

Wyoming Roundup

Wyoming Has its First Virtual Leadership Development

At first Wyoming DKG leaders thought the virtual meeting would be “Bold, Unique, Unconventional, Outside the Box” but little did they know that the April 25 virtual meeting focusing on leadership development would be necessary due to the Covid-19 pandemic. Zoom was the platform, 44 members signed on throughout the day, State President Dr. Michelle Aldrich began the meeting and Northwest Regional Director Dr. Donna Niday from Ames, Iowa spoke about changes on the horizon with DKG. Other presentations included Yvonne Gatley on leadership, Loretta Tonak on Educational Excellence International Committee and Carrie Manders on membership. It was a success!

Inside this issue:

Officers Report	2
Guest Speaker	5
Scholarship Awardee	6
Connecting During Covid-19 Time	7
Member News	11
Chapter News	12

“It worked well and the presentations were well done.”

“Very convenient!”

“...great review of the information.”

“I learned that we can be apart and yet connected.”

More SURVEY RESULTS, 9

Dr. Michelle Aldrich
President

“We would love to have every one of our members attend from 10 am to noon! “

2020 Catch the Vision! DKG, the Future!

School supplies have appeared in our local stores, Smart Start plans are being turned in by school districts outlining what each district will look like for the upcoming fall semester, and teachers are trying to plan for every possible scenario. I saw a meme recently on line that asked if we could get a mulligan for 2020.

We are moving forward and Wyoming DKG is a leader in meeting virtually. I was invited by Donna Niday, our former NW Region Director to share about our spring conference and our forward thinking plan to do it virtually even before COVID-19! We are planning to meet virtually on Saturday September 26th for our annual fall meeting. Chapter Presidents and state officers will meet beginning at 9 am and we will begin our general session at 10 a.m. Once we finish our quick business meeting and reports we will have a great guest speaker from 11- noon! We would love to have every one of our members attend from 10 am to noon! You might even consider meeting for coffee as a chapter prior to the virtual event!

While we would love to see all of you face-to-face we would rather not take any risks. Meeting virtually will allow more people to attend and save the expense and time it would take to travel to Casper for a short meeting. We look forward to seeing you on Zoom in September!

ZOOM Invite information for Fall meeting
Michelle Aldrich is inviting you to a scheduled Zoom meeting.

Topic: Wyoming DKG Fall Meeting
Time: Sep 26, 2020 09:00 AM Mountain Time (US and Canada)

Join Zoom Meeting
<https://us02web.zoom.us/j/85363427631?pwd=QVhTRHINckJIZU5tcVUwMkhDZGdtQT09>

Meeting ID: 853 6342 7631
Passcode: 026989
One tap mobile
+12532158782,,85363427631#,,,,,0#,,026989# US (Tacoma)
+13462487799,,85363427631#,,,,,0#,,026989# US (Houston)

Dial by your location
+1 253 215 8782 US (Tacoma)
+1 346 248 7799 US (Houston)
+1 669 900 9128 US (San Jose)
+1 301 715 8592 US (Germantown)
+1 312 626 6799 US (Chicago)
+1 646 558 8656 US (New York)

Meeting ID: 853 6342 7631
Passcode: 026989
Find your local number: <https://us02web.zoom.us/j/85363427631>

Can We Recruit New Members With Our New Normal?

Carrie Manders
Second Vice President

“...it is imperative
we up our game!!”

Recruiting members has become a new adventure with our “new normal.” There are many issues to consider; therefore, we must utilize new ways to achieve our goals. Many of our current members are intimidated by zoom meetings, online conferences, the quickly changing technology. With all the changes, I wanted to share ideas for building membership face-to-face and remotely. WySO can use many of the same principles we have used throughout the years, but it is imperative we up our game!!

When recruiting new members in the “new normal” each chapter must consider many things:

Budget

A chapter must determine how much they can spend on events and efforts to build membership.

Goals

Chapters must clearly identify recruitment goals and create opportunities to hold regular recruiting events.

Remember to leverage local colleges and universities

This is our new pool of upcoming members – an **EXCITING** group of young people who want to make a difference in our profession – **FIND THEM AND RECRUIT THEM!!!**

Remove obstacles

Take out any ambiguity of joining!

