
June 2016
Issue 4, 2015-16

OUEA BOARD OF
DIRECTORS

15—16

President:
Jen Pettey, Canyon HS

Vice President:
Karen Wilson, Orange HS

Secretary:
Robin Ray, Sycamore

Treasurer:
Deborah Iadevaia, Esplanade

Elementary Segment
Directors:
Karin Barone, La Veta
Elizabeth Gellatly, Sycamore
Linda Horist, Nohl Canyon

Secondary Segment
Directors:
Joe Mello, Yorba MS
Greg Goodlander, Orange HS
Gary Schlossnagle, El Modena

Special Segment Director:
Susan Casey, Psychologists

CTA State Delegates:
Jen Pettey, Canyon HS
Robin Ray, Sycamore
Karin Barone, La Veta

OUEA Executive Director:
Roger Urroz, Jr.
rurroz@cta.org

OUEA Office Coordinator:
Ronda Wun, 714-288-1288

OUEA Newsletter

Have you heard?

 When OUEA asks members to take a survey, it is for the purpose of gathering infor-

mation and feedback in general—please don’t assume that creating/conducting a

survey implies a dissatisfaction. For example, the principal surveys are not given to

all sites at the same time, and the sites that do conduct a survey are not necessarily

selected because concerns have arisen. The recent principal surveys were conducted

at sites that had a principal for at least one and a half years and that were not sur-

veyed during the last round three years ago; the same parameters will be used when

the next round of principal surveys are conducted. Furthermore, some sites that were

selected expressed their happiness with their current principal, which is also relevant

information. The elementary survey results were only shared with Anne Truex, Exec-

utive Director of Elementary Education, and the middle school and high school re-

sults were only shared with Kerrie Torres, Executive Director of Secondary Educa-

tion. Before the comments were shared, any specifics that may reveal the identity of

the responder were removed or edited to ensure anonymity. Please note that the

members of the selected sites received postcards with the survey link—if you were

asked to take a survey and did not get the postcard, it may not have been an official

OUEA survey so the results may not be handled with the same concern for anonymi-

ty.

 Thanks to the 5th and 6th grade teachers and VAPA teachers for completing your

respective surveys and giving valuable feedback after the first year of implementation.

Also, thanks to the RTI teachers and the elementary teachers who work at sites with

RTI positions for completing your respective surveys and sharing your feedback. The

results from the surveys in the last newsletter regarding the VAPA program and the

RTI position have been shared with Anne Truex, Kerrie Torres, and Cathleen Corel-

la, Administrative Director of K-12 Curriculum/GATE. I would also like to point

out that OUEA will never conduct a survey or engage in any action that asks mem-

bers to evaluate other members as it is against our policy.

 If you were wondering why there hasn’t been a survey to ask for priorities in bargain-

ing, that is because negotiations will not begin until December as agreed in the most

recent contract. The November 2016 elections, especially the potential bond measure,

deserve our focus which may better inform negotiations for the 2016-2017 school

year. If you have not yet taken the Potential Facilities Bond Survey, please do so:

https://www.surveymonkey.com/r/PotentialBondCampaign.

Helen Ramsay, Sycamore Elementary
interviewed by Elizabeth Gellatly, Elementary Segment Director

 Helen Elizabeth Ramsay, originally from

Long Beach, was hired as a music teacher for

OUSD in 1999 all the way from Missisaugua, To-

ronto, Canada, where she lived three years; how-

ever, her favorite place to live is California because

of the weather. She holds a Bachelorôs in Music

Composition, and among other compositions has

written and arranged musicals for synthesizer,

which have been performed at La Mirada Play-

house. She was inspired by and admires most her

mother, who, relying on a walker, decided not to let

it stand in her wayðat 65 she had cateract sur-

gery, knee surgery, and was very determined to

change her life. Also, she was always there for Helen and her three sib-

lings.

 Helenôs hobby is her labradoodle, Kirby, a registered therapy

dog. Helen describes her as ñhuge, fuzzy and so cute.ò This hobby came

about because her other dog (a lab), loved people and made them very

happy; yet after training, this first dog did not pass the therapy dog test.

She later got Kirby, a labradoodle , a type of dog bred as a therapy dog.

