

# Alpha Iota State Project 10 INTERESTING WOMEN


#### **Educational Excellence Committee**

#### Educational Excellence Committee (EEC) Goals

- 1. Promote the Schools for Africa Project
- 2. Support Early-Career Educators\*
- 3. Encourage programs that
  - Increase members' personal and professional pride
  - Focus on educational excellence
  - Promote the DKG/UN relationship
  - Increase members' global awareness
  - Impact educational law and policy


#### **Examples**

- Early-career Educator support resources, including
  - 1. THAT--<u>T</u>eachers <u>H</u>elping <u>A</u>nother <u>T</u>eacher project (from California State Organization)
  - 2. Dinner and a Movie (from Omega Chapter, Oregon)

Read details of these programs at:

www.dkg.org Click on the apple icon at the bottom of the page: Supporting Early-Career Educators Programs


## Support Early-Career Educators\*

## Alpha Iota State Project


## Michigan's Plan 10 Interesting Women


As a member of the International Excellence Committee might say...


Wow!
Oh, No!
Exciting!
Uh, Oh!

How do we proceed from here?


## The Model: 10 Interesting Women

- Five DKG chapter members join together to invite five currently working teachers and/or administrators to meet after work for a light dinner.
- The goal is to focus on women who are young in the profession, but start with the ones you know.


#### Invitation

- Each participating DKG member makes a personal contact to someone she knows who is currently teaching or working in education, and invites her to the gathering.
- When she has a commitment, she follows up with an e-mail (or letter) personally inviting her to the group. (A sample letter is available.)


#### Invitation

- Recommended opening line: "Some other professional educators and I would like to get 10 interesting women together to share about what is happening in education today. I think you are an interesting woman and I would like to ask you to participate."
- DKG member provides the table leader with the invitee's name, e-mail, phone number and address.
- Table leader contacts all the 10 interesting women with date, time, place and directions of first meeting by e-mail or letter.


## What Happens?

- Have no agenda—share about educational experiences.
- Keep it positive celebrate the good.
- Two-way learning will occur.
- DKG members will learn from working professionals and also find ways they can be supportive of them.
- Excellent connections will be made.


#### Structure

- Collaborative Connections Chair (or other designee) coordinates the groups for the chapter.
- Each table grouping needs a leader to make the reservation and notify everyone after acceptance of invitation.
- Use a round table if possible and have each woman pay for her own dinner. (This keeps it an equal relationship.)
- Set the date for the next meeting before leaving the gathering.


## Keep Relationship Equal

- Remember the goal: Support Early-Career Educators.
- Do not discuss DKG or DKG business at the meetings.
- Each member of the group should introduce herself.
- Use "I" and not "we".
- "Reply to all" on all e-mail communication.


#### **Next Steps**

- The groups meet two to four times a year.
- Continue to divide and add more DKG members and other working professionals.
- Divide the original group into two groups.
- Ask your invitees to encourage new professionals to participate. \*
  - \*This may be the best way to find new teachers.


#### **Possibilities**

- Members who have worked or are working in a particular school may find it easy to get a group of working professionals from there.
- Try to involve many members in additional groups over two or more years. Provide orientation to each new member joining or starting a new group. (Use the module.)
- Devise a totally unique plan that works for your particular chapter.

#### Your Unique Plan:

- Breakfast
- Meeting after school with snacks
- Smaller chapters starting with fewer numbers
- Other
- Chapters from your coordinating council working together on this project; some members from each chapter. Support each other.


### Many Connections Will Be Made:

- Grandparents' Day
- Gingerbread Houses
- Math Games
- Work with Students
- School Garden
- Help with Bulletin Boards
- Support of a photography/writing project


#### Possible New Members

- New DKG members may eventually come from the connection, but it is wise to not promote the gathering as a DKG activity with the working professionals invited.
- They may think you are out to get them into the organization and that will destroy the equality of the gathering.
- If a member of the group expresses a concern being addressed by a speaker at your DKG meeting, that member may be invited to the DKG meeting.

#### Report to the State

- A certificate or award will be presented to the chapters who have 10 Interesting Women groups.
- Report your successes. Chapter president or an Educational Excellence Committee member reports annually to Alpha Iota State.
- Report form will be sent to chapter presidents.
- Having a 10 Interesting Women Group will count on The Award of the Rose.


### Questions

**Answers** 

**Sharing your ideas!** 


## Alpha Iota State Project

10 INTERESTING WOMEN


## TOMORROW'S MISSION


2011-2013

DKG

THE DELTA KAPPA GAMMA

SOCIETY INTERNATIONAL

INTERNATIONAL SCHIFT FOR KRY WOMEN EDILICATORS

### 10 Interesting Women Committee

Mu Chapter Members:

Alice Bristle

Janet Cybulski

**Delores DiGiacomo** 

Rita Gorang

Pat Hatch

Laura Perkins

Dorothy Sample, Chair

Olive Horning , ex officio Alpha Iota State President