Make sure new prospects have a mentor member to feel welcome – all people want to belong and be comfortable during activities.

REMOTE RECRUITING

Host webinars – These are fun, engaging, and relaxed.

Make sure you host a live Q&A at the end.

Utilize Social Media

You can hone in on a specific audience, create shareable post, and have helpful articles and interactive questions.

Invite other to join the organization through valuable posts.

Shirley Tranas
Treasurer

Information from the Treasurer

Treasurer's Report (Form 15) and Dues are Due

Remember Form 15 was due July 15. The form is easier to fill out this year. The form is on your chapter connect on the DKG website. Please get it to me or my form will show you did not send it. Last year we were mostly finished by July 15. International would like our dues as soon as possible, the funds are needed.

A reminder that a new inductee does not become a member until her dues are paid to International.

"Remember Form 15
was due July 15."

Dues and Fees

Induction fees, scholarship fees, and dues are paid to the chapter treasurer.

The international dues are as follows:

- Honorary members is U.S. \$49.50 (one-time fee)
- Active members pay U.S. \$40.00.
- Reserve members pay U.S. \$20.00
- Collegiate members pay U.S. \$20.00

An active member shall pay an induction fee at the time of induction.

Chapter keeps U.S. \$7.50 and the State Organization keeps U.S. \$2.50

The inducting unit of the Society shall pay a lifetime fee for each honorary member at the time she becomes a member.

A U.S. \$1.00 scholarship fee is annually collected at the chapter level from active and reserve members. The breakdown is as follows:

One hundred percent (100%) goes to the state organization if the chapter does not maintain a scholarship fund or twenty percent (20%) to the state organization if the chapter does maintain a chapter scholarship fund. Eighty percent (80%) is retained by the chapter having a scholarship fund. A portion no longer comes to international.

Taken from Guidelines for Chapter Leaders, found on the DKG website, Member Resources, Chapter Tools, Chapter Leader Guidelines

State Dues

\$25.00-active

\$8.00-reserve

\$2.50-initiation fee

If chapter has a scholarship fund, they pay \$0.20 per member.

If the chapter does not have a fund, they pay \$1.00 per member.

Individual chapters determine their dues.

Hear a Special Guest Speaker from California About Starting New Chapters

Daphne Cagle will be the guest speaker during WySO virtual meeting on Saturday September 26th between 11:00 am and noon.

Daphne was inducted into Alpha Eta Chapter in Sacramento, California on December 6, 1993. She worked as a Speech Pathologist and a Special Day Class Teacher for Sacramento City Schools. She continues to work part-time as a Speech Pathologist. She has served at all levels of the Society including chapter, area, state, and international.

She has served on the DKG California leadership team since 2005 including Area Director, Convention Arrangements Chair (2011) and four years on the Executive Committee serving as Corresponding Secretary and First Vice-President.

For international, she attended the Leadership Management Seminar in 2012 and was thrilled to meet Wyoming State's Becky Tish. Daphne served as the Southwest Regional Representative to the U.S. Forum during the last biennium and is continuing in this position during this biennium. She is excited about the opportunities the forum is providing this year. Webinars on various advocacy topics are being planned starting in September.

She has spent the last three years as Expansion Chairman which has led to the chartering of five new California chapters. In 2019 she received the Distinguished Service Award from her state organization. The next new chapter in California will be chartered virtually on August 29, 2020 with 43 members.

Daphne loves attending DKG events and meeting members from throughout the world and is excited to speak to Wyoming members.

*Daphne Cagle
Expansion Chairman,
DKG California*

2020
CREATE THE FUTURE
CELEBRATE THE PAST

Stacy Moore Receives the Wyoming State Scholarship

Submitted by Dr. Irene Story and Alice Hunter, WY State Scholarship Co-chairs

Stacy Moore from Beta Chapter in Casper is the 2020 Wyoming State Scholarship Recipient. This was announced at the Wyoming State Spring Leadership Conference on April 25, 2020. Stacy is currently working on a K-12 Endorsement from the University of Wyoming.

