

Saint John Branch

New Brunswick Society of

Retired Teachers

http://www.nbstsj.nbta.ca

FALL EDITION #4 2021

President's Message,

"It is the best of times; it is the worst of times"

This quote from the opening of Dicken's <u>A Tale of Two Cities</u> is brought to mind when thinking of what is happening in New Brunswick, and the effects on our membership. How can it be both the best and the worst? The "worst" is easiest to explain – all things because of Covid and its variants plus the CUPE strike.

The "best" has more items. From the Vestcor Zoom update, held October 13th:

- --- Our pension as of March, 2021, is 106% funded
- --- The fund has over \$6,289 million in Assets and less in Liabilities
- --- Monthly pension payment will increase 1.01% (75% of the CPI)

starting in January.

It was mentioned that our plan has done better financially than the defined benefit pension plans. The Trustees are "very pleased with how the plan is doing".

As we head into the Christmas Season, I extend to you and yours, on behalf of myself and the Executive Committee, best wishes that you have as happy a Holiday Season as Covid will permit.

Finally, a big 'Thank You" to all the Committees who have done as much as possible working on/for the Branch Membership during these trying times.

Brian Greig, NBSRTSJ President 2021-2023

Description	Budget 2021-2022	Actual 2020-2021	
Revenues	May 1, 2021 - April 30, 2022	May 1, 2021 - May 31, 2021	
Membership Dues - Prov.	\$6,960.00	\$3,387.00	
Membership Dues - Local	\$36.00	\$0.00	
50/50, Door Prizes (net)	\$100.00	\$0.00	
Wellness activities	\$500.00	\$0.00	
NBSRT Surplus	\$0.00	\$0.00	
Maturing Investments	\$0.00	\$0.00	
Total Revenues	\$7,596.00	\$3,387.00	
Expenditures			
Social Committee			
Dropout Brunch (net)	\$500.00	\$0.00	
Fall Luncheon (net)	\$700.00	\$0.00	
Christmas Social (net)	\$1,500.00	\$0.00	
Card Parties (net)	\$500.00	\$0.00	
Annual Meeting (net)	\$1,500.00	\$100.00	
Celebration for lifted Covid Restrictions	\$8,500.00	\$0.00	
Social Committee - Total	\$13,200.00	\$100.00	
Governance			
Bank Charges	\$65.00	\$23.70	
Executive Barbecue	\$200.00	\$0.00	
Executive Committee	\$400.00	\$331.43	
Meeting Facilities	\$200.00	\$0.00	
Stalemated Cheque	\$0.00	\$0.00	
Governance Total	\$865.00	\$355.13	
Committee and Activities Expenses			
Membership Committee	\$500.00	\$293.03	
Standing committees	\$300.00	\$62.33	
Newsletters	\$1,400.00	\$510.99	
Other Provincial Travel	\$500.00	\$0.00	
Wellness Activities	\$1,500.00	\$375.00	
Workshops	\$200.00	\$0.00	
Committee and Activities Expenses Total	\$4,400.00	\$1,241.33	

Various Categories		
Donations, Memorials	\$1,000.00	\$50.00
Memberships Dues (Local)	\$24.00	\$0.00
Miscellaneous	\$100.00	\$0.00
Contingency Fund	\$500.00	\$0.00
NBTA District Retirement Dinner	\$0.00	\$0.00
NBSRT Election	\$0.00	\$0.00
NBSRT AGM	\$0.00	\$0.00
Transfer to G.I.C.	\$0.00	\$6,000.00
Various Categories	\$1,624.00	\$6,050.00
Total Expenditures	\$20,089.00	\$7,746.46
Surplus/ Deficit	(\$12,493.00)	(\$4,359.46)
	approved AGM May 20, 2021	
Bank balance (Oct. 31, 2021)		\$21,972.55
Uncleared cheques	Wellness & Postage	\$201.43
Added Income		\$0.00
Current balance		\$21,771.12
Investments	Value as of Oct. 31, 2021	\$17,500.51
Membership Shares		\$2,327.53
Total assets		\$41,599.16

What is an Ironing board?

A surf board which *gave up on its dreams* and went to work.

We are having a Holly Jolly Christmas Party!

Join us on December 8, at 7pm for our Virtual Holiday Party!

We invite everyone to a fun -filled hour jammed pack with the Christmas Spirit, virtually!

Come re-connect with familiar faces and relax with a glass of bubbly and your tasty holiday treat in the comfort of your home. You could win one of the Gift Cards (up to 12 gift cards will be issued depending on eligible members joining the festivities) just by attending the on-line party! The Gift Cards will be drawn randomly throughout the night.