Helen takes Kirby many different places, such as nursing homes (especially

memory care facilities) and hospitals (especially brain trauma patients), to

cheer people up who might be lonely or suffering or otherwise compro-

mised. In some of the nursing homes, the patients are known to yell,

ñKirbyôs here!ò as Helen walks in the door with Kirby. The care-givers will

often remark about patients getting memories back, in part, and having

conversations that they had not been able to have for a long time. More

recently, Helen and Kirby go to airports for the Pets Assisting With Smiles

(PAWS) program where travelers may be soothed by the presence of a dog

when they have a fear of flying or anxiety about traveling.

 One of Helenôs most outstanding teaching practices is that every

year for the past decade with the help of a $400 - $600 grant from the Rota-

ry Club, she has had her students publish a book of poetry, stories, or

prose, depending on what suits that particular class. Helen has the stu-

dents practice using power verbs and adjectives, and inspires them with

stories, poems and other writings to evoke their own, individual stories or

partner stories, prose, and/or poetry. She sometimes goes over the budget,

but feels it is so worth it; her former students will often return to Helen,

citing the book they wrote as most memorable and impactful to them. She

notices that students are empowered by the experience of writing and

publishing their work, as they participate in

every phase of the act of publishing from De-

cember through April. These are Second Grad-

ers, and Helen herself doesnôt consider herself

to be particularly ñtechyò; yet, she scans, sizes

and color enhances the stories her Second

Graders produce, then frames the artwork in

colorful pictures. Once completed, Helen cele-

brates the book release by inviting district,

Rotary Club, as well as site visitors to witness

the grand unveiling. The children are delighted

and each one gets a book. A book is present-

ed to Orange Public Library as well as Syca-

more's library.

 With these meaningful activities, as well as many other success-

ful practices, Helen teaches by example that ñif you keep working at some-

thing, you can accomplish itòðone of her favorite core beliefs to pass on to

her students.

OUEA Bowling Night was great fun! Thanks to all who
joined us, and I look forward to more social events in the
coming year. You can be the first to know about future

events if OUEA has access to your non-work email, which
you can send to ouea@sbcglobal.net.

7ÈÁÔ ÁÒÅ /5%! ÍÅÍÂÅÒÓ ÄÏÉÎÇȩ

The OUEA Open

House was also a

success! Superinten-

dent Christensen,

OUSD Board Trus-

tees Kathy Moffat,

Andrea Yamasaki,

and Dr. Alexia

Deligianni -Brydges

visited as well as many teachers, princi-

pals, and district office leaders. Christi-

na Lin also came with an iPad charger

to raffle. Overall, this end of the year

event was a great way to wrap up the

school year!

#4!Ⱦ.%! -ÅÍÂÅÒ ÂÅÎÅПÉÔÓ

#4! 2ÅÎÔÁÌ #ÁÒ 0ÒÏÇÒÁÍ

The CTA Rental Car Program through Enterprise Rent -A-Car provides our members

vehicle rentals at reduced rates. This program provides for rentals at a defined flat

rate as low as $33.00 a day, regardless of location. While it does not include other

potential rental related charges, like optional insurances, the flat rate is very compet-

itive partic ularly in a reas where vehic le renta ls a re usua lly the highest, inc lud ing ma-

jor airports. It's fast and easy to make arrangements for your car rental needs nation-

wide with Enterprise Rent -A-Car!

For more information, visit:

https://www.ctamemberbenefits.org/travel

DǊŜƎ DƻƻŘƭŀƴŘŜǊ - {ŜŎƻƴŘŀǊȅ όIƛƎƘ {ŎƘƻƻƭύ {ŜƎƳŜƴǘ 5ƛǊŜŎǘƻǊ

LƴǘŜǊǾƛŜǿŜŘ ōȅ YŀǊŜƴ ²ƛƭǎƻƴΣ ±ƛŎŜ-tǊŜǎƛŘŜƴǘ

Education

Greg Goodlander is originally from Cincinnati, Ohio where he earned a B.A.
and a teaching credential in both history and French while attending Wright
State. He earned his multiple subject teaching credential at Ohio State. To
further his studies, he spent a year in the French city of Pau and a summer
each in the cities of Montreal and Quebec City in Canada.

