

THE DETROIT teacher

VOL. 48 — NO. 1

POSTMASTER: All forms 3579 are to be forwarded to Detroit Federation of Teachers, 2875 W. Grand Blvd., Detroit, MI 48202

INLAND PRESS
® 105

September 2009

Detroit School Unions Rally and Draw Thousands

A rally of a coalition of Detroit Public School unions drew thousands of supporters on a balmy Aug. 25 day.

"There is not one union member out here who does not support the classroom," said Ruby Newbold, president of DEAOE Local 4168, the educational office workers union.

"We are not going back to 1950 ways, to the 1950s working conditions, when the rest of the country is moving forward," said Keith January, president of AFSCME Local 345.

"Let's be aware that the DFT fight is every unions' fight when Robert Bobb

wants to take away everything members fought for in the last 30 years," said Lenora Starks, president of Detroit Federation of Paraprofessionals, AFT Local 2350, about the district's emergency financial manager.

DFT President Keith Johnson said nothing great happens in the classroom without teachers. "We are the ones who wipe their teary eyes," Johnson said.

The huge turnout helped propel the agreement the next day to extend the DFT contract until Oct. 31.

Looking at the massive crowd that wrapped around the Fisher Building, Johnson said: "I've never been more proud to be a DFT member."

DFT ANSWERS THE BELL FOR DETROIT STUDENTS

President's Report

Keith Johnson

From the day I became president of this great union I made a commitment to this membership and this community that the DFT would exhaust every effort to ensure that school started on time. On Tuesday, Sept. 8, 2009, more than 7,000 members welcomed more than 90,000 students to a new school year. This happened because this membership recognized that it was of paramount importance for our students to be in school on day one!

As contract negotiations lagged far behind where they needed to be in order for us to have an agreement reached in time for school, I insisted that it was in the best interest of Detroit's children for the DFT and the Detroit school district to extend the 2005-09 collective bargaining agreement for 60 days, while negotiations on a long-term agreement continued.

After some prodding and an unbelievable show of strength and solidar-

ity by our members, members of the other unions that comprise the DPS Coalition of Unions, as well as support from other city and state unions, Mr. Bobb agreed.

But we are neither comfortable nor satisfied with just the 60-day extension; there is still much work to be done. We must and will negotiate revolutionary reform initiatives that will help to drive student achievement, and our discussions on those issues at the bargaining table have been productive. These reforms

will not harm teachers, but will increase accountability. They will not cast blame but rather provide support. They are reforms that will be driven by teachers, with teachers, and for teachers. Reform must be done WITH US NOT TO US!

However, that must not be the sole focus on reform. Reform must include increased accountability on the part of the school district to have books and supplies in school, in class, on time. Reform must include providing teachers with much needed support on mat-

ters of discipline. Reform must include providing a safe and secure environment for staff to work and for students to learn.

Reform must include a comprehensive plan to reduce class size in grades 6-12 and provide the supplemental instructional support from school social workers, attendance agents, nurses and others that are critical to a child's ability to learn.

Finally, although not a contractual issue, reform must include an established and enforced ATTENDANCE STANDARD FOR ALL DPS STUDENTS! It is unconscionable to accept or believe that a child who is not in school can learn.

It is unreasonable to expect a teacher to issue a passing grade to a student who is seldom in class. If our suburban neighbors can establish and enforce such a standard, why can't DPS?

This school year is going to bring unprecedented changes in how we deliver education. The one thing that will not change is our unwavering commitment to the children whose education and futures have been placed in our hands.

To borrow a line from Ray Charles; OK DFT, let's "make it do what it do." Have a great and productive school year.

DFT President Keith Johnson basks in the success of the August 25 rally.

NAACP Official Visits the DFT

You have to know the forms of racism in order to fight them. Executive Director Heaster Wheeler, of the NAACP Detroit Branch, told students in the MSU-DPS Urban Immersion Teaching Fellow program that there are many forms of racism.

For starters, he named institutional racism, individualized racism, spacial racism and internalized racism. Institutional racism, for example, occurs when policies lock out minorities from opportunities.

Wheeler derided the many racial myths we hear every day. Myth number one: there are more black teens in jail than in college. The truth is, Wheeler says, that there are 2.5 times

**Heaster Wheeler
Detroit NAACP Executive Director**

more black men between the ages of 18 and 24 in college than in jail.

That there are a disproportional number of black men in jail is a fact.

The number one crime in America, however, is drunk driving, of which 85 percent is committed by white men.

"The primary reason blacks fill up jails has to do with police activity, not criminal activity."

"We've racialized crime," Wheeler said. "If jail cells reflected that they would look different."

The truth is that racism divides Americans when we all want the same thing, Wheeler said.

"Everybody wants the exact same thing," Wheeler said. "I want the absolute best education for my children."

