	You Can Participate in Lobby Day!
Lobby Day is a chance for you to visit Springfield and make sure that your legislators know how much their constituents care about education.  Many members chose to meet with their state representatives and senators.  If you have never met with them before, IEA can give you some talking points to help guide the conversation.  Topics which we need to emphasize include:
· Fair funding of public schools
· Over-emphasizing standardized tests as a means of measuring teacher effectiveness (and school effectiveness)
· Fully-funding state worker pensions
· Supporting a fair (graduated) income tax
· [bookmark: _GoBack]Eliminating for-profit charter schools that rely on public funding without publicly-elected school board oversight
· Elimination of corporate tax loopholes that steal money from state services
If you wish to attend, please contact Mark Bailey.  Lobby Day will be held on Thursday, March 27.  We'll leave around 6:30 am and return around 5:00 pm.  Transportation and lunch will be provided by the IEA.

	


[bookmark: toc_item_1]
	March 18 Primary Election - Dillard
	
	[image: https://i1.createsend1.com/ei/d/93/918/891/csimport/dillard.190300.jpg]

	
	


Tuesday, March 18 is Primary Election Day in Illinois.  This election carries extraordinary consequences for the future of education in Illinois.  We have already seen Michigan, Indiana, and Wisconsin teachers lose collective bargaining rights, receive pay cuts of 10%-20%, and lose their right to a fair hearing when fired.  This is combined with the expansion of for-profit charter schools and teacher competition, isolationism, and disenfranchisement.  Stress has never been higher among teachers in these states, and they are leaving in droves.  
Last month, the IEA publicly endorsed Kirk Dillard for the Republican ticket.  Kirk Dillard voted against pension-cutting Senate Bill 1, supports union's rights, and supports public education.  Both of Dillard's daughters attend public schools.
Bruce Rauner has already proclaimed that, if elected, he will reduce the minimum wage, eliminate collective bargaining for public employees, destroy all public unions, and turn our public schools into competitive charter schools.  Rauner advocates for merit pay based on standardized test results, even though 90% of a teacher's effectiveness cannot be measured using such tests.  Rauner's solution to poverty and unemployment is to encourage the state's most destitute to simply work harder.    
But currently, Rauner is ahead in all polls.
Quinn has alienated many of the Democratic constituents that backed him during his last election.  The likelihood that our next governor will be a Republican is much higher this time around.  
Cinda Klickna and the IEA are asking all IEA members to pull a REPUBLICAN PRIMARY BALLOT for this election and vote for Kirk Dillard, regardless of your past party affiliation.  Four years ago, Dillard lost the nomination by only 126 votes.  You can make a difference this time around.
The future of our state's students, teachers, and communities depends on this primary election more than any in recent history.
Please cast your vote on March 18 for education...vote for Dillard!
 

	


[bookmark: toc_item_2]
	March 18 Primary Election - Johnson
	[image: https://i2.createsend1.com/ei/d/93/918/891/csimport/Dist42.190411.GIF]
	

	
	


For those who reside in Illinois House District 42, the NUEA and IEA are asking you to support Adam Johnson (R).  Adam is an ardent supporter of public education.  Adam has pledged to listen to local educators, partner with the education community, and support our strong public schools.
He is running against incumbent Jeanne Ives, who has repeatedly voted against fair education funding, labor rights, and refuses to even meet with education representatives.  Jeanne has yet to sponsor a bill that has actually become law, and has been described as "the least influential member of the Illinois House."  
Its time we elected a representative that was interested more in collaboration and less in confrontation.  Adam is a moderate Republican who deserves your vote.
We are looking for volunteers to assist in the following capactities:
• Display yard sign (must live in HD 42)
• Volunteer to Phone Bank between 5-8 pm on March 3,4,6,10,11,13 (any amount of time is appreciated)
• Walk door-to-door (Saturdays & Sundays in March)
• Download a comparison of the issues between Johnson & his opponent

If you are interested in helping and aren't sure what to do,
please send us an email and we'll get you going!

	


[bookmark: toc_item_3]
	March 18 Primary Election - Pihos
	[image: https://i3.createsend1.com/ei/d/93/918/891/csimport/Dist48.190419.GIF]
	

	
	


For those of you who live in Illinois House District 48, the NUEA and IEA are asking you to support Sandy Pihos (R).  Local leaders have met and recommend the incumbent Sandy Pihos over her challenger in the Republican primary for IL HD 48.  Representative Pihos has been a consistent supporter of public schools over the years.
Here is how you can assist in her campaign:
• Display a yard sign (must live in HD 48)
• Walk for Sandra on March 1 & 2 between 9 am-3 pm (food available)
• Check our her website for more information

	


[bookmark: toc_item_4]
	How Does IPACE Recommend Candidates?
The Illinois Political Action Committee for Education exists to elect individuals to the Illinois General Assembly, statewide offices, and local school boards who will make a difference for quality education.  Learn how they select education-friendly candidates here.

	


[bookmark: toc_item_5]
	You Read This Too?
	
	[image: https://i4.createsend1.com/ei/d/93/918/891/csimport/couple.183838.jpg]

	
	


The NUEA Newsletter is now in its 4th month.  This newsletter was requested by your building representatives as a means for conveying important information to you on a regular basis.  
40% of NUEA members opened last month's newsletter.  
If you are reading this article, then not only have you opened the newsletter, but you are also reading the entire page.  To you I ask the following question: how can we incentivize our members to read this newsletter?  Additionally, what topics would interest you?  Would you consider contributing to the newsletter?  
I appreciate your input.  And if you are passionate about one of our important issues, please consider submitting an article.  This newsletter is your newsletter.  
And thank you for taking the time to become informed on these very important issues.
-Dave Carroll, Maplebrook and Madison Schools


image3.gif
Can o Clendaie ¥
et < Heights. W North Ave.
@ " © .
W e
Glengiyn | § Lombard

Wheaton

G e
5 %

o oo

county %

1 ;"r"’ Gove. &
7 (o | Westmont

vile | en® \
[


image4.jpeg


image1.jpeg


image2.gif
el


