

TASN *ews*

Winter 2024, Vol. 20, No. 2

A Publication of the Texas Association for School Nutrition

**REGISTRATION NOW OPEN!
SEE PAGES 16-23**

ABOUT TASN

The Texas Association for School Nutrition was founded in 1953 and incorporated on June 24, 1964. In the 70 years since its inception, TASN has grown to more than 4,700 members and has served as an advocate and resource for child nutrition professionals in Texas.

Training and Certification

For more than 30 years, TASN has undertaken a certification program to help school nutrition professionals continue their education and reach career goals. College courses, workshops sponsored by the Texas Department of Agriculture, and TASN training seminars can be used toward certification. These programs not only improve the value of service to school children, but they enhance members' earning potential and career development.

Scholarships for Continuing Education

Texas Association for School Nutrition awards a number of scholarships annually to deserving members. These scholarships help pay for a variety of educational opportunities ranging from college courses to training towards certification.

Sharing Information Through Networking

One of the greatest benefits of membership in TASN is the abundance of opportunities to share ideas and experiences with other professionals in both structured and informal settings. The wealth of information and assistance available to all members helps raise the level of performance and service to children across the state.

TASN'S VISION STATEMENT

Positively impacting the health and education of Texas children through nutrition.

Increase Your District's ADP ASAP

Sneak a peek at a couple of our free recipes to increase your district's ADP:

- Curry Chicken Salad
- PB&J Overnight Oats

Scan for more recipes

2023–2024 TASN BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

President

Doug Massey
Klein ISD

President-Elect

Lacy Willey
Cleveland ISD

Vice President

Susan D’Amico
Aldine ISD

Immediate Past President

Darin Crawford
Cypress-Fairbanks ISD

Secretary/Treasurer

Christie Lammers
Texarkana ISD

TASN Executive Director

Karen Andrasi

STANDING COMMITTEE

Education Chair

Kasandra Davis
Brenham ISD

Industry Chair

Duane Guidry
Chrane

Membership Chair

John Ceballos
Klein ISD

Organizational Affairs Chair

Michael Francis
Spring Branch ISD

Public Policy & Legislative Chair

Jennifer Miller
Garland ISD

AREA REPRESENTATIVES

Chair of Area Representatives

Adam Whitten
White Settlement ISD

Area 1 Representative

Jeff Atkinson
Gregory-Portland ISD

Area 2 Representative

Vicky Clark
Santa Fe ISD

Area 3 Representative

Nancy Macias
Pasadena ISD

Area 4 Representative

Tanya Davis
Henderson ISD

Area 5 Representative

Suellen Atteberry
Garland ISD

Area 6 Representative

Norma Riojas
Eagle Mountain-Saginaw ISD

Area 7 Representative

Joy Peters
Pecos-Barstow-Toyah ISD

Area 10 Representative

Veronica Villarreal
East Central ISD

Area 12 Representative

Tina Brooks
Stratford ISD

TASN 2024-2025 ELECTION SLATE OF CANDIDATES

11

REGISTRATION NOW OPEN!

16

2024 Annual Conference
June 29 – July 2, 2024
San Antonio

TDA UPDATE Interim Final Rule Starts New Year with Thoughts of Summer

24

HIGHLIGHTS

- 11 TASN 2024-2025 Election Slate of Candidates
- 16 TASN 2024 Annual Conference
- 29 TASN Membership Drive
- 40 TASN Scholarships & Awards
by Eric Vicharelli, TASN
- 44 Breakfast Barriers
by Darin Crawford and Suzy Hunter, Cypress-Fairbanks ISD
- 45 What are Healthy Fats?
by Courtney Smith, SHSU Internship Student, Cleveland ISD
- 49 SNA LAC 2024
- 51 TDA Update: Interim Final Rule Starts New Year with Thoughts of Summer
by Lena Wilson, Assistant Commissioner, Food and Nutrition, Texas Department of Agriculture

DEPARTMENTS

- 3 **President's Greeting**
by Doug Massey, Klein ISD
- 4 **Headquarters Highlights & Association News**
by Karen Andrasi, TASN Executive Director
- 6 **President-Elect Greeting**
by Lacy Willey, Cleveland ISD
- 7 **Vice President Greeting**
by Susan D'Amico, Aldina ISD
- 7 **Secretary-Treasurer Corner**
by Christie Lammers, Texarkana ISD
- 26 **Local News**
- 29 **Membership**
- 39 **Education Update**
by Kasandra Davis, Brenham ISD
- 44 **Features**
- 49 **Legislative**
- 50 **Industry**
- 51 **TDA Update**
by Lena Wilson, Assistant Commissioner,
Food and Nutrition, Texas Department of Agriculture

A Publication of the Texas Association for School Nutrition
5910 Courtyard Drive Suite 230, Austin, TX 78731
(800) 444-5189

Shelley Livaudais
Editor / Designer

Karen Andrasi, CMP
Executive Director

Ad Sales
info@tasn.net

PRESIDENT'S MESSAGE

WINTER 2024

Greetings TASN Members,

It is hard for me to believe that December has come and gone, as I reflect on the midpoint of my presidential term. I hope everyone got some much needed rest and relaxation over the Thanksgiving and winter breaks and that you were were able to spend time with those you love.