THE DETROIT
teacher

(ISSN 0011-9695)

The Detroit Teacher is the official publication of the Detroit Federation of Teachers, American Federation of Teachers Local 231, AFL-CIO. Member of the Union Teacher Press Association, International Labor Press Association and Michigan Labor Press.

The Detroit Teacher is published monthly, except for July and August, for \$4 per year by The Detroit Federation of Teachers, 2875 W. Grand Blvd., Detroit, MI 48202. Periodical Postage Paid at Detroit, MI.

POSTMASTER: Send address changes to The Detroit Teacher, 2875 W. Grand Blvd., Detroit, MI 48202.

Editor — Margaret Weertz

Updates...

HOODIE AWARD WINNERS

Nadonya Muslim, a teacher at Southeastern High School, was honored at this year's Hoodie Awards, sponsored by radio personality Steve Harvey. The awards ceremony, held Aug. 15 in Las Vegas, honors local business, religious and community members for their contributions to their neighborhoods. Muslim was honored for "Best High School Teacher" for the second year in a row. Cass Technical High School was honored "Best High School" for the third year in a row.

Teen & Parent Conference

The Mobilizing African American Families organization is holding its fifth annual conference Oct. 16 and 17 at the Charles H. Wright Museum of African American History for teens and parents. The conference aims to empower young people to make good choices, give them opportunities to talk, cooperate and grow. Kim Travis-Ewing, a Detroit school social worker and

CEO of the organization, says the conference is free and will address peer pressure, leadership skills, relationships, subliminal messages, among other topics. For info, call 313-544-6689 or email ktidet@peoplepc.com.

Retirements Announced

The following DFT members have announced their retirements: Nancy Danley, Patricia Hardy, Carol Scheffels, Deborah Le-Sane, Linda Maurant, Brenda Frazier, Judy Travis, Elaine Riley, Bettye Robinson, Jean Marie Gailliard and Dyrene Penn-Saulsberry. If you have retired in the last six months and would like it announced, please call the editor at 313-875-3500 ext. 776.

40-Year Teacher, Judy Reid, Dies

Judith Reid, a 40-year Detroit teacher at McFarland, Marsh and George Ford elementary schools, passed away on July 5. She was 71. Reid attended the Detroit Public Schools and was inspired by her favorite teacher at Moore Elementary School to pursue education. She entertained a career as a cartoonist and fell in love with theater at Wayne State University. Reid became a math lab instructor and curriculum coordinator. "She always stressed that you are the most important person to your success," her son Jay Reid said. After retiring in 2005, she and her husband, Bill, became "poetry writing retreat junkies." Reid is survived by her husband Bill, and sons Jay and William.

Judy Reid

DFT Marches in Labor Day Parade

Once again DFT members walked the Detroit Labor Day Parade in muggy weather. For the first time, the Michigan Education Association joined the dozens of unions present in honor of unity and solidarity. Above is DFT President Keith Johnson with Detroit teachers Gloria Davis and Linda Sims and DFT retiree Clyde Lewers.

GETTING ORGANIZED

The DFT's Work Action Committee hustled for the past six weeks organizing the Aug. 25 Mass Rally, running phone banks, and coordinating a Special General Membership meeting on Aug. 30 at Calihan Hall on the campus of the University of Detroit Mercy. "You have worked so hard," DFT President Keith Johnson told the committee members. Pictured above are (standing) Sandra Ambrose, Jackie Ross, Diane Smith, Anita Daly and (seated) Samele Ambrose and Sidney Lee.

Saving Money with American Federation of Teachers

By Mark O'Keefe
DFT Executive Vice President

How do you get a rental car for \$19 a day including all taxes?

This summer I paid \$38 for a two-day rental of a Chevrolet HHR through the AFT website. Clicking on the links took me directly to the rental site and even allowed me to use a coupon for a free upgrade.

The American Federation of Teachers offers a number of programs that save money for its members. One of my favorites is the AFT Plus Mastercard. This is a no fee credit card that earns you cash rewards. You earn up to 2 percent on every purchase and up to 4 percent on purchases at gas stations, grocery stores and pharmacies.

I like to collect my rewards every August when the regular paychecks have stopped. Last year, my wife and I earned over \$700. To learn more or apply for a

card, visit <http://www.aft.org/aftplus/financial/credit-card.htm>.

Another of my favorite AFT benefits is the subscription program. I now order all of my magazines through the AFT program.

When you visit the website, if you don't see the magazine you are looking for, email them, and they will quote you a rate. I have not found a better rate anywhere. Start saving today at: <http://www.aft.org/aftplus/discounts/magazines.htm>

How would you like to save 20 percent on flowers every time you order? Just check out: www.aft.org/aftplus/discounts/flowers.htm.