Stacy currently is an assistant elementary principal. Previously she was an Instructional Facilitator (IF) for the Natrona County School District. She supported multiple schools with implementing District programs that meet the needs of all students. Stacy is developing her leadership in her district. She has a strong understanding of what motivates students and how her district's implemented Tiered Systems support student's social-emotional needs. Stacy's expertise in early literacy and Explicit Phonics instruction will be a part of her teaching. Starting this fall. Stacy will train Suzanne Nelson's entire staff and support them throughout the year to build a strong foundation and progression for reading and writing.

A colleague, Denise Miller shares her observation about Stacy:

(She) build up the skills and knowledge of those she is coaching by asking questions, providing opportunities for reflection, and giving direct feedback. She is an approachable and knowledgeable leader in our district. Stacy is a lifelong learner; she builds professional caring relationships with staff members and is dedicated to making sure instructional strategies align to standards. She continually expands her knowledge by attending numerous training. She willingly brings back and shares all of the skills and strategies that she gains.

Stacy is the Beta Chapter's President for the 2020-2022 biennium. Suzann Nelson from Beta states, "Stacy will bring a fresh perspective and energy to the office, one I am anxious to learn from and see how it will impact our chapter's growth."

Congratulations to Stacy!

Annual Fall Meeting Saturday, September 26, 2020 Zoom

- 9:00 Chapter Presidents and State Officers (Executive Board)
- 10:00 General Session (For Everyone!)
- 11:00 Guest Speaker Daphne Cagle Sacramento, California
- 12:00 Adjourn

Connecting During a Pandemic

The year 2020 brought unimaginable new circumstances to everyday life when the coronavirus (COVID-19) struck and rapidly spread worldwide. DKG members, “forward moving ever,” are learning how to make the best of stay-at-home orders, closed schools, universities, and offices and slowed economies.

Educators are learning videoconferencing software, distance learning tools, and online alternatives and are connecting with students, peers and families in multiple ways. DKG members are likewise learning new and varied methods of connecting with each other in addition to leaning on comfortable forms of networking.

Connecting Members to Members

Tried and true methods of communication are still helpful in connecting with others. Phones, postal mail, and email make it easy to stay in touch. In one chapter, members receive an email each Monday morning from an officer sharing what she has done that week and giving encouragement, inspiration, or general news of members. A state organization (SO) is having members share what they are doing during self-isolation and the pandemic’s isolation in teaching. Emailed narratives can be compiled into one sharing site. One chapter uses its phone tree to call members with a “smile of the day.” Other chapters have a member-pairing system of individually calling to check on each other, which is a good way to build multigenerational friends. One chapter president is making handmade cards to send to her members and other DKG friends to tell them she is thinking of them.

Bloggng is becoming a common method of sharing information. International President Cathy Daugherty is blogging weekly to communicate news of DKG during the pandemic and to share stories of how members are adapting and learning to use technology to stay in touch. Chapters can create blogs where members can share their experiences. In addition to providing a creative outlet, these will become historical documents.

Videoconferencing apps, such as Skype, Google Hangouts, Webex, Zoom, Jitsu on any platform, and FaceTime on Apple products, allow members to visit face-to-face and see that each other is well. Chapters are holding meetings with Zoom, installing officers, inducting new members, and having success keeping activities going. One state organization is doing related personnel interviews using Zoom, while another is initiating a technology support group to help members who are not familiar with these types of communications so that they can participate and get technology help to stay in touch.

Zoom has been used in Sweden to empower and celebrate students and teachers. Traditionally, to celebrate the completion of a PhD candidate’s work, she would “nail her thesis” three weeks before presenting her dissertation. She would physically hammer a copy of her thesis on a tree, talk about the results, and raise a glass of wine. Instead of in person as is the tradition, Swedish members recently held this ceremony virtually, and it evolved into a very happy event with many people earlier unknown to each other chatting and communicating about science, COVID-19, and good ways to survive life in isolation. It created many new friends all over Europe.