Teaching Experience

He taught eleven years in a French Immersion K8 classroom in Ohio. He moved to California in 2010 where
he taught French and Government for four years at Rosary Academy, an all-girls high school. He began teach-
ing at OUSD in 2014 at Orange High School as the sole French teacher, teaching all levels from French 1 – AP
French.

Union Involvement

As a member of the Columbus Education Association (CEA) in Ohio, he began his union involvement by serv-
ing as a site rep for three years. He then served seven years on the CEA Executive Board as a Middle School
Director. He was also a paid lobbyist by CEA to further quality public education. Greg was also an NEA dele-
gate for three years.

HeΩs in his first year on the OUEA Exec Board as a High School Segment Director. He is also the Chairperson
of the By-laws & Standing Rules Committee and an NEA Delegate. HeΩs excited to represent OUEA at the NEA
RA in Washington, D.C. this summer.

Personal Life

He met his future wife in San Diego at an NEA Representative Assembly in 2009. She teaches 5th grade in
Tustin. They have a two year-old son and a daughter who is due in September. His summer plans –getting
the babyΩs room ready and choosing a name for his daughter!

'ÅÔ ÔÏ ËÎÏ× ÔÈÅ /5%! "ÏÁÒÄ ÏÆ $ÉÒÅÃÔÏÒÓ

0ÒÅÓÉÄÅÎÔȭÓ #ÏÒÎÅÒ

 As each school year comes to a

close, the most popular question we hear is

ñWhat are you doing for summer vacation?ò

or ñWhat are you doing this summer?ò At first

glance, both questions are the same; but up-

on closer examination, the difference is per-

spective.

 Usually, the first question is asked by

those people who are not teachers but who

know we are teachers. The cashier at the gro-

cery store, the next-door neighbor, a family

friend might ask about summer ñvacation.ò

When I am posed this question, I respond

using the term ñsummer breakò and then ex-

plain that the summer means unpaid non-

work days so I donôt call it a ñvacation.ò This is

usually followed by a surprised reply of ñOh, I

didnôt know that.ò Sometimes I find myself

answering questions about how and when

public school teachers are paid, which Iôm

glad to answer.

 I know I risk conflict or an awkward

silence by correcting peopleôs terminology,

but it is worth it to me to help educate my

community about public education. Iôve no-

ticed that even some of my family members

didnôt realize that we werenôt paid for the

summer, or even holidays. The reason I make

the distinction is to counter the ñover-paid

teacher with perksò perception. We live in a

highly politicized time full of misconceptions

about our profession as educators. With a

local potential bond measure and a statewide

California Childrenôs Education and Health

Care Protection Act initiative, it is important to

be transparent about money and share our

point of viewðthe educatorôs perspective.

 For those who simply ask about sum-

mer plans, I jump right into sharing my excite-

ment about attending the NEA RA, something

my fellow delegates and I anticipate with en-

thusiasm. We relish the opportunity to debate

education issues and vote on actions that

lead to a better education for our students

and better working conditions for our mem-

bers. Itôs exciting to witness democracy in ac-

tion, especially this year as the event will be

in our nationôs capital. Thousands of educa-

tors from across the United States convening

in Washington, D.C. over the 4th of July week

is quite a sight! Although it is work, itôs the fun

kind of work that inspires and renews my love

of teaching.

 So the next time someone asks you

about your summer vacation, how will you

answer? Whatever it may be, I hope you all

have a wonderful summer break!

ARTICLE 2: Compensation

нΦомн Effective January 1, 2017, implement one annual maximum contribution amount at each tier of

coverage as set forth below.

The District will contribute toward the actual cost of health insurance premiums for employee only coverage up

to a maximum of $7200 per benefit year per eligible employee. Premium costs for plans that exceed the maxi-

mum contribution will be paid by an employee selecting such a plan through individual payroll deductions. T

he District will contribute toward the actual cost of health insurance premiums for employee plus one depend-

ent coverage up to a maximum of $14,500 per benefit year per eligible employee. Premium costs for plans that

exceed the maximum contribution will be paid by an employee selecting such a plan through individual payroll

deductions.

The District will contribute toward the actual cost of health insurance premiums for family coverage up to a

maximum of $18,500 per benefit year per eligible employee. Premium costs for plans that exceed the maxi-

mum contribution will be paid by an employee selecting such a plan through individual payroll deductions.

Know Your Contract