We have many exciting learning opportunities coming up this year that I encourage you to participate in.

- **TASN Partnership Collaboration Summit (PCS)** January 29-31 at the beautiful Horseshoe Bay Resort
- **SNA Legislative Action Conference (LAC)** March 3-5 in Washington, D.C.
- **TASN 2024 Annual Conference** June 29 - July 2 in San Antonio (see **pages 16-23**)
- **SNA Annual National Conference (ANC)** July 14-16 in Boston

Please take advantage of these learning and networking opportunities for you and your staff. It is one of our most important responsibilities...to invest in those we serve and help prepare tomorrow's leaders.

All current TASN members (as of January 31) are eligible to vote in the upcoming election. Voting will occur from February 28 – March 28 and I encourage you to make your voices heard. I offer a special thank you to those who have answered the call to serve TASN in the future. I appreciate your willingness to sacrifice on behalf of our members. You can meet the candidates [here](#) and on **pages 11-15** in this issue.

I am grateful to our members who show up everyday to make the lives of Texas children better. We are blessed to have you in TASN and thankful for your meaningful contributions to our students.

Please let me know how I can help. I am here for you.

Doug Massey
Klein ISD
TASN 2023-24 President
dmassey@kleinisd.net

HEADQUARTERS HIGHLIGHTS

by Karen J. Andrasi,
TASN Executive Director
karena@tasn.net

HAPPY NEW YEAR!

Curious about what is taking place within TASN? Well, I am happy to share.

I am happy to announce that we currently have nine Area Representatives. This is the most that we have had since 2007. We are excited to work with each of these representatives and look forward to assisting them where needed. You can find your Area Representative [here](#). We are still seeking representation for TASN Areas 8, 9, and 11. If you are interested in a position, please reach out to me at karena@tasn.net or 512-371-00877 ext. 204.

AWARDS & SCHOLARSHIPS

It is always nice to be recognized for our accomplishments and TASN wants to be your biggest cheerleader. TASN offers many [awards](#) and scholarships, and the deadline is fast approaching. Don't miss out. The deadline for both is February 15, 2024. The winners will be recognized at the 2024 Annual Conference, listed in *TASN News*, highlighted on TASN social media, and posted on the TASN website. Please visit the [TASN website](#) or contact Eric Vicharelli at ericv@tasn.net for instructions, forms, and other pertinent information.

BOARD & COMMITTEE MEETINGS

The February Board and Committee meetings will be hosted in beautiful Corpus Christi, Texas, at the Omni Bayfront Hotel on February 22-23, 2024. If you are in the area, please stop by. You are welcome to sit in on the committee meetings and we would love to have you attend the TASN board meeting.

We will be hosting a reception at the Omni Bayfront Hotel on February 22, 2024, from 5 to 7 pm. Please join us! We would love to see you there. You can see details and RSVP info [here](#). To better connect with our members, TASN will be hosting its October and February Board and Committee meetings in various cities across Texas. We will list this information on the TASN website under [Meetings & Programs > Meeting/Event Calendar](#). This information is updated regularly, so bookmark the page and check it often for updates.

TASN 2024-2025 ELECTION

The TASN Board Election will take place February 28 – March 28. Reminder: you must be an active TASN member as of January 31, 2024, to vote. If you are not sure when your membership expires, please reach out to us at info@tasn.net and we will be happy to help.

TASN 2024 ANNUAL CONFERENCE

The place to be June 29 – July 2, 2024, is the TASN 2024 Annual Conference. This event will take place at the Henry B. Gonzalez Convention Center with the Grand Hyatt Hotel as the host hotel. TASN will be celebrating 70 years with a '70s themed conference. Please join us for this spectacular event. See the [TASN website](#) and [pages 16-23](#) in this issue for more information. If you are interested in volunteering or teaching a class, please get in touch with Eric Vicharelli at ericv@tasn.net. Additional information is in this issue and on the TASN website. This conference will be packed with

learning sessions for all categories of membership and two General Session speakers. The opening General Session will be with Alex Weber, an international keynote speaker, award-winning performer, and American Ninja Warrior. The Closing General Session will be presented by Lena Wilson, the Assistant Commissioner for the Food and Nutrition Division at the Texas Department of Agriculture (TDA). We look forward to seeing you there.

NEW TECHNOLOGY

TASN’s board recently approved \$ 25,000 for headquarters to purchase new technology. As we

all know, technology can be friend or foe and with all the changes, patience is a must. Stay tuned. We are super excited about this project.

ANYONE UP FOR A CHALLENGE?