One SO held its Executive Board meeting using GoToMeeting (GTM). A fee-based videoconferencing service, GTM is available free to state organizations through International during the pandemic. The paid version has more features than free apps. (Contact Headquarters for more details about using their GTM license.)

Video sharing apps allow users to put video recordings online so anyone can view them. Examples with free sharing include YouTube, Vimeo, Tik Tok, and Facebook Watch, which allows the ability to watch any video with friends so chapters could have a watch party. One SO asked members to record a video of themselves sharing what DKG means to them and to post it to their SO Facebook account. Chapters could record their virtual meetings and post them on YouTube for members who couldn’t attend the original videoconference meeting

Making Virtual Meetings Meaningful

Whether you are conducting a chapter meeting or presenting important information to a large group, here are some ways to improve the virtual experience for the participants.

Connection - What do I want my viewers to feel?

- Be your authentic self.
- Be watchable.
- Shift the attention to the viewer.
- Express yourself; transmit what you feel to the viewer.
- Internalize your message or make notes – no script.

Context – What do I want my viewers to see?

- Deliver with dynamism.
- Balance non-verbal (93%) with content (7%).
- Be animated.
- Use your hands.
- Expend 10% more energy.
- Smile using your eyes.
- Look at the lens. Do not watch yourself.
- Ensure light shows your face.

Content – What do I want my attendees to remember?

- Have a clear message.
- Use understandable language.
- Explain any DKG-specific jargon.
- Tell a memorable story.
- Show a great picture.
- Wrap up with some feedback from viewers.

Sources: Susan Leahy - Group to Team Leadership Solutions: Maintaining Team During Social Distancing - [http:// www.grouptoteam.com](http://www.grouptoteam.com)

Rebecca Williams - Story Coach - [http:// rebecca-williams.com/](http://rebecca-williams.com/)

Zoom tutorials - www.zoom.us.com

GoToMeeting tutorials - [www.dkg.org/ DKGMember/Resources/Presentationstest/Videos.aspx](http://www.dkg.org/DKGMember/Resources/Presentationstest/Videos.aspx)

From [International Communications and Marketing Committee May/June 2020 Get Connected](#)

From DKG Get Connected May/June 2020
International Communications and Marketing
Committee

More Survey Results From Wyoming's Virtual Leadership Development

- "It worked well."
- "Worked pretty well. Little one on (me)"

What did you learn?

- "How well virtual meetings work"
- "Ideas for leadership and mentoring"
- "Program ideas, how to change virtually, listening, national changes"
- "I learned about international programs that DKG donates money to and the scholarship provided to members. I learned more about how to navigate the DKG website. As our chapter treasurer I figured out how to edit member e-mail information."
- "How things are going to change because of our new situation"

Converting Challenges into Opportunities in the COVID Era

NWR State Presidents Responses to 2018-2020 Regional Directors' Question: "What have you or your state organization learned from the past few months that will definitely keep you forward moving?" as shared by Northwest Regional Director Donna Niday

- ◆ **Alberta:** President: Elaine Whitford, We have learned the importance of keeping in contact with individual members through personal phone calls.
- ◆ **British Columbia:** President: Norma Westrom, The main thing we have learned is that we can still stay connected with our members via emails and Zoom meetings. Many British Columbians are using Zoom and Facetime to see each other and communicate.
- ◆ **Idaho:** President: Lee Ann Thomas, I think we have learned that normal has changed. I think with the events of the last couple of months we have seen an increased need for young members to lead all members into a new world of virtual meetings. I am encouraging chapters to update and think outside of the box so their chapters don't die out because of no communication.
- ◆ **Iowa:** President: Laurie Marple, The Iowa State Organization used a virtual training for our district meetings and it proved to be very successful. By using the latest technology as a medium for training our members, our state organization is learning to step outside the box and find new alternatives to face-to-face meetings.
- ◆ **Minnesota:** President: Michelle Dahlby, The need to be flexible is so important. Looking for other ways of maintaining contacts and connections with members is motivating me now.
- ◆ **Nebraska:** President: De Smith, ...a few chapters have chosen "Staying connected" as their theme for 2020-2022. Members and chapters need to feel connected during these unusual times and be encouraged to keep moving forward and not let the issue—the virus—hinder the movement forward.
- ◆ **North Dakota:** President: Ann Braaten, A result of the switch to on-line teaching was that many DKG members gained experience with different platforms for video conferencing. Zoom has become the favorite for many of us.