Mark O'Keefe
DFT Vice President

Visit the New DFT Web site

www.DFT231.com

DETROIT TEACHER GETS INTERNATIONAL ATTENTION

Paul Weertz doesn't much like all the publicity over his heralded program. The science teacher has been featured in the New York Times, Oprah and Time magazines.

Google his name and you'll find countless entries about his farming and agri-science program at a Detroit school.

Now he and his fellow teachers at Catherine Ferguson Academy are the focus of an award-winning documentary that airs on Channel 56 WTVS on Sept. 22 at 9 p.m.

Weertz started his agri-science program 18 years ago. Teaching

in an economically depressed environment with few resources, he did what scores of Detroit teachers do. He saw the resources he did have, and started making peach cobbler out of peaches.

That is, Weertz saw the

resources of the earth, and the vast land that is vacant around the school and started to farm it, bring in farm animals, goats that produce milk, bees that make honey, and planted peach, apple and pear trees. Through all of this, he could teach science and agriculture to his

students.

Ironically, he doesn't feel all that optimistic after 18 years of a successful program. He sees the

Teacher Paul Weertz uses agriculture to teach science at Catherine Ferguson Academy.

reconstitution of schools as shuffling veteran teachers around, teachers who should be considered at the peak of wisdom and expertise in teaching. Instead they are told to abandon their

buildings and many of the programs they built.

"Some of us can't pack up our programs in a box," Weertz said. "How do I pack up my farm? What does the drama teacher do with all the costumes she's made over the years?"

After 22 years of teaching, Weertz said he had to "interview" to keep his position. He was "chosen" for his reconstituted school but the team was disrupt-

ed, something Weertz says is very stressful.

Veteran teacher and best-selling author Rafe Esquith questions these practices common today in urban schools. Esquith says the beauty of education is teachers' ability to expose their different skills, personalities and interests to their students.

"Education is so much more than a textbook," Weertz said. "Kids come to school because of the relationships, not because the door is painted blue. It's all about labor; it's not about materials and supplies.

"Education is for the long haul, he said. "You may have a curriculum that's built and modified for 100 years."

Weertz sees hypocrisy at DPS, endlessly talking about materials, textbooks and budgets.

"These are the easy things to accomplish," he said. "You want us to teach these difficult math concepts and you can't even balance the budget."

ROIT teacher MAKERS

Dutch Filmmakers Focus on Ferguson Academy Award-Winning Film Airs on Channel 56 Sept. 22

One of only three high schools in the country for pregnant and parenting teens, Catherine Ferguson Academy and its teachers are the subject of a new award-winning documentary.

Three Dutch filmmakers visited Detroit last summer and spent four months trying to understand the once-wealthy city and its decline. They ended up focusing on Ferguson Academy and came away with a 52-minute documentary that will make viewers gasp, cry and see Detroit teachers in a new light.

Filmmakers Mascha and Manfred Poppenk

“What I find so fascinating about Detroit is I believe it is a city of tomorrow,” said filmmaker Mascha Poppenk. Because of the open land and the city’s inability to demolish architecturally significant structures like the magnificent train depot, Poppenk believes there are rich opportunities to preserve the buildings.

“In Holland, there’s no space whatsoever,” she said. “Everybody’s doing things on rooftops.”

“Grown in Detroit: Teen Moms Become Urban Farmers” will broadcast on Channel 56 WTVS on Sept. 22 at 9 p.m. The film was produced for Dutch public television’s Green Channel and is being shown by WTVS.

The film centers on the teen mothers at Catherine Ferguson in an agri-science program, started 18 years ago by science teacher Paul Weertz (see related article). The students learn to farm and sell products at the school and the Eastern Market. A large component of the program is to learn through animals how to look at food differently. Ferguson teachers advocate for breast feeding their children.

“They show the girls there’s another way to live your life,” Poppenk said. “You can buy milk powder to feed your baby, but you can breast feed as well. Most of the girls don’t know that it could be normal and cheaper and healthier to breast feed too.”

Poppenk says she fell in love with Detroit and is looking to visit again. She praised the friendliness of Detroiters and the Catherine Ferguson arena.

“The teachers I find amazing,” she said, “how much work and love they put into it. I hope my children get involved with teachers like that.”

Blue Doors Bring ‘Em In

From preliminary reports, the blue-door “I’m In” campaign was successful in bringing students back to the Detroit Public Schools for the fall of 2009. Some schools were at capacity and had to start waiting lists. Harding students and teacher Shani Hinton, above, were some of the thousands who marched in the Back to School Parade up Woodward Avenue on Aug. 27. DFT President Keith Johnson said there’s no better place in the city to get educated than the Detroit Public Schools. “I’m in because you can go to Detroit Public Schools and learn French, German or Chinese while you’re learning English,” he said. “I’m in because you can go to the Davis Aerospace Academy and get a pilot’s license while you’re getting a driver’s license. These blue doors represent an opportunity of a lifetime but you can only take that opportunity once in a lifetime.”