Do you enjoy Christmas Carols? Our merry little elves encourage you to come Sing-along to a few led by our very talented head elf, Ellen Palmer, and crew!

We will be making 5 draws for our Honor a Teacher Draw contest. (See details of the contest in this Newsletter) Hang on! Just before our last toast we have a grand prize draw, a \$100 gift card for one lucky winner just for joining our delightful party! Missing a fellow retired colleague? Call or e-mail them and rekindle the friendship and tell them about the Virtual Party. Let's Celebrate!

Contact Barry Harbinson by December 5, to pre-register at bharbins@nb.sympatico.ca. He will confirm your registration along with easy directions to join the Zoom meeting/party. Looking forward to seeing you!

Let's Walk Down Memory Lane

Time for Reflection

A year last November we began creating the Monthly Wellness Calendars. We hope they have

helped you. We would like to thank all participants who took the time to share your personal recipes and photos this past year. You shared more than the recipe or photo. They were treasured

experiences, a love of a family tradition, hobby, pet, or a meaningful moment. They were gems that sparked a memory, brought a smile to faces, and inspired someone. Again, we thank you for connecting with fellow retired teachers. We are now trying something new.

Honor your Favorite Teachers Draw!

Many retired teachers have made huge impacts on their students' lives over their careers. Name a teacher who inspired you as a student. Explain why. Name as many teachers you felt helped you become the educator you were or person you are today.

Each teacher you submit gives you an entry into the draw. Four \$25 gift cards and one grand prize gift card for \$50 will be drawn at the virtual Christmas Party on December 8th.

In a future newsletter we will Honor the retired members who were reminisced. Send each entry to rosethe@nb.sympatico.ca by December 7th, 2021.

Membership Sign up Team

Greetings Fellow Retirees!!!!

This Covid 19 with Circuit Breaker can certainly challenge our patience and our ability to do things for you our members. We have 8 new members from the 48 retirees from 2020 and 2021.

Our committee is open to ideas and suggestions on how to encourage new retirees and those who retired with us but didn't join to see the value of a united voice.(It is obvious from today's mess that a very large number must be united to gain ground).

Our committee will work with the whole Executive Committee to plan a celebration to meet, laugh, sing, dance and eat with each of you as soon as it is safe for us to gather.

Stay safe and enjoy the contests Wellness organizes for us all to participate and maybe win a prize! We look forward to seeing everyone face to face.

Judy Braman

Chair of the Membership Committee

Working to sign up retirees and swell our numbers.

ACER-CART President Gerry Tiede wrote a letter to the newly appointed Minister for Seniors, Kamal Khera. The letter introduced ACER-CART, emphasized the need for a National Seniors Strategy, including pharmacare, regulations for retirement and long - term care homes and aging at home. As well, being optimistic, the letter invited her to speak at ACER-CART's June 2022 AGM.

ACER-CART's Political Action Committee, which includes NBSRT President Bob Fitzpatrick and Past President June MacNairn, is gathering information to flesh out a strategy to promote 'aging at home'.

In the coming weeks the East Coast Retired Teacher Organizations (ECRTO) will be meeting by zoom to "catch up" and share ideas. This group traditionally meets face to face every second year and each organization takes turns hosting. Our 2020 gathering, scheduled for Montreal, had to be cancelled for obvious reasons and in our upcoming meeting one item on the agenda will be should we consider planning for the fall of 2022, perhaps in New Brunswick?

To stay current with ACER-CART, check to see what is happening with other Canadian retired teacher organizations and familiarize yourself with the priorities for 2021-22, visit the webpage at acercart.org

THINKING OF OTHER JOBS AFTER YOU

RETIRE? Did you ever consider these? Tutor in Music, Math, Science or coding; Test Scorer – universities and colleges are constantly seeking people to help grade students' test; Writing coach – lots of people are unsure of their own writing skills; Author-you may have many stories to tell; Fitness instructor; Camp counselor; Coach; Proofreader

Visit your Public Library online!

Our Saint John Free Public Libraries have a variety of access to world knowledge at your fingertips. All you need is a Library Card. Here are some items available.

