSO, now interviewing for both full and part -time
positions: Lifeguards, Swim lesson instructors, Food service per-
sonnel. Complimentary swim club membership for employees.
Also seeking Counselors (age 16+) for LAKESIDE DAY CAMP.
Print & complete an application at:
www.padoniaparkclub.com/employment.htm
Email: jobs@padoniaparkclub.com. Questions? call: 410-252-2046

ÉDRD Pool Management, Inc. Spend Summer in the Sun! Ac-

cepting resumes for summer job openings as swimming pool field
supervisors and swimming pool managers (full or part time) No
experience necessary. For more information, email David Watts at
dwatts@drdpools.com.

ÉProfessional Tutoring Service: Subject area teachers

needed to tutor secondary math, chemistry, physics, biology, SAT
prep., English, reading, Spanish, French and special education,
and elementary subjects. Please contact
professionaltutoringservice@comcast.net or 410-486-3464.

8

The easiest way to react to others,

especially those with whom you

disagree, is to act in anger and

say and do things that when

given the chance to cool down,

you probably would not have said and done. In this

world of instant communication, once something is

posted, or tweeted or even said on video, there is no

taking it back. There are no second chances! Many

lives have been ruined by just such rants.

In order to traverse this complicated world, my

advice and something that I live by, is to think strate-

gically and act in accordance with a set of already

planned goals and outcomes. This is not always easy,

but it has certainly served me well.

,ÈÙÛÐÕɯ+ÜÛÏÌÙɯ*ÐÕÎɯ)ÙȭɯÚÈÐËɯÐÛɯÉÌÚÛȭɯɯɁ*ÌÌ×ɯàÖÜÙɯÌàÌɯ

ÖÕɯÛÏÌɯ×ÙÐáÌȭɂɯɯ3ÏÐÕÒɯÚÛÙÈÛÌÎÐÊÈÓÓàɯÈÕËɯÍÐÎÜÙÌɯÖÜÛɯÏÖÞɯ

ÛÖɯÙÌÈÊÏɯàÖÜÙɯÎÖÈÓȭɯɯ#ÖÕɀÛɯÚÈàɯÖÙɯËÖɯÈÕàÛÏÐÕÎɯÐÕɯÛÏÌɯ

heat of the moment that will undermine your goals. It

might feel good to tell off your boss, but after the ini-

tial getting that off your chest, how are you going to

move forward and work together? The old adage,

Ɂ8ÖÜɯÔÈàɯÏÈÝÌɯÞÖÕɯÛÏÌɯÉÈÛÛÓÌȮɯÉÜÛɯàÖÜɯÏÈÝÌɯÓÖÚÛɯÛÏÌɯ

ÞÈÙȮɂɯÙÐÕÎÚɯÛÙÜÌȭ

When I get really upset over something, I usually

×ÜÓÓɯÜ×ɯÔàɯɁ6ÖÙËɂɯ×ÙÖÎÙÈÔɯÈÕËɯÞÙÐÛÌɯÈɯÚÊÈÛÏÐÕÎɯÙÌɪ

tort or op -ed piece. When I am finished, I send it to

trash. I feel better for getting it off my chest, and my

goals are intact because I can still work on moving

Abby Beytin

2ÌÌɯɁ2ÛÙÈÛÌÎÐÊɯ3ÏÐÕÒÐÕÎȮɂɯ×ÈÎÌɯƗ

~Angela Leitzer, Editor

A 2015 Gallup Poll found
that only 30% of teachers
said they were engaged in
their teaching jobs --an as-
tounding 70% of teachers
identified as NOT engaged.

 Many teachers are func-

tioning on survival mode in

the classroom. Those who have been in the profession

for a couple of decades or more tend to lament that

the good old days in teaching are over; the days when

teachers were freer to be creative and to establish a

teaching rhythm that addressed what was happening

ÈÛɯÛÏÌɯÔÖÔÌÕÛȭɯ3ÏÖÚÌɯÞÏÖɀÝÌɯÉÌÌÕɯÐÕɯÍÖÙɯÍÌÞÌÙɯÛÏÈÕɯ

ten years or so are more likely to be considering an

escape to something less stressful and more person-

ally fulfilling. With such constant emphasis placed on

how to engage students in learning, it is puzzling that

so little attention appears to be given to promoting

teacher ÌÕÎÈÎÌÔÌÕÛȮɯÖÙɯÞÏÈÛɯÞÌɯÜÚÌËɯÛÖɯÊÈÓÓɯɁÉÜà-ÐÕȭɂɯ

How do we define engagement? Students who are

engaged are interested, motivated, and even passion-

ate about learning. Engaged students may progress

beyond being passive receivers of information to be-

coming leaders in the education environment --if and

when those opportunities are provided. Research

confirms that learning improves when students are

engaged. But what about teacher engagement? Can

student engagement occur when teachers are not en-

gaged? What circumstances have to exist in order for

teacher engagement to take place?