As I close, I leave you with this: as of mid-2023, there were 339,996,563 people in the United States. Is anyone up for a challenge? If so, the 2024 challenge is to work on one thing you can improve personally and one thing you can improve professionally. Think of the impact this will have if each of us takes the challenge.

IMPORTANT DATES		
TASN 2024 Partnership Collaboration Summit (PCS)	January 29–31, 2024	Horseshoe Bay, Texas
TASN Awards & Scholarships Application Deadline	February 15, 2024	see TASN website for details
Third TASN Board of Directors/Committee Meetings and Reception	February 22–23, 2024	Corpus Christi, Texas
TASN 2024-2025 Election	February 28 –March 28, 2024	Check for email updates
SNA Legislative Action Conference (LAC)	March 3–5, 2024	Washington, D.C.
TASN 2024 Annual Conference	June 29–July 2, 2024	San Antonio, Texas
SNA 2024 Annual National Conference (ANC)	July 14–16, 2024	Boston, Massachusetts
TASN 2025 Annual Conference	June 22–25, 2025	Corpus Christi, Texas
SNA 2025 Annual National Conference (ANC)	July 13–15, 2025	San Antonio, Texas
TASN 2026 Annual Conference	June 27-30, 2026	Grapevine, Texas

Greetings from TASN President-Elect Lacy Willey

Happy New Year!

2024 is going to be filled with fun, friends, family, and all things food. TASN has many great events planned for our members. I'm looking forward to attending the **Partnership Collaboration Summit** in a couple of weeks at Horseshoe Bay. I can't wait to network with the best colleagues in the business.

Registration is now open for the TASN 2024 Annual Conference in San Antonio this summer. Click **here** and see **pages 17-23** to find out more information and register today! Do it! Do it NOW! Don't suffer from fear of missing out. The conference is going to be epic with learning sessions, great industry partners, networking, connecting with friends, and discovering new ones. Don't forget to apply for the many **awards** and **scholarships** TASN has available. Award and scholarship winners will be acknowledged at the conference. Let's celebrate TASN's 70th Annual Conference together!

Since we are going to be friends and connect at the summer conference, take a listen to find out a little more about me and what I have been up to at Cleveland ISD. Thanks to NxtGen Network for hosting me on their NextUp Podcast. You can listen and view on any of your favorite platforms.

Next Up Podcast: *More Than a Lunch Lady*
YouTube | Audible | Spotify | Google | Apple

Greetings from TASN Vice President Susan D'Amico

Happy New Year to our TASN family! For any of you who are new members, you will quickly learn that we feel like a family because of the way we share ideas and inspire each other to do our best for the students in Texas, no matter the obstacles we face. I read a good quote recently that said there is no

elevator to success; you have to take the stairs. The part I would add is that in TASN we are all climbing together!

As Vice President, I have the honor of planning the **Partnership Collaboration Summit** this year (along with lots of help from the TASN staff and

my committee). We are looking forward to seeing many decision makers and industry partners in Horseshoe Bay from January 29–31. Not only is it an outstanding location in the Texas Hill Country, but we will have Joe Pettit as our keynote speaker, outstanding breakout sessions, and some Mardi Gras celebrations.

Horseshoe Bay Resort

I hope that you will have many blessings in the year to come. Thank you for all you do to make a difference for Texas kids, school staff, and for TASN members.

SECRETARY / TREASURER CORNER

by Christie Lammers, Texarkana ISD

Happy New Year! I hope all of you have enjoyed the holiday season and made memories with those you hold dear. My prayer is that this new year brings new opportunities for joy to each of you!

The **Partnership Collaboration Summit** will be held at the Horseshoe Bay Resort on January 29-31. We can't wait to see you there!

Financial statements were reviewed and filed for audit during the October Board Meeting. As of September 2023, TASN expenses were \$106,476.07 and net income was \$223,342.56. The Finance Committee will continue to post financial reports on the TASN website.

Thank you for your dedication to the students in Texas. The nourishment you give and the positive impact you have on our next generation of leaders is priceless. May 2024 be your best year yet!

TASN BOARD OF DIRECTORS AND COMMITTEE MEETING

February 23, 2024 | Corpus Christi

The February Board of Directors Meeting will be held on February 23, 2024, at the Omni Corpus Christi Hotel in Corpus Christi, TX. If you were unable to make the last meeting, your attendance is desired. TASN wants to hear your voice pertaining to school nutrition.

TASN is hosting a reception Thursday, February 22, 2024, in conjunction with the Board and Committee Meetings. If you are employed in an ISD in **Area 1 or 2**, come meet the TASN board and TASN members!

RSVP to info@tasn.net.

See you there!

TASN WELCOME RECEPTION

HOSTED BY THE TASN
EXECUTIVE COMMITTEE

Uncover the perks of TASN membership

- Meet the TASN board of Directors
- Connect with fellow School Nutrition Professionals
- Hear TASN updates and current happenings.