- eBooks and Audiobooks
- Canadian Reference Center:(English, some French) newspapers, newswires, and reference books. (Text-to-speech, English only)
- **Press Reader:** access to more than 7,000 world top newspapers.
- ProQuest: Canadian News streams. (Some French)
- **Eureka:** Newspapers and periodicals including French language tiles, L'Acadie Nouvelle, L'Actualite, Le Devoir, Le Droit and La Presse.
- Rosetta Stone: Learn a language.
- **Tumblebooks:** Watch and listen to animated stories online. (English/French)
- Universalis Junior: Online encyclopedia for children and young teenagers. (French only)
- National Geographic Kids (English)
- Career Cruising: Canadian specific. (English/French)
- Gale Business Plans Handbook (English)
- Grant Connect Delta (English/French)
- Auto Repair Service (English)
- Cochrane Library: Reviews of Health Care Treatments. (English)
- **Nineteenth Century Collections Online:** Primary source materials from the Nineteenth Century. (English, French, some Western Languages)

Accessible Collections & Services:

- Audiobooks on CD & Playaway
- Large print books
- Described videos
- Braille and print/Braille
- DAISY CDs (Talking Books)
- E-text, E-audio, E-braille
- Access to the Centre for Equitable Library Access (CELA) and to Bookshare
- Access to the <u>Service québécois du livre adapté (SQLA)</u> (French only)
- Adaptive Computer Workstations and CCTV Units

Contacts for the Library: Call 643-7236, Email sifpl@gnb.ca, Website saintjohnlibrary.com, Facebook facebook.com/sifpl/, Twitter twitter.com/SaintJohnFPL

November

2021

Walk Down Memory Lane

Time for Reflection

A year last November we began creating the Monthly Wellness Calendars. We hope they have helped you. We would like to thank all participants who took the time to share your personal recipes and photos this past year. You shared more than the recipe or photo. They were treasured experiences, a love of a family tradition, hobby, pet, or a meaningful moment. They were gems that sparked a memory, brought a smile to faces, and maybe inspired someone. Again, we thank you for connecting with fellow retired teachers. We are now trying something new.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
Enter the Honor Your Favorite Teacher Draw	All Saint's Day World Vegan Day	Plan your holiday sending <u>Canada</u> <u>Post</u>	Change your tires	<u>Diwali</u> New Noon	Get Home ready for Winter.	Book Lovers Day
7 Daylight Savings Time ends Renforth	Something Bold Day	9 <u>NB Indigenous</u> <u>Veteran Zoom</u> @ 2pm	10 Write to the Troops!	Remembrance Day First Quarter	How to Look Forward to Things	World Kindness Day
Operating Nurse Day	Clean your Refrigerator	Tips to a Better Sleep	Homemade Bread Day	18 National Vichyssoise Day	Play Monopoly Day	Go on a Hike & Take Photos
Painting with Knives	Mindful Eating	23 Read "North" by Brad Kessler	24 Ways to feel awake without caffeine	Tips to Refresh your Home on a Budget	26 Black Friday	27 Get your flu shot or COVID-19 booster
28 Hanukkah begins	29 Cyber Monday	30 Giving Tuesday				

December Wellness

2021

Wa

Honor your Favorite Teachers Draw!

Many retired teachers have made huge impacts on their students' lives over their careers. Name a teacher who inspired you as a student. Explain why. Name as many teachers you felt helped you become the educator you were or person you are today.

Each teacher you submit gives you an entry into the draw. Four \$25 gift cards and one grand prize gift card for \$50 will be drawn at the virtual Christmas Party on December 8th. In a future newsletter we will Honor the retired members who were reminisced. Send each entry to rosethe@nb.sympatico.ca by December 7th, 2021.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
			*Visit a Public	Make a Holiday	<u>Uptown</u>	New Moon
			<u>Library on-line</u>	cookbook and	<u>Sparkles</u>	
				send as gifts.		
5	6	7	8	9	10	11
Watch Oct.13,	Go <u>Public</u>	Deadline Honor	Virtual	Send a	Human Rights	Watch
<u>Pension</u> info	<u>Skating</u>	your Favorite	Christmas Party	cheerful note	Day	A Christmas
meeting.		Teachers Draw!		to a <u>patient</u> .		<u>Story</u>
12	13	14	15	16	17	18
Play <u>Pickleball</u>	Thank a	Grocery Shop	Easy Christmas	<u>Barra</u>	Ask a friend to	Full Moon
	Health Care	online	<u>Crafts</u>	<u>MacNeils</u>	join <u>NBSRT</u>	
	worker	<u>Voila</u>				
19	20	21	22	23	24	25
Watch an	Grow a	First Day of	Need a Meal	Go for a ride	Christmas Eve	Christmas Day
online Church	<u>Christmas</u>	Winter	or want to	to see holiday	Eggnog Day	
Service	<u>Herb Garden</u>		Volunteer?	decorations!		
26	27	28	29	30	31	
Kwanzaa	Find Calm	Delete old e-	Try <u>Curling</u>	Make an appt.	New Year's	
begins		mails and		to give blood	Eve	
Boxing Day		<u>cookies</u>			Plan: <u>Polar Dip</u>	