See CONVERTING CHALLENGES, 10

CONVERTING CHALLENGES From Page 9

- ◆ **Oregon:** President: Darlene Cook, We must be creative and be flexible in order to stay in touch and to survive at both the chapter and state levels. I have been amazed at the creativity of some of our chapters. We have had installations and induction ceremonies online. Recently, one chapter had a drive-by birthday party for a member who turned 100. Another chapter installed officers by driving to the various homes leaving small gifts on doorsteps. Chapters are planning Zoom meetings and even hybrid meetings with some members meeting face-to-face and others joining on Zoom. In some ways we have strangely become closer!
- ◆ **South Dakota:** President: Terri Cordrey, We remain in communication with each other. Being a small state, everyone knows each other and is willing to help out and do what is necessary.
- ◆ **Washington:** President: Susan Fritts, Personal contact with members is crucial at this point. This not only means via Zoom, but through personal notes or phone calls. Letting members know that they are thought of, and we are all concerned about the health and safety of our educators.
- ◆ **Wisconsin:** President: Dr. Mary Keene, With the help of our state editor, webmaster and committee chairs, we were able to honor those who passed this year, highlight the projects and programs in chapters across Wisconsin and report results from the Executive Board voting. Our committees and our new chapter president training is happening online and we are looking into funding a ZOOM program to be used by the chapters for virtual meetings for as long as it takes to meet face-to-face safely. It has been an interesting time to be an educator and we are looking for ways to continue to support our working members into the new school year.
- ◆ **Wyoming:** President: Dr. Michelle Aldrich, What we have learned that will keep us moving forward is actually a quote from Winnie the Pooh: "...You are braver than you believe, you are stronger than you seem, and smarter than you think." Covid-19 has pushed us to step beyond our comfort zone and try things that we will keep beyond this experience such as including our members that aren't able to travel or when weather prevents via Zoom.

A garden requires patient labor and attention. Plants do not grow merely to satisfy ambitions or to fulfil good intentions. They thrive because someone expended effort on them."

Liberty Hyde Bailey

Member News

Yvonne Gatley is published in the 2020, Volume 86-4 issue of *The Delta Kappa Gamma Bulletin*. The article “*Anatomy of a Leader*” looks at the characteristics of a leader with reference to our body parts. You can read her article in the most recent *The Delta Kappa Gamma Bulletin Collegial Exchange* that you have received. Yvonne also presented this at our Wyoming Virtual Leadership Workshop on April 25, 2020.

Glenda Reynolds was installed virtually prior to the 2020 DKG Virtual Event which replaced the 2020 International Convention in Philadelphia due to the Covid-19 restrictions. On Friday, July 10, the completed ceremony was shown to the many viewers. Glenda will now begin her four year term as a member of the International Finance Committee.

Becky Tish, Wyoming State President 2017-2019, and Dr. Michelle Aldrich, Wyoming State President 2019-2021, were introduced during the 2020 DKG Virtual Event

Go to the DKG website, sign in as a member, click Events, scroll down to Past Events, and click on A Digital Highlight of Convention. There you will find the programming of the 2020 Virtual Event. You can view them at your leisure or even use one of the selections as a chapter meeting. You do not have to have Zoom to view the events. Keynote speakers, speeches, and workshops are available with links for a year.

Enchanted Chapter Gardens Chapters Report From Around the State

Alpha Chapter DKG ALPHA Chapter started out on a strong note in September of 2019 with the Tri-Chapter Potluck at Triumph High School. A serious attempt was made by all to catch up with life events happening to friends across the aisle, or should I say the dining tables. With no killer bees in sight, the loud and constant buzz heard was that of excitement, preparation, and the dining of delicious food.