Detroiter Wins School Social Worker of the Year Award

The school’s “point store” is a hit. The array of items from games to footballs, to book bags and small electronics really excites the kids. But they have to earn good behavior points toward their purchases. And the students at Turning Point Academy are motivated to do it.

This is just one of the interesting programs school social worker Leonard Zabawski initiated over his 10 years with the district and at Turning Point, a school for middle school students with emotional and behavioral issues on the northeast side.

Now Zabawski is being honored by the Michigan Association of School Social Workers (MASSW) as the 2009 School Social Worker of the Year for Region D (Detroit, Highland Park, Hamtramck, Harper Woods and Grosse Pointe).

Zabawski lobbies in Lansing, trains Detroit teachers how to differentiate between socially maladjusted and emotionally impaired students, runs inservices, and guides student behavior at Turning Point. For all this he is being honored as one of the state’s best.

“He deserves it, he’s great,” says Dr. Roger Manela, another school social worker at Turning Point and the MASSW state winner in 2004. “He’s very experienced as a social worker in community mental health. He put together a manual on how to work with kids who are emotionally impaired.”

Zabawski is consistently at the forefront of talking to people in Lansing or running a phone bank to protect the interests of emotionally impaired students in Detroit and the people who serve them.

“I cannot ever remember requesting Leonard to be involved and him refusing,” said Mauritta Gardner, a supervisor in the Office of School Social Work, in a letter to the MASSW. “He actively participates in collaborative efforts with parents, teachers, principal and other support staff.” Zabawski says he loves his work, even though the cuts to social workers means living on the edge.

“The kids are needy immediately,” he said.

To wind down, Zabawski is an established ink and watercolor artist, just completing a 10-year study of lighthouses. His work is featured in a juried exhibit until Sept. 26 at the Grosse Pointe Art Center.

“You learn to measure progress that’s small and appreciate it.”

Leonard Zabawski

Grants...

Math and Science

The National Science Teachers Association (NSTA) has partnered with others to offer an award to preK-12 science teachers. The Delta Education/Frey-Neo/CPO Science Awards for Excellence in Inquiry-Based Science Teaching will go to three teachers with \$1,500 cash awards and attendance at the NSTA conference. Deadline: Nov. 30, 2009. For info, visit www.nsta.org/about/awards.aspx#delta.

Arts and Humanities

The Dirksen Congressional Center is sponsoring the Robert H. Michel Special Project Grants which support work to enhance the understanding of the U.S. Congress. Funding for these special projects is awarded to history, social studies and political science teachers in an ongoing basis and range from \$2,500 to \$5,000. For info, visit www.dirksencenter.org/print_grants_special_projects.htm.

Early Childhood

The A.L. Mailman Foundation supports projects that serve very young children and their families. The foundation provides grants from \$5,000 to \$50,000 for programs with effective practices that have a national focus. Letters of inquiry are accepted on a rolling basis. For info, visit www.mailman.org/index.html.

K-12 Education

The Braitmayer Foundation supports innovative programs in K-12 education, particularly curricular and school-reform initiatives and professional development that attracts and retains high-quality teachers. Deadline: Nov. 15, 2009. Grants up to \$10,000 are awarded. For info, visit www.braitmayerfoundation.org.

Environment

The Student Conservation Association is sponsoring a contest for high school students who want to improve, conserve and beautify their schools. The Green Your School contest is accepting applications for school conservation projects that began before Aug. 1, 2008. Projects must be student-led. A grand prize of \$5,000 and two prizes of \$2,500 will be awarded. Deadline: Oct. 9, 2009. For info, visit www.thesca.org/green-your-school.

Literacy

The International Reading Association honors middle and secondary school classrooms or reading teachers with the \$1,000 Nila Banton Award for a teacher who has shown leadership in translating theory and current research into practice for developing content area literacy. Deadline: Nov. 15, 2009. For information, visit www.reading.org/Resources/AwardsandGrants/teachers_smith_award.aspx.

A LITTLE HELP FROM OUR FRIENDS — Ruby Newbold, (top left) president of DEAOE Local 4168, the educational office employees, and her colleagues held their meeting at the DFT last month. Newbold and the DEAOE have been a consistent support to the DFT in negotiations for a contract. “They were certainly with us on Aug. 25 for the coalition rally,” said DFT President Keith Johnson. “As always they continue to be supportive of the DFT and we will continue to be supportive of them in their cause.”

Protecting Students from Violence

By Ron Seigel

Several years ago on a TV program a Detroit student made a horrifying prophecy. She warned that the policy of closing schools would lead to violence because it would push kids from rival gang areas into the same school.

After the tragic drive-by shooting last spring, the Detroit Police Department stated this was exactly what happened.