Daniel Pink, author of the book Drive, The Surpris-

ing Truth About What Motivates Us, was interviewed

ÈÉÖÜÛɯÌËÜÊÈÛÐÖÕÈÓɯÓÌÈËÌÙÚÏÐ×ȭɯ'ÌɯÚÈÐËȮɯɁThere's a

huge difference between compliant behavior and en-

gaged behavior. With compliant behavior, you're

doing what someone told you to do the way they

told you to do it. There's nothing wrong with that,

but it's different from engagement. With engage-

ment, you're doing something because you truly

2ÌÌɯɁ$ÕÎÈÎÐÕÎɯ3ÌÈÊÏÌÙÚȭȭȭȮɂɯ×ÈÎÌɯƖ

Your TABCO dues may be deductible on your federal tax re-

turn. The dues information below is for full time employees.

Should you need information for other than

full time positions, contact Teresa McDowell

at 410-828-6403.

 Salary $41,482 and aboveɭ$711.75

 $20,741 - $41,482ɭ$581,07

 $20,741 and belowɭ$483.12

http://btcamps.org
javascript:window.top.ZmObjectManager.__doClickObject(document.getElementById(%22OBJ_PREFIX_DWT4157_com_zimbra_email%22));

TABCO TELEPHONE & EMAIL DIRECTORY

office: 410-828-6403 fax: 410-337-7081

ELECTED LEADERSHIP
TABCO President Abby Beytin ext. 229 abeytin@mseanea.org
Vice President John Redmond-Palmer ext. 224 jredmond@mseanea.org
Treasurer John R. Wilkins ext. 223 jrwilkins@mseanea.org

EXECUTIVE DIRECTOR
Bob Anzelc ext. 225 banzelc@mseanea.org

UNISERV DIRECTORS
Southwest Area: Natasha Eckart-Baning ext. 235 neckart-baning@mseanea.org

Northwest Area: Ben Forstenzer ext 230 bforstenzer@mseanea.org
Central Area: Seleste Odewole ext.233 sodewole@mseanea.org
Northeast Area: Danielle Jones ext. 236 djones@mseanea.org
Southeast Area:

SUPPORT STAFF
Jacque Gerhardt ext. 237 jgerhardt@mseanea.org
Lisa Levee ext. 222 llevee@mseanea.org
Teresa McDowell ext. 226 tmcdowell@mseanea.org
Kim Melfa ext. 232 kmelfa@mseanea.org
Ray Prematta ext. 238 rprematta@mseanea.org
Stacie Strickland ext. 240 sstrickland@mseanea.org

TABCO Office Hours:
MONDAYðTHURSDAY, 9:00 a.m. to 5:30 p.m.
FRIDAYð9:00 a.m. to 5:00 p.m.

2 7

TA B C O B u l l e t i n Circulation 7,700
Volume 39, Number 4, MARCH/APRIL 2016

 The newsletter of the Teachers Association of Baltimore County,
an affiliate of the Maryland State Education Association

and the National Education Association

TABCO TOWERS 305 East Joppa Road
Towson, Maryland 21286 -3252

410-828-6403 fax 410-337-7081
 President: Abby Beytin

Vice President: John Redmond -Palmer
Treasurer: John R. Wilkins Secretary: Lora Zerrlaut

Board of Directors:
District I ~ Nicole Caple, Jane Rice, Seth I. Rich

District II ~ Amber Gaede, Vernon Fains, Cindy Sexton
District III ~ Lisa Norrington, Roxann Russo, Frank Soda

Bulletin Editor: Angela Leitzer bookends68@comcast.net

The Bulletin is published bi-monthly during the school year. Your
suggestions and letters to the editor are welcomed. Publication of
submitted materials are subject to approval, editing, and/or space

availability. Names will be withheld upon request.

want to do it, because you see the virtues of doing

ÐÛȱÐÍɯÞÌɯÙÌÈÓÓàɯÞÈÕÛɯÌÕÎÈÎÌÔÌÕÛɯÙÈÛÏÌÙɯÛÏÈÕɯÊÖÔ×ÓÐɪ

ance, we have to increase the degree of autonomy that

people have over what they do; over how, when, and

where they do it; and over whom they do it with. Stu-

dents don't have a lot of autonomy in schoolɭbut nei-

ther do their teachers. Many trends in federal policy,

especially over the last decade, have focused on con-

ÚÛÙÈÐÕÐÕÎɯÛÌÈÊÏÌÙɯÈÜÛÖÕÖÔàȭɂ

There are hundreds of anecdotes that can be cited to

illustrate the lack of teacher autonomy. One of the

most creative science teachers ever to walk the planet

retired early, when he could still be fascinating kids

with knowledge that they have reported has stayed

with them years later as adults. The culprit?