Delight in delicious appetizers and refreshing drinks – it's an event you won't want to miss!

 Omni Corpus Christi
900 North Shoreline Blvd.

 Thursday, February 22, 2024
5:00 pm

**Please RSVP to info@tasn.net by
February 8, 2024 to attend**

For more information on events, trainings, programs and membership inquiries, please contact TASN Headquarters at (512) 371-0087.

WWW.TASN.NET

 TexasAssociationforSchoolNutrition
 @tasn_texaschoolnutrition
 @TASNHQ

Greetings from Area 1 Representative

Jeff Atkinson, Gregory-Portland ISD

Happy New Year! I wanted to introduce myself. My name is Jeff Atkinson. I am happily married to my wonderful wife. We celebrate our 29th wedding anniversary this year. I have two adult children. I went to school in Gregory-Portland ISD and then came back to work as the Director for Food and Nutrition Services. I have been at Gregory-Portland for the past 27 years. In my free time, I love watching TV as well as going to the beach. My motto for life is: *make today better than yesterday.*

I love what I do. Being able to serve students on a daily basis is a noble profession. You can reach me by email at jatkinson@g-pisd.org or by phone at 361-777-1098. I look forward to serving the Area 1 members with any needs you may have. I hope each of you had a wonderful holiday season and a very Merry Christmas.

Greetings from Area 4 Representative

Tanya Davis, Henderson ISD

Greetings from Area 4!

At Henderson ISD, child nutrition employees worked tirelessly during the month of October to showcase local products. Students were served items such as nachos made with local grass fed beef produced in Henderson,

Texas baked sweet potatoes, and delicious locally grown watermelon and apples. This was an excellent way to create new opportunities for students to experience locally grown food served in their school cafeteria.

In other news, I will be reaching out to other directors and members in this area to offer information and encourage new membership. I hope to enlighten child nutrition staff about the exciting opportunities TASN has available to increase knowledge and camaraderie in our profession. This is a great time to get involved with TASN. Want to know how to start a chapter, join TASN, and reap the benefits of this great association? Please reach out for assistance or for any questions: tadavis@hendersonisd.org

Greetings from Area 5 Representative

Suellen Atteberry, Red Oak ISD

It's January and spring is coming! Get ready for a bit warmer weather – we do live in Texas so winter could last five minutes or five days. Either way, no matter where you live, each of us is always ready to learn and serve our students.

This summer's Annual Conference is coming. Are you ready to start planning your trip? Start the new calendar year off right as this is the perfect time to get involved with TASN.

Do you need to be create a chapter, or need help getting one reinstated? There is a great deal of information that TASN has that can help you be prepared. Let us assist you in acquiring information to be the best prepared and up to date food service professionals!

Feel free to reach out to me anytime with questions or for help: sattebe@garlandisd.net.

KNOW YOUR AREA REPRESENTATIVE

Do you know who your TASN Area Representative is? TASN Area Representatives are there to help you grow your chapter, connect you with resources, and answer any questions you may have about the association. They are your go-to people for all things TASN, so don't hesitate to reach out to them anytime! Click [here](#) to find your Area Rep!

STAY UP TO DATE

E-MAIL ADDRESS

PHONE NUMBER

LOCATION

DON'T MISS OUT!

The start of a new year is a great time to make sure your contact info and membership are up to date!

Click [here](#) to log in to your TASN account to update your info and verify your membership status. Don't miss out on important TASN news and opportunities!

TASN 2024-2025 ELECTION SLATE OF CANDIDATES

Below you will find the slate of candidates for the TASN 2024-2025 Board of Directors election. Please take a moment to familiarize yourself with the members who will lead your organization for the next one or two years.

Voting will begin on February 28, 2024. You must be an active member as of January 31, 2024, to be eligible to vote. More details and voting instructions will be released in the coming weeks.

Thank you to all the individuals below who have offered to serve and help lead TASN into the future.

VICE PRESIDENT ONE YEAR TERM

JOHN CEBALLOS

*Coordinator of marketing, equipment, technology and catering
Klein ISD*

TASN Member: 6 years
SNA Member: 1 year

TASN Positions Held:
Membership Chair (2 terms)

TASN Presentations Given:
Work Hard Play Hard; Marketing Your Child Nutrition Program (x2); Maximizing TASN Benefits

Education/Certifications:
Bachelor of Arts in Communications

Goals for Office:

- Continue to seek benefits for TASN members.
- Make TASN a national recognized association.
- Grow engagement within the association and members.
- Support districts and vendors as needed.
- Work with current board to set additional goals based off associations vision and mission.

JOY PETERS

*Director of Child Nutrition
Pecos-Barstow-Toyah ISD*

TASN Member: 8 years
SNA Member: 8 years

TASN Positions Held:
Area 7 Representative

TASN Presentations Given:
None yet - working on some for this summer

Education/Certifications:
Bachelor of Arts in Nutrition

Goals for Office:

- I would really like to bring West Texas back into TASN.
- I'd like to set up a Managers Academy out this way.
- Increase membership in the panhandle and West Texas.