This summer there has been a second drive-by shooting of kids on their way to summer school and more school closings had been planned.

Whether educators can stop the current financial manager from closing schools, they can at least try to help kids deal with the transition from one school to another and reduce hostilities that may exist. It may be helpful for teachers and principals to adapt (to our more drastic conditions) suggestions author and psychologist William Pollack made for dealing with teasing and bullying.

1. Organize special events for students who are new to the school.
2. Have periodic meetings of teachers, students and administrators to discuss pressures on students,

including those that can lead to violence.

3. Create a “buddy system” or mentoring system, where older students can help younger ones, and a general system where students of all ages can help those with academic problems.

4. Bring in guest speakers to talk about issues students face, including substance abuse, racism, sexism, pressures of sexual stereotypes, including homophobia. Have classes that inform students about conflict resolution techniques, mediation, sexual decisions, family problems and family coping skills, and the stress of economic hardship.

5. Pollack urged educators to “communicate that bullying is a violation of human rights.” We must communicate that violence is a violation of civil and human rights because all students have a right to be safe. Stopping violence is following in the steps of those who fought against slavery and the Klan.

6. Give honors to those who have done acts of service to others the same way we honor star athletes or academic achievement.

7. Respect students and show you consider them worth caring about.

Ron Seigel is a freelance writer living in Highland Park, Michigan.

Letter to the Editor...

More Guidance Counselors Let Go

It is a sad time for the Detroit children who are returning to public schools in Detroit. They will be returning to public schools where there is no guidance counselor to help them with their class schedules.

First, Robert Bobb has chosen to cut the total guidance counselor staff from 216 to 120. Thus, many parents who know the value of the guidance counselor's work will simply take their children to charter schools causing the district to lose badly needed state funding.

On the contrary, guidance counselors provide a critical service to students' well-being and achievement by developing class schedules, coordinating college admissions and scholarship applications, as well as providing individual counseling.

Finally, whatever happens as a result of these destructive cuts in guidance counseling, the resulting pain to the children and to the district rest squarely on Robert Bobb's shoulders.

Dr. Arthur J. Divers
Retired Guidance Counselor
Detroit

Is Your Job Worth \$10? More Than 500 Teachers Say Yes!

The COPE committee, and DFT President Keith Johnson, urged members to give \$10 during the last school year. The aim was to beef up the coffers for supporting candidates who are friends of public education. The campaign raised almost \$15,000 toward the \$75,000 mark. Following are the names of those generous contributors. The \$10 campaign will run again this year and contributors will be listed in The Detroit Teacher at the end of the year.

More than \$250
Patrick Falcusan

\$249-\$200
Vida Bonacci
Doris Flaherty
Clester Lewis

\$199-\$150
Shirley Berga
Beverly Dunn
Peggy McConnell
Beverly Wilkerson

\$149-\$100
Harriette Ald
Tracy Arneau
Janis Barnhart
Sandra Battle
Sandra Curd
Mary Helen D'Angelo
Evelyn Foreman
Imani Hines
Christopher Holstein
Desisle Horton
Keith Johnson
Sidney Lee
Brigid Odocha
Mark O'Keefe
Ronnie Robinson
Virginia Robinson
Juanita Sanders
Shirley Seals
Sheila Singletary
Willimam Taulbee
Donna Taylor
Ricardo Thomas
Paula Trilety
Paula Villa-King
Margaret Weertz
Marcy Wells

\$99-\$50
Sandra Ambrose
Donna Barnes
Christine Brown
Yvonne Burks-Lively
Wanda Colquitt
Dorothy Cox
Joann Donahue
Pamela Ford
Eva Fortune
Charise Fulton
Marie Graham
Sheryl Greene-Jones
Evelyn Holmes
Demetria Hoskins
Toney Hughes
Jacob Ishakis
Will Jackson
Johnnie Jackson
Sharronda Jones
Chevon Kay
David Koslowsky
Jacquelyn Krycian
Sheila LaFreniere
Mildred Landrum
Keith Lapointe
J. Lutzenberger
Julie Marino-Greene
Angela McNeil-Chisholm
Bealer Mitchell
Connie Mitchell
Pamela Moss
Elma Natt
Vickie Newby
Cara Nims
Jacqueline Raymond
Margaret Redmond-Squires
Latonya Riddle-Jones
Debra Ridley
Sedrick Robinson
Deirdre Samuel
Deloris Saulsberry
Bonnie Simmons
Phyllis Stallings
Shalonda Staples
Janice Stawkey

Bettina Stines
Vivian Stout-Murphy
Kim Travis-Ewing
Yolanda Trust
Patricia Tyler
Shirley Walker
Arshala Washington
Lynette West
Yvette Wilburn
Verona Williams
Ashaki Zeigler