Ɂ/ÙÌÚÊÙÐ×ÛÐÖÕɂɯÚÊÐÌÕÊÌɯÊÜÙÙÐÊÜÓÜÔ--everyone teaching

from packets, the same page on the same day. The

same complaint is heard from English teachers, math

teachers, elementary classroom teachers, etc., etc. An-

other recent example is the lack of teacher input on

professional development: administrators forcing

teachers to attend PD on topics that have little or no

application to their content area or their actual needs.

What has to happen to move teachers from survival

mode to engagement? A very large part of this under-

taking belongs to the education hierarchy. Principals

who ignore teacher input, who disregard Faculty

Council recommendations, who dictate rather than

involve, need to be trained in appropriate leadership

techniques to learn how to nurture a culture of engage-

ment. But this must come from the top as a priority. As

long as people operate out of fear of the next level of

supervision, a healthy, open learning environment will

ÕÖÛɯÖÊÊÜÙȭɯ.ÙȮɯÈÚɯ/ÐÕÒɯ×ÜÛÚɯÐÛȮɯɁPeople have only two

ÙÌÈÊÛÐÖÕÚɯÛÖɯÊÖÕÛÙÖÓȯɯ3ÏÌàɯÊÖÔ×ÓàȮɯÖÙɯÛÏÌàɯËÌÍàȭɂ

Teachers can have some influence on improving the

situation, though it is more difficult to change things

from the bottom of the food chain. For instance, Fac-

ulty Councils can be a path to empowerment. This

year, TABCO has provided some sixty members with

specialized leadership training, and more opportuni-

ties are planned. Involvement is, we know, more effec-

ÛÐÝÌɯÛÏÈÕɯÐÕÈÊÛÐÖÕȮɯÛÏÖÜÎÏɯÐÛɯÐÚÕɀÛɯÌÈÚàɯÛÖɯÒÌÌ×ɯÚÛÙÜÎɪ

gling, especially when compliance seems less threaten-

ing. There comes a point when lack of engagement

may evolve into discouragement, rebellion and ulti-

mately, burnout. A look at BCPS resignations to this

point reveals that at least 126 teachers with ten or

fewer years in teaching have resigned this year--of

those, 58 taught for a year or less before re-

signing. This aligns with national trends

and begs the question: Why are these folks

ÞÏÖɀÝÌɯÐÕÝÌÚÛÌËɯàÌÈÙÚɯÖÍɯ×ÙÌ×ÈÙÈÛÐÖÕɯÓÌÈÝɪ

ingɭmany after only months on the job?

A thoughtful reflection on promoting teacher en-

gagement was published on the Catapult Learning

website, identifying three suggestions for improving

teacher engagement:

ČBuild Trusting Relationships: Ɂ!àɯÎÐÝÐÕÎɯÖÜÙɯ

teachers reasonable control over what they do, we

support their need for autonomy and exhibit our

ÊÖÔÔÐÛÔÌÕÛɯÛÖɯÈËËÙÌÚÚÐÕÎɯÛÏÌÐÙɯÊÖÕÊÌÙÕÚȭɂ

ČMotivate Teachers Individually: Ɂ3ÏÐÚɯÐÚɯÌÚ×ÌÊÐÈÓÓàɯ

important for first year teachers who may be particu-

larly challenged and just trying to get through the

ËÈàȭɂ

Č1ÌÊÖÎÕÐáÌɯ3ÌÈÊÏÌÙÚɀɯ5ÈÓÜÌȯɯɁ!àɯÍÖÊÜÚÐÕÎɯÖÕɯÛÏÌɯ

strengths of our teachers and staff, we demonstrate

ÛÏÈÛɯÛÏÌÐÙɯÊÖÕÛÙÐÉÜÛÐÖÕÚɯÛÖɯÛÏÌɯÚÊÏÖÖÓɀÚɯ×ÜÙ×ÖÚÌɯÖÍɯ

educating students are highly valued, helping them

to re-ignite their passion for teaching and leading to

greater engagement as well as personal satisfac-

ÛÐÖÕȭɂ (See: www.catapultlearning.com/three-strategies-

increasing-teacher-staff-engagement/)

Based on research, as well as personal experiences

and interactions with colleagues, it seems to me that

the essential element of engagement is choice. Neither

students nor teachers can be compelled to feel engaged.