EDUCATION CHAIR TWO YEAR TERM

KASANDRA DAVIS

*Child Nutrition Director
Brenham ISD*

TASN Member: 13 years
SNA Member: 13 years

TASN Positions Held:
Education Chair;
Conference Planning
Committee

TASN Presentations Given:

*2022 Annual Conference - Pre-Session NSLP; 2022
Administrative Academy - NSLP and Other Operational
Issue of CN Program; 2023 Annual Conference -
Maximizing TASN Benefits; 2023 Administrative Academy
- NSLP and Other Operational Issue of CN Program*

Education/Certifications:

Master of Science in Human Resource
Development, Emphasis in Adult Learning: Texas
A&M University
Bachelor of Science in Food, Nutrition and
Dietetics: Stephen F. Austin State University
Registered and Licensed Dietitian
ServSafe Manager Certification

Other Information You Would Like to Include:

I have enjoyed serving as the Education Chair this term and participating in TASN education sessions, academies, scholarships and awards. I have learned invaluable information about how TASN operates, what it needs to improve, and what members are looking for.

Goals for Office:

- Continue my work in re-branding TASN education opportunities so that members will recognize our classes as a value-added benefit that helps them succeed in current and future positions.
- The stronger our educational opportunities and membership are, the more impact our state association can make.

NO OPPOSING CANDIDATE

MEMBERSHIP CHAIR TWO YEAR TERM

BRENDA RODRIGUEZ

*Child Nutrition Director
Fort Sam Houston ISD*

TASN Member: 12 years
SNA Member: 6 years

TASN Positions Held:
Area 10 Representative

TASN Presentations Given:

TASN - Chapter Introduction

Education/Certifications:

TASSO Emerging Leader
True Colors
Orange Frog
TASN Directors Academy
Diamond Leadership
Heart Saver - CPR, AED

Goals for Office:

- To increase membership by one member per current member.
- Educate the school food service professionals on member benefits and self investment.

NO OPPOSING CANDIDATE

CHAIR OF AREA REPRESENTATIVES TWO YEAR TERM

KIMBERLY BLANKENSHIP

*Director of Child Nutrition
Pleasant Grove ISD*

TASN Member: 4 years
SNA Member: 1 year

TASN Positions Held:
Chapter President, Texarkana
Association for School
Nutrition

Education/Certifications:

Bachelor of Applied Arts and Science
Associates Degree in Culinary Arts

Other Information you Would Like to Include:

I have been married for 20 years and have 2 children, ages 18 and 13. I think it is important in today's world that we teach students the importance of nutrition. I feel child nutrition staff is in a unique situation for teaching students how to fuel their bodies in the right way.

Goals for Office:

- Increase participation and leadership opportunities through out Texas.
- To be a voice for all areas in efforts to help to bring change and offer support in our efforts to provide students healthy and delicious meals.

NO OPPOSING CANDIDATE

AREA 4 REPRESENTATIVE TWO YEAR TERM

TANYA DAVIS

*Director of Child Nutrition
Henderson ISD*

TASN Member: 15 years
SNA Member: 5 year

TASN Positions Held:
Area 4 Representative

Education/Certifications:

TASN Directors Academy
Train the Trainer
Numerous continuing education credits based in
child nutrition

Goals for Office:

- Increase membership and remind directors what our purpose is for Child Nutrition.
- Renew our passion for the great opportunity we are provided to serve hungry students and avoid getting bogged down in regulations.

NO OPPOSING CANDIDATE

AREA 6 REPRESENTATIVE TWO YEAR TERM

NORMA RIOJAS

Supervisor
Eagle Mountain-Saginaw
ISD

TASN Member: 4 years
SNA Member: N/A

TASN Positions Held:
Area 6 Representative

TASN Presentations Given:

None yet but willing to help where needed.

Education/Certifications:

TASN Level 2
38 college credits

Other Information you Would Like to Include:

I am bilingual. My passion is training CNS staff and to motivate CNS staff to grow into management positions.

Goals for Office:

- Be available to help districts in Area 6 if they want help creating a chapter.

NO OPPOSING CANDIDATE

AREA 10 REPRESENTATIVE TWO YEAR TERM

RAMONA LOVE

*Child Nutrition Coordinator
of Operations*
East Central ISD

TASN Member: 15+ years
SNA Member: First year

TASN Positions Held:
5 Years as local chapter
president
4 years as local chapter

secretary

1 year as local chapter historian

Education/Certifications:

Associates degree in History
Level 5 TASN certification
Food Manager certified
ServSafe Certified Instructor and Proctor

Other Information you Would Like to Include:

I served three terms on the Texas20 Advisory Board.

I am currently the CTSFSDA (Central Texas School Food Service Directors Association) Secretary.