Murder, mystery, and food ushered us into the month of October. We spent the evening with members decked out in 1930's attire. Decorations helped convey a suspenseful mystique and the food was the perfect hook to lure the murderer into our midst. Becky Tish offered her home for the dinner, the characters followed the scripted cues and, yet, offered extra hints with tone and facial expressions. Eventually the murderer was discovered, no blood was shed, and a good time was had by all!

In November we continued our tradition of supplying two community centers with small gift bags filled with toiletries and toys. The recipients were Safehouse and Unaccompanied Minors. We met at Marie Datus's home and worked like Santa's elves to accomplish the task so we could later eat the goodies brought in by fellow members. These elves care and are oh so happy to share!

The Christmas season is not complete without a song in the air. After a small glitch of miscommunication was corrected, the Primrose Retirement Community heard voices singing the popular tunes well known to all. Rudolph, Frosty, and Santa still bring a smile to the faces of adults, young at heart.

For the new year, in January, the activity was a Wine and Paint. We attempted to hold this on a Saturday, but it was one of the few activities that was not well attended. The few who were there, however, carried on with artwork and enjoyed the interaction.

We rebounded in February with "How to make a Charcuterie Board". Some of us had no idea what "charcuterie" meant but once it was explained, modeled, and then test tasted by us the lesson learned was so amazing and fun. We were welcomed into Becky Tish's home and Caterer Cathie Chadwick was the presenter.

Sadly, our season came to an abrupt halt when COVID-19 happened. Our remaining events were cancelled, and we were left without a sense of closure. Although the coming season will have a different look and feel, I know Alpha Chapter will thrive. Our officers will continue to be the same as last year and are ready to move forward!

Murder Mystery Dinner

Charcuterie Board Presentation

Submitted by Ermalinda Hernandez

Beta Chapter Beta Chapter met on the 11th of August for a virtual Executive Board Meeting. We are making plans for how to hold meetings, probably virtually, and support our new teachers with information we feel they might need to make their first year successful. With all the changes we hope to support our new teachers all we can as this first year is not going to be easy for them, and to keep in touch with members who might need encouragement or help.

Submitted by Marjorie Anderson

Upsilon Chapter We have an exciting year planned that includes sharing professional development books as well as student centered books on diversity and celebrating our differences. We also look forward to welcoming new members and enjoy being together again.

We will be inducting two new members and initiating our new officers in September while doing our best to practice social distancing. Exploring our yearbook for 2020-2021 is sure to be a highly engaging activity as we plan for our new year. Members will also be sharing personal accomplishments during the Covid-19 lockdown.

In October members will practice using the Zoom platform for meetings from home and our cell phones for an alternative to in person meetings during inclement weather or wellness concerns.

November promises to be fun and educational as members participate in wellness activity centers that include making masks and hand sanitizer.

December and February are always highly anticipated social occasions and focus on DKG Core Values #1 Congeniality and #4 Philanthropy.

This year we will also learn more about the history of our community, learn about the Iditarod from our talented 1st Vice President, Christy Allen, and look forward to our yearly book sale on March 6-7, 2021.

Our continued hope is for an uninterrupted year full of fun, comradery, compassion, support, encouragement, well-being, and inspirational new learning experiences.

Submitted by Dottie Wallis Mantell

Phi Chapter The ladies of Phi Chapter stayed busy during the last six months, as evident in the Wordcloud below. The quarantine gave them time to accomplish many goals, explore new hobbies, and continue to do what they love. One member read over 40

books and another member made 4 quilts! The chapter stayed connected through phone calls and emails. Members are eager to get back together this year, even if it means virtual meetings and programs.

Submitted by Christy VanHorn

Alpha Xi State Welcomes New and Returning Members

Chi (Jackson)
 Eleann Garrett
 Noelle Tarana
 Mary Tisi
 Tyeise Wetzel

WySO

CHAPTER GARDENS From Page 13

Lambda Chapter Several Lambda Chapter members in Newcastle were able to get together for a garden party this past July. One of our newest members, Denise Ehlers, shared her husband's expertise and presented us with a delightful tour of the garden and some education about growing a vegetable garden. Denise is an elementary school teacher and her husband Dave has served as the school district technology director for many years, recently retiring so he can devote more time to his passion projects in the garden. It was a treat for everyone who attended to learn how Dave and Denise grow their garden and prepare for the Farmer's Market which is offered every Thursday throughout the summer. We were also treated to some homemade goodies, sangria and iced tea served out of mason jars. Canned goods were available for purchase and I brought home pickled garlic, spicy pickled asparagus, dilled green beans and a jar of spicy pickles. Many thanks to Denise and Dave Ehlers for inviting us to their home and garden.