Without the essential conditions for growth and the

freedom to engage, it appears that talented educators

will continue to head for the exits. As the saying goes,

Ɂ3ÙÜÌɯÓÌÈËÌÙÚɯËÖÕɀÛɯÊÙÌÈÛÌɯÍÖÓÓÖÞÌÙÚȮɯÛÏÌàɯÊÙÌÈÛÌɯÔÖÙÌɯ

ÓÌÈËÌÙÚȭɂɯ

ȹ2ÌÌɯ×ÈÎÌɯƚɯÍÖÙɯÎÖÖËɯÕÌÞÚɯÖÕɯ3 !".ɀÚɯÌÍÍÖÙÛÚɯÐÕɯÓÌÈËÌÙɪ

ship training.)

(from page 1) "There's no word in the language I revere more than
'teacher.' My heart sings when a kid refers to me as his
teacher, and it always has. I've honored myself and the
entire family of man by becoming a teacher."
~Pat Conroy

Pat Conroy, author of such well -

known books as The Prince of Tides

and The Great Santini, died on March

4, a little more than a month after the

death of Harper Lee, author of To Kill A Mockingbirdɭboth

southerners whose writing has special meaning for many

teachers. Although the quote above is from The Prince of Tides,

it is an earlier book, a memoir, The Water is Wide, first pub-

lished in 1972, that recounts his experience as a teacher on an

isolated island in South Carolina working with poor black

children. This experience enhanced his lifelong support of

teaching and teachers.

As National Teacher Day (May 3) approaches, it is fitting

to honor the passing of a great supporter of teachers and to

draw strength and inspiration from his writing. Two years

ago, Conroy wrote a blog entry on the topic The Teachers of My

Life. He had just returned from a book tour and says that

when he tours, teachers show up by the dozens to speak with

him. Here are a few excerpts from his blog:

Ɂ3ÏÌɯÛÌÈÊÏÌÙÚɯÖÍɯÔàɯÓÐÍÌɯÚÈÝÌËɯÔàɯÓÐÍÌɯÈÕËɯÚÌÕÛɯÔÌɯÖÜÛɯ

prepared for whatever life I was meant to lead...They spent

their lives with the likes of me and I felt safe during the

time they spent with me. The best of them made me want to

be just like them. I wanted young kids to look at me the

way I looked at the teachers who loved me. Loving them

was not difficult for a boy like me. They lit a path for me

ÈÕËɯÖÕÌɯÛÏÈÛɯ(ɯÍÖÓÓÖÞÌËɯÞÐÛÏɯÑÖàȭɂɯ

Ɂ3ÌÈÊÏÐÕÎɯÐÚɯÈÕɯÈÙÛɯÍÖÙÔȮɯ×ÜÙÌɯÈÕËɯÚÐÔ×ÓÌȭɯ(ɀÓÓɯÛÙÜÚÛɯÈɯ

teacher over a bureaucrat every single time ɬ a teacher over

an administrator. Education by test scores seems like the

ÞÖÙÚÛɯÛÏÐÕÎɯÛÏÈÛɀÚɯÌÝÌÙɯÏÈ××ÌÕÌËɯÛÖɯ ÔÌÙÐÊÈÕɯÌËÜÊÈÛÐÖÕȮɯÉàɯ

far. I met ten high school English teachers on

ÔàɯÛÙÐ×ɯÞÏÖÔɯ(ɀËɯÏÈÝÌɯÓÖÝÌËɯÛÖɯÏÈÝÌɯÛÌÈÊÏɯ

ÔÌȭɂ

Ɂ8ÌÛɯÛÏÌɯÜÕÏÈ××ÐÕÌÚÚɯÖÍɯÛÌÈÊÏÌÙÚɯÞÈÚɯÈɯÊÖÕɪ

stant theme and they suffer from the lack of re-

spect and honor due them for their choice to

spend their lives teaching the children that are

sent to them...A nation of unhappy teachers

makes for a sadder and more endangered

 ÔÌÙÐÊÈȭɂ

Ɂ3ÌÈÊÏÐÕÎɯÙÌÔÈÐÕÚɯÈɯÏÌÙÖÐÊɯÈÊÛɯÛÖɯÔÌɯÈÕËɯ

teachers live a necessary and all-important

life. We are killing their spirit with unneces-

sary pressure and expectations that seem

forced and destructive to me. Long ago I was

one of them. I still regret I was forced to leave

them. My entire body of work

is because of men and women

ÓÐÒÌɯÛÏÌÔȭɂ

Conroy passed away at his

ÏÖÔÌɯÐÕɯ2ÖÜÛÏɯ"ÈÙÖÓÐÕÈȭɯɁ3ÏÌɯ

water is wide and he has now

×ÈÚÚÌËɯÖÝÌÙȮɅɁɯÚÈÐËɯÏÐÚɯÞÐÍÌȮɯ

novelist Cassandra Conroy.