Goals for Office:

- To increase TASN membership and number of local chapters.
- To inspire others to seek out knowledge in order to develop themselves, their teams, and their programs.
- To assist in providing additional training opportunities for members.

NO OPPOSING CANDIDATE

AREA 12 REPRESENTATIVE TWO YEAR TERM

TINA BROOKS

*School Child Nutrition Director
Stratford ISD*

TASN Member: 12 years
SNA Member: 12 years

TASN Positions Held:
Current Area 12
Representative

**TASN Presentations
Given:**

Not at this time, but ready to do so if necessary

Education/Certifications:

Early Childhood Special Education Associates of
Science degree

Currently working on Bachelors in Science, Special
Education IEC-12 at WTAMU Canyon (4 classes -
12 hours)

Santa Fe College - Nutrition (2 classes - 6 hours)
University of Mississippi - Culinary Art Training
(60 credit hours)

Other Information you Would Like to Include:

I'm a hard worker, and ready for a new challenge.
My number one reason I do what I do is for the
kids, to feed our kids. There are too many out
there that need extra help. I'm a farm girl, love the
country, riding my Harley, being outdoors, and
socializing with friends.

Goals for Office:

- Get more schools in my area involved, to reach out to as many schools and to let them know what TASN can do for them (trainings, scholarships, and networking)
- Explain all the benefits this great organization has to offer not just them but the community.
- Because my passion is the children, I want to ensure all are well fed and let them know that I'm here for them.
- Speak out about how important our program is and to fight for all children everywhere.

NO OPPOSING CANDIDATE

CONNECT WITH US!

GET SOCIAL WITH TASN AND STAY
UP TO DATE WITH ASSOCIATION
NEWS, EVENT INFO, AND MORE!

TASN 2024 ANNUAL CONFERENCE

SEE YOU IN SAN ANTONIO

Join TASN, ISD food service professionals, and industry partners as we come together to shape, build, and support K-12 child nutrition programs in Texas.

TASN 2024 Annual Conference sessions and exhibits will be located in the Henry B. Gonzalez Convention Center, next door to the Grand Hyatt San Antonio River Walk host hotel.

WHO SHOULD ATTEND?

The TASN Annual Conference is a valuable educational and networking opportunity for all ISD K-12 food service employees, specialist, managers, directors, supervisors, superintendents, stakeholders, and industry partners. Registration is now open! We hope to see you there!

REGISTER NOW!

Early Bird Discount ends April 15!

WHY SHOULD YOU ATTEND?

During this year's groovy four-day event, you will experience inspirational keynote speakers and attend sessions designed to generate ideas you can implement in your district. You will also have the opportunity to meet our exhibitors and explore the exhibit hall, network with like-minded professionals, and take some time to chill out and have fun.

Join us in celebrating 70 years!
Conference registration opens in January

Host Hotel: Grand Hyatt San Antonio River Walk

The Grand Hyatt San Antonio River Walk celebrates the history and charm of the Alamo City with a welcoming spirit and elegant sophistication, offering luxury rooms just steps from the historic River Walk and close to other attractions. The hotel features several restaurants and bars, a rooftop pool, and even an indoor golf experience. **TASN Annual Conference hotel reservations are now available!**

Grand Hyatt San Antonio River Walk

600 E. Market Street | San Antonio, Texas 78205

Room Rate: \$199 per night for 1 King or 2 Double Beds

[Reserve Room Now](#)

Henry B. Gonzalez Convention Center

The TASN 2024 Annual Conference will be located in the Henry B. Gonzalez Convention Center, located next to the Grand Hyatt in the heart of historic downtown San Antonio. Our conference offers attendees a huge opportunity to meet with exhibitors and learn about new products.

Keynote Speakers

Alex Weber

Alex Weber is an American Ninja Warrior, Award-Winning Leader & Entertainer positively inspiring millions to achieve breakthrough success! Alex's greatest passion is championing your highest potential by helping you find your Edge, because success is about more than just knowing what to do, it's knowing how to do it. Alex shows top professionals and leaders how to bring their very best everyday, and to the most high-stakes situations that can make or break your success. With his contagious energy and passion, Alex shares his game-changing secrets to record-breaking success!

Lena Wilson

Lena Wilson is the Assistant Commissioner for the Food and Nutrition Division at the Texas Department of Agriculture (TDA). She oversees all activities related to compliance with regulations for the 12 federal nutrition programs administered by the agency. Lena, a registered dietitian, has more than 20 years of experience with federal nutrition programs. She is one of the few people who has worked at the state and local level with every U.S. Department of Agriculture nutrition assistance program including the Women, Infants, and Children (WIC) Program and the Supplemental Nutrition Assistance Program (SNAP). This experience complements a background that includes 13 years as a director of school meal programs and allows a practical look at operations from differing perspectives to apply a common-sense approach for program oversight.