Submitted by Jody McCormack

White Roses

Shirley Rucki, Kappa, Sheridan

"She has left a part of herself with those she loved, with her colleagues and with all of us." DKG Ceremonies Book

CONNECTING From Page 7

DKG Communities offer a safe environment for communicating with members with similar interests. There are 23 communities available under MyDKG profile once members are logged on the DKG website. Post a question, start a conversation, or respond to a post. Subscribe to the communities that interest you and get connected.

Google offers a variety of products for getting connected and continuing DKG business. Many chapters have used Google Hangouts to meet. Chapters are using Google Forms to vote on new officers or members if a vote is required. The forms tally the vote count, and users do not need a Google/ gmail account to complete the form.

Facebook allows users to create private groups so chapter members are sharing information with each other without going public. They share photos, funny happenings, videos, and everyday activities. Facebook allows members to keep in touch with others, which is what's important. Read how to set up a chapter Facebook account here: <http://dkgsi.blogspot.com/2017/11/setting-upfacebook-page.html>.

Other social media apps are also good for connecting with others. Members of one chapter are sharing photos on Instagram. Some are sharing thoughts and ideas using Twitter. texting, messaging, and sharing through any app to keep members connected.

The International Educational Excellence Committee posted two good blog entries recently regarding staying connected while social distancing. Read them here: [http:// dkgsi.blogspot.com/2020/03/part-1-ways-to-stay-connected-while.html](http://dkgsi.blogspot.com/2020/03/part-1-ways-to-stay-connected-while.html) and here: <http://dkgsi.blogspot.com/2020/03/part-2-virtual-programs-while-social.html>.

Whatever your preferred method of communicating, get connected and stay in touch with other members. Genuine spiritual fellowship is a benefit of DKG, especially during a pandemic.

Wyoming Roundup

Summer Issue 2020

Publication of
The Delta Kappa Gamma Society I
Wyoming State Organization

Glenda Reynolds, Editor
5149 McCue Drive
Cheyenne, WY 82009
Email grlebhart@aol.com

Zoom with us on
Saturday, Sept. 26!

Mission Statement

Delta Kappa Gamma promotes professional and personal growth of women educators and excellence in education.

Vision Statement

Leading Women Educators Impacting Education Worldwide

We are on the web!

www.dkg.org

2019-2021 Executive Committee

President

Dr. Michelle Aldrich (Upsilon)
4505 E. 17th St Cheyenne, 82001
307-760-6213
teachwyo@yahoo.com

First Vice-President

Loretta Tonak (Kappa)
731 Dunnuck St. Sheridan, 82801
307-672-5258
tonak@wavecom.net

Second Vice-President

Carrie Manders (Lambda)
455 Walden Ave Newcastle, 82701
307-629-0345
mandersc123@gmail.com

Secretary

Suzanne Nelson (Beta)
3334 Chuckwagon Rd. Casper, 82604
605-381-3856
suzanne.moum.nelson@gmail.com

Treasurer

Shirley Tranas (Kappa)
324 Hawk Drive Greybull, 82426
307-765-2849
dtranas@tctwest.net

Parliamentarian

Marca Fox Grigsby (Upsilon)
1804 Laurel Dr. Cheyenne, 82001
307-630-2572
mfoxgrig@wnd-ltd.com

South Area Representative

Sally Mack (Epsilon)
PO Box 532 Guernsey, 82214
307-836-2150
sshambaugh22@yahoo.com

North Area Representative

Jan Segerstrom (Chi)
PO Box 10646 Jackson, 83002
307-699-7760
blockhus@gmail.com

Editor

Glenda Reynolds (Phi)
5149 McCue Dr. Cheyenne, 82009
307-638-9464
grlebhart@aol.com