http://www.catapultlearning.com/three-strategies-increasing-teacher-staff-engagement/
http://www.catapultlearning.com/three-strategies-increasing-teacher-staff-engagement/
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiLoOvu_cjLAhXI4yYKHatcDjEQjRwIBw&url=http%3A%2F%2Fdeepsouthmag.com%2F2016%2F03%2F06%2Flosing-pat-conroy%2F&psig=AFQjCNGZKnrHj80kYjo306oUiyBhA-CFPg&ust=145834746532

 6 3

them forward.

This does not mean that you should not press back

on those issues that would hurt your goals, but it does

mean to pay attention to how you press back. The best

ÚÐÛÜÈÛÐÖÕɯÐÚɯÈɯɁÞÐÕ-ÞÐÕɂɯÚÊÌÕÈÙÐÖȭɯɯ'ÖÞɯÊÈÕɯàÖÜɯÞÖÙÒɯ

it out so both sides come out winning? This is the art

of negotiations and compromise. In order for our soci-

ety to work, we need to be willing to give a little to re-

ceive what we really need.

I often urge you to write, email or call your legisla-

tors or other decision makers to help with some educa-

tion bills or other initiatives. We usually provide talk-

ing points to help you as you craft your message.

These messages from you are essential in helping

move public education forward. When you write your

message, make sure to help your recipient see your

side, and to be left wanting to help you.

One last adage to remember, and it is

ÝÌÙàȮɯÝÌÙàȮɯÛÙÜÌȱ8ÖÜɯÊÈÛÊÏɯÔÖÙÌɯÍÓÐÌÚɯÞÐÛÏɯ

honey than vinegar.

 (from page 1)

If you have been a TABCO member for three consecu-

tive years prior to making application and you have a

child entering college or already in college, he/she is

eligible to apply for the three scholarships offered an-

nually by TABCO. Those scholarships include:

Cooper Memorial Scholarship ($500)

In memory of Clarence G. Cooper, Superintendent of

Baltimore County Schools (1920 to 1946)

Edward Guy Stapleton Scholarship ($500)

In memory of the Superintendent of the Schools of

Baltimore County (1949 to 1961)

M. Ellen Logan Memorial Scholarship ($500)

(ÕɯÔÌÔÖÙàɯÖÍɯ,ȭɯ$ÓÓÌÕɯ+ÖÎÈÕȮɯ3 !".ɀÚɯÍÐÙÚÛɯ×ÙÌÚÐËÌÕÛȮɯ

and in honor of former Baltimore County teachers,

through the generosity and dedication of persons who

actively work to further the education of youth.

Scholarship applications are available from the

Association Representative in your building, on

3 !".ɀÚɯÞÌÉÚÐÛÌɯwww.tabco.org or by calling Jacque

Gerhardt at TABCO (410-828-6403).

Questions may be directed to Caryl Connor,

Chairperson, at cconnor@bcps.org.

The deadline for application is April 1, 2016.

FROM THE TRENCHES
From time to time, we
receive commentary from
members who are dealing
with various concerns ñin
the trenches.ò

(Name withheld by
request)

ñI woke up this morning thinking about what a great
day this could be. I thought about the students whose
excitement I could spark, whose creativity I could encour-
age, whose compassion I could nurture. I thought about
the lessons I spent hours planning, trying to embrace the
latest of many county and school initiatives, and how I
could expand the learning of each child who walked
through my classroom door. I walked into my very old,
windowless classroom and imagined ways to make my
students feel welcome and safe despite the dingy light-
ing. I smiled, ñGood morning!ò to my students.

I hit the ground running, putting up objectives, getting
materials ready for the wide variety of activities I would
be teaching and facilitating, attending my morning duty
and welcoming students into my classroom. I powered
through hours of teaching, trying to stay positive and fo-
cused despite numerous incidents of defiance, disrespect
and disruption by students who receive no consequences
outside of my classroom. This is a common problem
throughout our school, experienced by every teacher
every day.