INDUSTRY EVENING EVENT

MONDAY, JULY 1, 2024 | 7 PM - 11 PM

**Do a little dance
Eat a little grub
at Industry Night!**

Join us for our always much-anticipated annual Industry Evening Event! This year's groovy shindig will be a '70s themed event in the Convention Center's Stars at Night Ballroom.

Can't wait to see you there as we boogie the night away!

COUNTER DECORATING CONTEST

TASN ANNUAL CONFERENCE PRESENTS:

Blast from the past!

Counter Decorating Contest

Monday
July 1st

Times will be provided
with a signup link!

One team per district.

Awards presented during the
general session!

Any questions contact

Aaron or Lezlie

281-686-7216

lezliedavis@tomballisd.net

LEARNING SESSIONS

TASN is excited to continue providing learning sessions at the upcoming TASN 2024 Conference! Please see below for learning session topics you can expect to see and attend at conference. More topics and details to come as conference dates get closer!

TOPIC:	USDA PROFESSIONAL CODE(S):	DESCRIPTION:
Leadership Skills	4000	This session will help attendees learn how to build credibility with others, define their team's purpose, and align it with the organizations goals, and encourage growth and responsibility of the unique talents of their team.
Food Safety	2600	From food refrigeration temperatures to danger zones and pathogenic bacteria, this learning session will familiarize and remind attendees of the everyday precautions that school nutrition staff must take.
School & Community	4150	School lunchrooms not only nourish the body, but they are the soul of the school. In today's environment, it is critical to make connections with all kids, especially those facing the challenges of living in poverty. This engaging workshop will inform you of the differences that causes gaps and struggles; encourage you with real tools to intentionally build meaningful relationships, and inspire you by sharing stories of success.
Customer Service	4130	Enhance your customers' experience through the art of customer service.
Special Diets	1160	This learning session will cover the importance of avoiding cross contamination, reading food labels, and special diet planning regarding food allergens and other special accommodations.
Kitchen Equipment	2140, 2430, 3520	This session will cover the importance of kitchen equipment such as: purchasing, maintenance, automation, and more.
Team Building	3440, 4140	Whether you are putting together, training, or maintaining a team it all requires team building. Learn different tactics on how to successfully team build with your school nutrition team.
Reimbursable Meals	2310	Learn how to recognize a reimbursable meal, meal pattern requirements, food components versus food items, portion sizes, and overview on claiming meals.
Menu Planning	1100	Get a better understanding on what goes into menu planning. Understanding your customers needs, resources available to you, operating within a budget, forecasting, and more.
Communication	4140	Improve your communication skills that will overall better convey and exchange information, news, and ideas with others in your work and personal life.

Conference at a Glance

(Tentative & subject to change)

SATURDAY, JUNE 29

Fourth 2023-2024 Executive Committee Meeting (private meeting)	9:00 AM - 10:30 AM
Fourth 2023-2024 Board meeting	11:00 AM - 12:00 PM
Registration	12:00 PM - 5:00 PM
Rehearsal - General Session / Awards / Installation	2:00 PM - 4:30 PM
Board of Directors Dinner	6:30 PM - 8:30 PM

SUNDAY, JUNE 30

Exhibitor Move-in	7:00 AM - 5:00 PM
Registration	8:00 AM - 4:00 PM
Annual Meeting	8:30 AM - 9:30 AM
Award Ceremony / Lunch / First General Session: Alex Weber	9:45 AM - 12:45 PM
Learning Sessions for All*	1:00 PM - 5:00 PM
Maintenance / Operations Class for Decision Makers	1:00 PM - 2:30 PM
Learning Session: Alex Weber	4:00 PM - 5:00 PM

MONDAY, JULY 1

Learning Sessions for Non-Decision Makers	8:00 AM - 5:00 PM
Maintenance / Operations Class for Non-Decision Makers	8:30 AM - 10:00 AM
Exhibits Open for Decision Makers Only	9:30 AM - 1:30 PM
Lunch on Your Own	12:00 PM - 2:00 PM
Vendor/ Director Reception in Exhibit Hall	2:00 PM - 4:00 PM
Industry Evening Event / Dinner	7:00 PM - 11:00 PM

TUESDAY, JULY 2

Exhibits Open for All	8:00 AM - 12:00 PM
Learning Sessions for All*	8:00 AM - 12:00 PM
Installation/TDA General Session	12:30 PM - 2:00 PM
First Executive Committee Meeting (Closed Meeting)	2:15 PM - 3:15 PM
First 2024-2025 Board of Directors Meeting	3:15 PM - 4:15 PM

*Please check the mobile app and TASN website for updates on these classes

REGISTRATION FORM
TASN 2024 Annual Conference
San Antonio, Texas | June 29 - July 2, 2024

EARLY BIRD PAYMENT DEADLINE:
APRIL 15, 2024

Badges will be assigned per the paid TASN membership category. ID will be required to pick up badges.

