

If members have questions or concerns, please contact your building representative,
the WTA office: 781-337-9700- or email:weymouthteachers@yahoo.com

Mary Lou Buell - President Winter/Spring 2014

 One Unit A rep. for every 10 teachers in the building is the allotment in order for you to have full rep-

resentation.

 Unit D should have one representative per building.

 You will receive a stipend for each meeting you attend.

 It’s an opportunity to meet others from within the district.

 Keep up-to-date on topics which affect your career, your job, and your livelihood.

 Still have plenty of spots available. Email Mary Lou if interested.

 Meetings are held at the Weymouth High School Room 021 at 3:45, and take place the third Tuesday

of every month (unless vacation interferes).

 Meetings have resumed and the general membership is invited to attend. The first 10 minutes of each

meeting are reserved for general membership concerns.

 Members of the representative council will be published prior to each meeting. These lists will be up-

dated as needed.

Building Representatives

FOCAL POINTFOCAL POINTFOCAL POINT
Education—the key to success! Weymouth Educators’ Association

WEAWEA
WEA Officers

President
Mary Lou Buell
Vice President
Richard Duseau

Secretary
Ydana Chella

Treasurer
Val Devlin

Prof. Rights& Responsibility
John Pappas

Executive Board
Pre-K

Jym-Ann Curtis
Primary

Danielle Holmes
Middle

Pamela Marlowe
HS

Mike Murphy
SPED

Donna Beath
Unit D

Joni Cederholm
Career and Tech Ed

Julie Bowen
Member At-Large

Doreen Feeney (Adams)

Focal Point Editor
Mike Miller

Have something to add?!?

In an effort to publish the

good things our members

are doing we encourage

you to email articles to:

weafocalpoint@gmail.com

1

New Website Launched

At the January representative council meeting it was

announced that the WEA officially has a new website.

You can check it out at:

www.weymoutheducators.weebly.com

After months of discussion with the MTA it was de-

cided that weebly was the best platform for multiple

editors, as well as making an easy domain transition

from weebly to massteacher. We encourage all mem-

bers to check it out and share the good things you are

doing in your classrooms by submitting an article

through the Focal Point page.

You will notice that the front two pages are blank. This is because as of now we do not have any stories to

share with the public. The members area is password protected, and this password was sent out via iCon-

tact. You can also get it by talking to a representative council member, or emailing the WEA. Enjoy and

remember that contributions are welcomed and encouraged!

LPAT Update
The Legislative and Political Action

Team, chaired by Brendan Poirier, has

been very busy over the past two

months. Check out information about

their recent meetings on our website. If

you are interested in being a member of

the team you should reach out to a

building representative or Brendan Poir-

ier.

Friends of Education to honor Vinny and Marie Jankord

Vinny and Marie Jankord,

of Bob’s Muffin Shop,

will be honored at the

Friends of Education cele-

bration on May 20. It will

be held at 4:00 at the

Weymouth Elks. All

members are invited to

attend.

mailto:weymouthteachers@yahoo.com
http://www.weymoutheducators.weebly.com

Teacher Education and Professional Standards

Are you planning to change salary lanes?

 Complete an application.

 Send the original to Leah Shapiro Ciliberto at

Wessagusset.

 Meet the deadlines for submission.

 Do NOT send transcripts or grade reports.

 Applications that arrive after the deadline will not be

reviewed until the next TEPS meeting.

Deadlines
April 2

June 4
Applications are available in each building and on the district

website under Human Resources.

Contact us: Office Manager - Gerri Rennie. Weymouth Educators’ Assa, Suite 23, 33 Union St., South Weymouth, MA 02190

 781-337-9700 weymouthteachers@yahoo.com

Q: I hear a lot from one of my build-

ing reps. about Mandatory Subject of Bar-

gaining. I like some of the new ideas that are com-

ing into our school from administration, and do not

understand why we have to bargain this?

A: This is a great, yet difficult, question - especially

with changes coming in the form of curriculum and

sharing of information (Aspen). While some of the

changes are good for the students and may make

your job easier it may be a change in the current

working conditions. If you feel that a change has

occurred in your job you should approach a building

representative or your professional rights representa-

tive or chairman.

The reason that some new ideas or changes need to

be bargained is because the law (M.G.L. 150E, Sec-

tion 6) states that these changes are agreed upon by

all parties. If you feel a change has occurred, or is

about to occur, and it will benefit all involved, you

can contact your building representative and discuss

how you can take an active part in your union to help

bargain this and make it part of the contract.

https://malegislature.gov/Laws/GeneralLaws/PartI/

TitleXXI/Chapter150e/Section6

More information can also be found at:

Www.massteacher.org

What’s On Your Mind

Weingarten rights guarantee an employee the right to union representation during an interview by the employer.
If the interview could in any way lead to the employee being disciplined or terminated, or affect his or her working condi-
tions, he or she should respectfully request that a union representative or officer be present at the meeting. If representa-
tion is requested and denied, the employee may choose not to answer any questions.

Email and Facebook

Please remember to NOT use the school computers for personal

business such as email, vacation planning, personal facebook

material, etc… The computers are property of the school and

anything you write or send is public record. Also, teachers

should not friend their current or former students on facebook

until the child is no longer in the WPS system. Please talk to

your building representatives regarding questions or concerns.

2 Winter/Spring 2014

WEAWEA

Focal Point is the official publication of the Weymouth Educators’ Association. This publication is for members of the Weymouth

Educators’ Association and may not be reprinted in whole or in part without the written permission of the editor and president.

Editorials and opinions may not necessarily reflect the policies of the Weymouth Educators’ Association.

Looking for Your Stories!

Please send articles, questions, and other

publication materials to:

weafocalpoint@gmail.com

What a Winter!!
It is safe to say that many of us are excited for the warm-

er weather after this winter. The WEA thanks all of the

people who moved the snow from around the schools and

got them ready for the return of the students. Job well

done!

mailto:weymouthteachers@yahoo.com
https://malegislature.gov/Laws/GeneralLaws/PartI/TitleXXI/Chapter150e/Section6
https://malegislature.gov/Laws/GeneralLaws/PartI/TitleXXI/Chapter150e/Section6
http://Www.massteacher.org