I gulped down my lunch in the ten minutes left after
dealing with paperwork and encouraged my colleagues to
follow up with the necessary personnel about students
who hit, kicked, bit, screamed at, bullied and disre-
spected other students and staff members. I finished re-
ferral forms unable to be completed, because I was
teaching 26 other students when one child decided to
violently kick and scream at another child.

I filled out todayôs mountain of paperwork, answered
emails, made task lists prioritized by due date, made cop-
ies, called parents, met with students after school, en-
tered grades, and attended a meeting that did not, in any
way, inspire or even pertain to making me a better
teacher.

I thought about how I have wanted to be a teacher
since I was a child; to inspire, to nurture, to help my stu-
dents reach new heights. But what I walk into everyday is
so very rarely that.

I donôt mean to come across as being a complainer or
as a ñNegative Nelly.ò When I can actually teach, I love
my job. But those moments are so few and far between
and I lament the dream I believed I was fulfilling.

It is 9:10 p.m. now, and I have to go finish grading
papers.ò

~Emailed to the editor by a current BCPS teacher

Do you have something you want to express from
your perspective ñin the trenches?ò

Send to bookends68@comcast.net

SCHOLARSHIPS FOR MEMBERSõ CHILDREN

For three wonderful days, I sat in a cold hotel ban-
quet room with many of my fellow TABCO members.
We were given binders, and Play-Doh, and paper, and
pens. We were there for the purpose of becoming
stronger leaders. We wanted to be better representa-
tives at our schools, become stronger teacher leaders
to others we work with, and develop ourselves as
whole people. We learned that there are several differ-
ent types or levels of leaders, as described by John
Maxwell.

Though we all aspire to be the top level leader, a
ñPinnacleò leader, or one who makes a lasting impres-
sion on his or her organization and can create a leg-
acy, we learned that many of us follow along the con-
tinuum of the levels. Some of us were ñPositionò lead-
ers who simply do what is asked of our role; others
were ñPermissionò leaders who had gained the trust of
those around them and are able to influence their deci-
sions. Fewer of us fell into the ñProductionò level,
where we are actually making changes, or ñPeopleò
developers, when we can help others to become lead-
ers themselves. Regardless of where we fell on this
continuum, we all learned something important about
ourselves and where we want to go as leaders in our
schools.

As we worked through this process of self-reflection
and leadership learning, several of us created a hands-
on model that helped us to demonstrate what we were
learning in a kinesthetic way. So, I in-
vite you to take a tour of our Manor
Farm!

To show the first level of leadership,
a Position leader, you will see Napoleon
the Pig. He was given the job of Head Pig. He comes
to his pen every day, and does what pigs do. He eats
and drinks and rolls in the mud, but he takes his job no
further.

In the second level, we have Swanita the Swan.
Her job is to keep the pond safe and she takes her job
seriously. She has built strong relationships with the
other ducks and frogs who live in the pond and they
are willing to follow her lead because they trust her to

stand by them.
As a Production leader, Milkman the
Cow is in his element. He is talking to
his friend, William Wholly the Sheep,
an aspiring leader, about delegating
tasks needed for the production of

farm products. He has been able to produce 16 new
cheeses this year.

Mr. Glen, our Horse friend, is taking a break from
being in the People Development level of leadership
because he knows he has given the skills, knowledge,

and support to the other animals and knows that the
farm is practically running itself!

Watching over his domain stands Eagle the Canary,
a Pinnacle leader, who has already flown the coop
knowing that the important changes and ideas reside in
all of the animals
on the farm, in-
cluding his nest
full of eggs. Ex-
cept for the fish.
But they were
always kind of
jerks.

And tucked
away in the back
lays Hubris Hill, a dark corner of the farm where lead-
ers who canôt get over their egos, who get trapped in
the Disease of Me, principals who donôt follow the con-
tract, and ARs who donôt listen to their Uniserv Direc-
tors come to rest. Or, for those who let TABCO feed
them to death.

TABCO Leadership Trainings engage teachersõ creativity

An Allegory of Leadership, a.k.a., Why there should be Play -Doh provided from now on
By Kathy Bullock and Beverly Folkoff

Thanks to Kathy and Beverly for sharing their allegory
with us, and for illustrating leadership styles in such a
creative way.
Below, commentary from another training participant,
Sharon Shumway:

Attending the TABCO Leadership Training Retreat was a
worthwhile experience that I will never forget. The trainers
were knowledgeable, engaging, and prepared. They
guided the group of 23 TABCO Reps through different
levels of leadership beginning with self assessments and
then practical skills that can be used in our professional
and personal lives. We learned that no matter what type
of personality one possesses, everyone has the potential
to become a great leader. We ended the training by ap-
plying what we learned and brainstorming ideas to make
TABCO even stronger for all of our members. Throughout
the two and a half day retreat, we were also able to build
connections and
friendships with
other TABCO
Reps from all over
Baltimore County
and from a variety
of teaching posi-
tions. Overall, I am
very grateful to
have had this op-
portunity and
highly recommend
it to other aspiring
leaders within the
bargaining unit.

http://www.tabco.org
mailto:cconnor@bcps.org

TABCO Committee Spotlight: Government Relations

4

Everything you always wanted to
know about being a retired TABCO
MEMBER...but didnõt think to ask

Under the capable leadership of co-chairpersons

Roxann Russo and Michele Snell, retiring educators

ÞÐÓÓɯÉÌɯÏÖÕÖÙÌËȮɯÖÜÛÚÛÈÕËÐÕÎɯɁÙÖÖÒÐÌɯÛÌÈÊÏÌÙÚɂɯÞÐÓÓɯ

be recognized and the prized TABCO Recognition

Award will be bestowed on some of the best in Balti-

ÔÖÙÌɯ"ÖÜÕÛàȭɯ!ÈÓÛÐÔÖÙÌɯ"ÖÜÕÛàɀÚɯÖÞÕȮɯƖƔƕƘɯ-ÈÛÐÖÕÈÓɯ

Teacher of the Year Sean McComb, will deliver the

keynote speech.

Retirees are honored with a slide show featuring

their names, positions, and years of service during

dinner, a walk across the platform (a sort of gradua-

tion from teaching ceremony), certificates and a small

memento.

Most of the award winners are surprised

(shocked!) when their names and contributions to the

profession are read and they are called forward to be

honored. Rookies receive framed certificates, while

Recognition winners receive certificates and engraved

pewter bowls. The award winners are selected by a

committee from nominations made by their col-

leagues.

Before and during dinner everyone has fun look-

ing over the KidCare baskets and placing their raffle

ÛÐÊÒÌÛÚɯÍÖÙɯÛÏÌɯÖÕÌÚɯÛÏÌàɀËɯÓÐÒÌɯÛÖɯÞÐÕȭɯɯ6ÐÕÕÌÙÚɯÈÙÌɯ

announced at the conclusion of the dinner. Last year

we raised more than

$3000 for KidCare

thanks to the many

schools, groups and

individuals that rose

to the challenge of

producing at least

one basket or item

for the raffle.

 We are asking for your help again to donate a

ÛÏÌÔÌËɯÉÈÚÒÌÛɯÖÙɯÐÛÌÔɯÍÖÙɯÛÏÌɯÙÈÍÍÓÌȭɯɯ8ÖÜÙɯÚÊÏÖÖÓɀÚɯ

association rep can bring the basket to the Repre-

sentative Assembly on April 28 th, or you can deliver

it to TABCO by Friday, April 29.

/ÓÌÈÚÌɯÊÖÕÚÐËÌÙɯÑÖÐÕÐÕÎɯÜÚɯÈÛɯ,ÈÙÛÐÕɀÚɯ$ÈÚÛɯÖÕɯMay

5 to show appreciation for our colleagues who are

retiring after many years of service and to support

those receiving awards. You must reserve your place

at this special event by April 22. There is no cost for

retiring employees; dinner for others is $48. Building

representatives will have dinner flyers with further

information. Stacie Strickland, at the TABCO office,

may be contacted with any further questions.

Retirement & Recognition/
Programñour annual
celebration of educators

for our forward progress. They

were bold enough to borrow

from other experiments in de-

mocracy to form a very differ-

ent nation from all others be-

cause they believed the status

quo was not the way to run a

truly free society. They not only believed in the

rights of individuals, but in the right of a govern-

ment run by the people to make sure everyone was

able to participate in making the rules which make a

society free and effective.

To that end, we also look at candidates who will,

if elected, be making decisions about our salaries,

pensions, benefits and the amount of testing and our

evaluation criteria, and, of course, the list is almost

endless. We choose candidates to recommend using

public education issues as our guidelines.

The Chair of the Committee is Leslie Whiten who

teaches at Rosedale Alternative School. UniServ Di-

rectors Danielle Jones and Ben Forstenzer serve as

liaisons to this committee, as do I, as president. We

are always looking for members to serve on this com-

mittee who are committed to help move public edu-

cation forward. Please contact Kim Melfa, the secre-

tary assigned to the Government Relations Commit-

tee at TABCO, if you would be interested in joining

us. Her email is kmelfa@mseanea.org.