Under \$50
Kathy Aaron
Tanya Abbott
Christine Abood
Stephen Abraham
Abed Albujoq
Jamila Al-Essa
Angela Alexander
Delores Alexander
Lisa Almeranti
Karen Al-Saadi
Sandra Alsterberg
Nicole Ames-Powell
Leanne Andrus
Beverly Armstrong
Lory Armstrong
Kimberly Arseneault
Francisca Argueta
Maria Attanasio
Marcia Auslander
Brenda Avington
Zanola Bailey
Linda Ballard
Kathleen Ballew
Nancy Balogh
Scott Bania
Leonia Barnes
Michael Barnett
Adana Batts
Julie Beatty
Pamela Beaudoain
Gloria Bennett
Brenda Bernard
Beverly Bezrutch
Debra Biernat
Martha Bills
Haqqah Bint-Robert
Kamlesh Bitta
Laura Black
Eleanor Blum
Edith Boatner
Theresa Bolds
Rose Bonacci
Sheryll Bonness
Frank Booth
Renee Bouey
Christine Bourbonais
William Bowles
Mattie Boyd
Meldorae Bracy
Michelle Bradfield
Linda Bradlin
Dionne Brantley
Patricia Brennan
Cynthia Bridges
Irene Brieger
Charlotte Brooks
Darlene Brown
Famata Brown
Linda Brown
Marcelle Brown
Randa Brown
Sharon Brown
William Brown, Jr.
Gail Buck
Erika Buckhave
Edward Bugaj
Dorothy Burk
Joy Burk
Mary Butka
Patrick Butler
Tyra Butler
Terrence Butler
Felicia Byrd
Crystal Cannon

Margaret Cantrell
Jill Caprathe
Audrey Carter
Donna Castone
Marvin Chatman
Ellen Chin
Alicia Clabon-Lockhart
Felecia Clark
James Clark
Lesa Clark
Helen Clay-Spotser
Montee Clay
Crystal Clemmons
Jennetta Clark
Toni Clover
Laqueline Cobb
Pamela Consiglio
Delores Corley
Ronald Cornish
Jeanetta Cotman
Barbara Covill-Hoey
Dana Coyne
David Craig
Crandall Cranshaw
Debra Crosslin
Jennifer Crump
Stacy Crump-Moore
Marian Cunningham
Garvella Dabreu
Elise Daniels
LaTonya Darling-Cole
Marianne Darmanin
Mark Davis
Reginald Davis
Kelly Davis
Kavita Dayal
Tracey Diebel
Ramona Dixon
Diane Dobrski
Lawanas Doggett
Monique Dooley
Vivian Dortch
Patricia Doty
Patricia Douglas
Genevieve Downes
Johnnie Drain
Janice Drewek
Robert Duchene
Michael Duggan
Janice Duncan
Katrina Dunigan
Anne Dunlap
Christine Dymek
Darlene Echols
Ann Egigian
Patrice Elem
Marietta Elliott
Nicholas Ellis
Fay Ellison
Linniedovi Embry
Karen Epacs
Suzanne Erbes
Valerie Evans
Edythe Fagenson-Rubin
Mehnaz Fatiwala
Judith Ferrell
Mary Findlay
Patricia Fraser
Kathleen Frazier
Marion Frehsee
Tamara Fresh
Susan Gallagher
Mary Gawel-Ensroth
Anna Geck
Gregory Geck
Asata Gettu
Victor Gibson
Helen Gilmer
Lillie Gladney
Michelle Golden
A. Cristina Goletz
Richard Gordon
Susan Gordon
Jamell Goss
Orenda Grady
Arveta Grady-Fletcher
Barbara Graham

Deena Graham
Kristen Gray
Tonya Gray
Rachele Green
Stephen Greenfield
Lorraine Griffith
Delores Guye
Brenda Hall
Julie Hamburg
Audrey Hamilton
Elana Hampton
Shelley Handren
Debra Handschumacher
Marlon Hannah
John Hardenbergh
Sharreen Hardy
Jessica Hardy
Linda Hargo-Whitted
Jeana Harper
Gail Harris
Gwendolyn Harris
Sheela Harris
Donna Harris
Lysandra Harrison
Rae Hawkins
Shirley Hawkins
Seltman Hayes
Gwendolyn Haynes-Ross
Brenda Heath
Tom Hedblom
Ronald Heit
Jeffrey Hendricks
Patricia Hendry
Piper Herbert
Rita Herrera
Gracie Hightower
Tamara Hitchye
Nancy Hodges
Jerome Hoehn
Rochelle Hoff
Barbara Holdridge
Rhena Holmes
Shermell Hooper
William Hoatys
Elaine Hopgood
Gwendolyn Horne
Linda Howard
Marshall Howard
Cheryl Howard-Vaden
Debra Howe
Gwendolynne Howell
Susan Howze
Andrea Hughes
Linda Hyde
Evelyn Inempolidis
Constance Jackson
Karla Jackson
Mary Jackson
Yolonda Jackson
Annie Jacobs
Gregory Jacoby
John Janzaruk
Corlyss Jenkins
Veda Jenkins-Sigmon
Lesley Jennings
Barbara Johnson
Dennise Johnson
Enid Johnson
Evelyn Johnson
Gwendolyn Johnson
Peggy Johnson
Quintin Johnson
Richard Johnson
Shirley Johnson
Janice Jolly
Ann Jones
Faye Jones
Jerry Jones
Maria Jones
Pamela Joy
Issaaf Kabbani
Susan Kalczynski
Mark Karaim
Madeleine Karcz
Lynn Kasmer
Brenda Kendrick-Bowen
Kelly Kendrick-Potts

Patricia Kennebrew
Roger Killom
Mary Kimpson
Lionel King
Tracy King
Tricia Kirck
Winifred Knight
Marika Kontos
Mary Kozlowski
Sherry Kroll
Rosemary Kruse
Amy Krzyzanowski
Dennis Kue
Heather Kuehneman
Angela Lang
Estella Lanier
Lanell Lasenby
Pamela Latimore
Barbara Lauchlan
Margaret Leahy
Deborah LeClerc
Bobbie Lewis
Carmen Lewis
Kimberly Liddell-Love
Marcia Littleton
Maria Llagas-Porcalla
Darlene Lloyd
Lillian Logan
Barbara Lund
Gwendolyn Lynch
Audrey Mabins
Craig MacBeth
Steven Machlay
Jeanette Mack
Gretchen Madison
Linda Mangiapane
Gloria Marley
John Martin
Margaret Martin
Rosemary Martin
Phillip Mason
Carolyn Mattison-Wright
Marilynn Mattison-Wright
Barbara Matyas
Dana Mayes
Jennifer Mays
Terrance McCabe
Andrea McCombs
Earnest McCoy
Florine McCoy-Williams
Michelle McDade
Vivian McGhee
Mary McGrath
Pamela McIntosh
Oveta McKinley
Rene McKinney
Tracie McKissie
Shirley McNeal
Betty McWhorter
Sherry Meklir
Sandra Melnik
Henry Miga
Victoria Miller
Nancy Milligan
Kenton Mills
Cynthia Simons
Jolanta Misteravich
Carol Moore
Deborah Moore
Naomi Moore
Jacqueline Morant
Sandra Morgan
Michelle Morris
Cynthia Mosley
Robert Moses
Willma Muhammad
Indira Murlidhar
Stephanie Murria
Nidhal Naoom
Orestes Nash
Gail Nawrock
Marlene Nessel
Linda Newhouse
Elmaree Newson
Dena Norris
Gina Norris
Patricia Norris

Patricia Norris
Michelle Novo
Diane Novock
Fred Nowotny
Happiness Nwaopara
Ruth Nye-Hurst
Mohamed Okdie
Joy O'Keefe
Keziah Okoro
Sharon Olexa
Mershira Oliver
John Oliverio
Karen O'Malley
Martin O'Neill
Vickie Orr-Gale
Daniel Osowski
Gary Oswell
Joyce Palmer
Angela Pardo
Pamela Parham
Genola Parker
Paul Parmentar
Sherrill Patton
Linda Peach
Gloria Peake
Angela Perdue
Georgie Peterson
Glynn Pettus
Norma Phillips
Carol Pierce
Indira Pierce
Gerald Piontek
Laverne Pirtle
Ermelda Polk
Diane Porter
Steven Portnoy
Wanda Preuss
Gwendolyn Primous
Vilanda Prograis
Paige Pruden
Natalie Prytula
Joseph Quesnelle
Janis Quinn
Patience Raiford
Ronald Ramsey
Josephine Raupp
Donna Ray
Gregory Redmond
Earlene Richardson
Cynthia Richardson
Dikea Riley
Edgardo Rivera
Gregg Robinson
Lorri Robinson
Michael Robinson
Stephanie Roderick
Rafael Rodriguez-Alvarado
Elizabeth Roman
Arlene Rosemond
Jacqueline Ross
Carmen Royster
Bobbie Rush
Loretta Ryder
Pushpinder Sachdeva
Deborah Samokyszyn
Salud Sample
Alan Santoni
Jacqueline Sapp
Kendra Sargent
Vonshelton Sargent
Britta Scheibel
Ralph Schick
Diane Scott
Lisa Scott
Gary Servais
Larry Shlom
Majidah Sharif
Linda Shelton
Lisa Shepherd
N.A.M. Shepherd
Carol Shiver
Francois Simon
Naima Singh
Doris Dixon
Mary Skipp
Martha Skoglund