Contributed by President Abby Beytin

The TABCO/ESPBC Government Relations Committee

(GR) is one of a few of our joint committees. This com-

mittee is one of the most active committees we have at

TABCO. When we want to make sure our legislators

hear our concerns and work with us to move public edu-

cation forward, it is the GR Committee that springs into

action.

The last Bulletin highlighted our annual TABCO/

ESPBC Legislative Breakfast, which is always held in the

beginning of January before the Maryland General As-

sembly starts its ninety-day session. This breakfast usu-

ally has at least two hundred folks in attendance and

some really great conversations are heard throughout the

room.

During that ninety -day General Assembly Session,

members of the committee and other interested members

travel to Annapolis on Monday evenings to meet with

legislators. These face-to-face meetings are very impor-

tant as we discuss issues that are significant to all of us.

For instance, this year some of the biggest issues are help-

ing alleviate some of the over-the-top testing and helping

streamline the Kindergarten Readiness requirements. Of

course, we are also fighting for funding and making sure

public money is spent on public schools.

Whether you are a progressive or a conservative or

anywhere in -between, the idea of compromise has taken

ÍÓÐÎÏÛɯÈÕËɯÐÕɯÐÛÚɯ×ÓÈÊÌɯÐÚɯɁÔàɯÞÈàɯÖÙɯÕÖɯÞÈàȭɂɯɯɯ.ÜÙɯÕÈɪ

tion was founded on freedom and change. The founding

fathers, who have often been misquoted, have laid a path

5

Okay, not everything...but this is definitely a

Boomer reference to the book published

in 1969 and then made into a movie by

Woody Allen in 1972. So now you

know who we are talking to!

As you prepare to exit your teaching

career after 30 or more years, there are a

ÍÌÞɯÛÏÐÕÎÚɯÞÌɀËɯÓÐÒÌɯàÖÜɯÛÖɯÒÕÖÞȭɯ

1. 3 !".ɀÚɯ!àÓÈÞÚɯ×ÙÖÝÐËÌɯÈɯÞÈàɯÍÖÙɯàÖÜɯÛÖɯÚÛÈàɯÊÖÕɪ

nected to the association after retirement. By joining

the unified associations of NEA-Retired/MSEA-

Retired/TABCO-Retired, you will continue to receive

publications to keep you informed and continue to

be eligible for NEA Click & Save discounts.

2. Annual membership dues are only $67. You can pay

by check, cash, or choose to have your dues de-

ducted from your pension. Or, pay a one -time

amount to become a lifetime member.

3. Membership applications are available online:

www.marylandeducators.org/retirees, or from the

TABCO office.

4. Your retiree health benefits will continue to be nego-

tiated by TABCOɭa good reason to stay connected!

5. As of December of 2014, there is a TABCO-Retired

Committee. This is the ONLY group affiliated with

the association. The group known as BCRSPA

(Baltimore County Retired School Personnel Asso-

ciation) is affiliated with AARP, not with TABCO.

6. Find out more and have a great time preparing for

retirement by attending our next TABCO -R event:

Pathway to Retirement Information Fair
and òHappy Houró (no alcohol)

Wednesday, April 13, 4:30 to 6:30
Garden Room at Oak Crest Village

Retirement Community
8820 Walther Blvd, 21234

All potential TABCO retirees and previously
retired TABCO members are invitedñ

free of charge.
Displays, Information,

Door Prizes, Refreshments
To register: email sstrickland@mseanea.org

A representative of the BCPS Retirement

Office will be available to answer questions.

Become a KIDCARE payroll
supporter ðfill out the form
on tabco.org. So far this year,
the KidCare Fund has distrib-
uted $13,720 to help 343
BCPS students.

For TABCO members only!
BRING FAMILY & FRIENDS
OUT TO THE BALL PARK
BALTIMORE ORIOLES vs.

 BOSTON RED SOX
THURSDAY, JUNE 2 Game time -7:05 p.m.

$15 (fifteen dollars) for upper reserved seats

(Checks made payable to TABCO
and sent through the inter -office mail.)
Payments are DUE by April 15, 2016.

To reserve a seat, contact Lisa Levee at
llevee@mseanea.org, or call 410-828-6403

TICKETS ARE PICKED UP AT THE TABCO
OFFICE ten days before the event

305 East Joppa Road, Towson MD 21286

�,�Q���P�H�P�R�U�\���R�I�«
 Joseph Kimball,
English Teacher at Towson HS

 Erica McCollough,
 Special Education Teacher at

 Golden Ring MS
 We honor their service to education and offer

condolences to family, colleagues and friends.

Students in Need

mailto:kmelfa@mseanea.org