Vickie Slaughter
Cedric Small
Kathryn Smith
Carol Smuk
Brenda Snow
Kathleen Snow
Cadey Sontag
Joey Stamper
Carol Steiner
Sandra Stempien
Deborah Stephens
Joyce Stewart
Danielle Stoetzer
Tracy Summers
Charles Sutton
Harilyn Swain
Rupinder Syal
Kim Tack
Ernestine Tamomo
Mae Tansil
Kathryn Tarnow
Martha Taylor
Solon Terrell
Linda Thomas
Robert Thomas
Keesha Thompson
Diane Thurman
Lois Tilly
Ronald Todd
Carol Todd
Jennifer Tregembo
Michelle Tripp
Michael Turinsky
Belinda Turnbow
Robin Turner
Michele Twymon
Doretha Tyson
LaTonya Underwood
Deborah Vidmar
Julie Wagner
Janice Wais
Teresa Walker
Mary Walker-Pringle
Cecilia Wallace
Denise Wallace
Madeline Wallace
Mattie Wallace
Amos Walls
William Ward
Kay Warren
Virginia Watkins
Marianne Watson
Laura Watt
Barbara Watts
Gwendolyn Wee
Bonita Wells
Raymond Velthuysen
Patricia Wesley
Sharon West
Patricia Westcott
Kim White
Lula White
Paula White
Barbara Whitney-Askew
Karen Wilkinson
Shirley Willett
Kathy Willey
Cadance Williams
Gail Williams
Kathleen Williams
Pamela Williams
Carolyn Williams
Hendrean Williams
Cornelius Williams
Victoria Wilson
Janis Wilson
James I Windfield Jr.
Sylvia Wise
Maryann Wojtkowiak
Loretta Wood
Lulu Woods
Gayle Wooten
Lisa Wykes
Phaer Wynn
Ning Yan
Linda Yousif
Sabrina Zakolski

Decision to Extend Contract Gets Applause

A march of thousands in front of DPS offices. A tough email from DFT President Keith Johnson to Emergency Financial Manager Robert Bobb. Then an agreement to extend the current contract until Oct. 31 with wages and step increases in place.

That was how back-to-school played out this year and DFT members were pleased to start school on time. The membership learned the specifics at a meeting Aug. 30 at the University of Detroit Mercy where

one surprise took down the house with applause.

"I support the 60-day extension," said activist DFT member Steve Conn.

Back to school, however, was not without huge flaws. The closing of 30 schools and

reconstitution of dozens others, tiers of layoffs and recalls, and massive shuffling of employees led to a chaotic start up.

Still, the contract extension allows the bargaining teams more time to iron out the big ticket issues.

"Keith is an aggressive and dogged advocate for his membership and I respect that," Bobb said at the signing of the contract extension.

Johnson said the lack of intense bargaining sessions this summer prevented securing a serious contract before the start of school. He said the extension sent a message to the community that school will start on time. Community support was something he didn't want to squander.

"From the moment I became president of the DFT, I made a commitment that we would exhaust every effort to ensure that school would start on time," Johnson said, however, that he would not agree to day-to-day bargaining without a contract.

A two-month extension will enable the bargaining team to see firm enrollment numbers and budget figures, possibly reducing the \$45 million needed in concessions.

"I'm not asking you to trust Robert Bobb, I'm asking you to trust me," Johnson said. "I'm certainly going to bring you something that is fair and equitable."

By Vivian Johnson
Detroit middle school teacher

I am a 17-year educator, enjoying the teaching experience, remaining optimistic like my colleagues. We are concerned that Detroit teachers are going to be made the "scapegoat for our school district's money problems."

For seasons, we teach!

We may have nothing or everything to lose,
depending on how you, Robert Bobb, choose.

When it comes to our pockets,
teachers spend money faster than rockets!

So students fit every educational socket!

We harmonize students' notions; with all their mental and physical emotions,

And Communities living under a squeeze if you please!

School is the place we welcome all to come
even those recommended by the police at some.

We passed student's fiery tests,
because they are the best.

The Big Four came, saw and went.

TEACHER BAIL OUT!

The New Stimulus Package Provided by Detroit Teachers?

Now we must pay what's spent?

Not gloat,

just be quiet and except that we are the "highly qualified" scapegoat.

Why Mr. Bobb, should we be robbed?

Since the money was spent under the eyes of those sent,

why not ask them to fix what is bent?

These are all questions we ask as we go,

because asking questions are what teachers do you know.

We applaud what you have done finding the funds,

while on the run,

dismissing teachers who feel like they are looking down the barrel
of a gun.

As you navigate from the shores of DPS,

We operate in its deep waters and quest.

Looking out at us,

join us

in the water and see,

you must!

I guarantee that your fulcrum will bust.

Humbly submitted by one called to teach for excellence in education

To read the entire article Google my blog: [The Johnson Jotters](#)