REGISTRATION TYPE & FEES:

EARLY BIRD REGISTRATION: \$300 (Ends April 15, includes T-Shirt)	REGULAR REGISTRATION: \$350 (Ends May 15)	RETIRED REGISTRATION: \$130 (Ends May 15) Registration before April 15 includes T-Shirt
Circle if you will be attending: Exhibits Annual Meeting	Circle if you will be attending: Exhibits Annual Meeting	Circle if you will be attending: Exhibits Annual Meeting
Circle if you will be attending: Sunday Lunch Monday Industry Event/Dinner	Circle if you will be attending: Sunday Lunch Monday Industry Event/Dinner	
Circle T-Shirt size: Small Medium Large XL 2XL 3XL		Circle T-Shirt size: (if registering before April 15) Small Medium Large XL 2XL 3XL
TOTAL \$ _____	TOTAL \$ _____	TOTAL \$ _____

REGISTRATION INFO: SELECT ONE: ISD TDA PROFESSIONAL SERVICE PROVIDER ESC PERSONNEL

Contact information will be given to exhibitors

Name:	Member Number:
ISD/Org/Service Provider:	Position:
Summer Address:	City/State/Zip:
Phone:	Fax:
Email:	
Special Accommodations/Allergies:	

PAYMENT INFORMATION: **Payment must be received by the deadline dates to receive package price**

<input type="checkbox"/> P.O. Number (P.O. paperwork must be attached):	<input type="checkbox"/> Check Number:		
<input type="checkbox"/> Card Number:	<input type="checkbox"/> VISA <input type="checkbox"/> MC <input type="checkbox"/> DISCOVER <input type="checkbox"/> AMEX		
Name on Card:	Exp. Date:	CVV Code:	Billing Zip:
Billing Address:			

Liability & Indemnification Agreement: Each form must be signed before registration can be processed. I, the undersigned, am employed in the child nutrition profession in conjunction with K-12 schools. I request that you accept me as a participant in the 2024 TASN Annual Conference in San Antonio, TX, June 29-July 2, 2024. I understand there is some inherent risk in traveling to and from and as a result of attending the conference. The undersigned hereby releases TASN and the committees, members, officers, employees, and directors from all liability for sickness, injury, death, and property damage that may be suffered in connection with such activities, whether due to negligence or otherwise, accepting such risks involved and waiving all rights of any kind that may otherwise arise. The undersigned agrees to indemnify TASN, its committees, members, officers, employees, and directors against all judgments obtained and against the cost of defense of such claims, including reasonable attorney's fees. Photo Release: I grant TASN, its representatives, and employees the right to take photographs of me and my property. I authorize TASN to copyright, use, and publish the same in print and/or electronically. I agree that TASN may use such photographs of me with or without my name and for any lawful purpose including such purposes as publicity, illustration, advertising, social networking, and web content. My registration application information will also be published for exhibitors. Badge changes will not be made onsite. **All cancellations must be received in writing no later than May 15, 2024. TASN will assess a \$50.00 administrative fee on all cancellations. No refunds will be made after May 15, 2024.**

REQUIRED:

Signature/Date: _____ Please send your completed registration form with either your purchase order form or full payment. If using a purchase order, payment is due by April 15, 2024, to receive the Early Bird rate and by May 15, 2024 to receive the regular rate.	MAIL TO: TASN Headquarters 5910 Courtyard Drive Ste #230 Austin, TX 78731
--	---

NOTE: TASN will not accept any registrations in the office after **MAY 15, 2024**. We will have onsite registration forms at the onsite registration counter at the conference. **INCOMPLETE FORMS WILL BE RETURNED WITH PAYMENT.**

Call for Presentations

Deadline: February 15, 2024

Attention all school nutrition professionals in Texas: TASN is looking for speakers to present at the TASN 2024 Annual Conference.

Sought after topics include, but are not limited to:

Menu Planning Customer Service • Summer Feeding • Special Diets • Listening Skills
Marketing • Reimbursable Meals • Personnel Skills • Legislation • Farm to School
Emotional Intelligence • Staff Management • Food Safety
Communication Practices • Menu Management • Bid Specification
Leadership • Team Building • Maintenance • Food Procurement
Recruiting and Retaining Employees • Innovating Serving
Kitchen Equipment • Innovative Standardized Recipes
Commodity Processing • Leadership • Inventory Best Practices
Connected Kitchens and more!

Submit your proposal by email, mail, or fax to Eric Vicharelli:

Email: ericv@tasn.net

Mailing Address:

5910 Courtyard Dr. #230, Austin, TX 78731

Fax: 512-371-0125

**Volunteers
Needed**

Call for Volunteers

Deadline: April 15, 2024

TASN is working on making our '70s themed 70th Annual Conference a far-out experience, but we need your help! Sign up to be a volunteer and play a part in your association's Annual Conference.

Duties include, but are not limited to:

Registration counter • traffic control • moderating • ribbon booth
learning session assistance • prepping, hand-outs • general assistance and more!

Sign up by emailing Eric Vicharelli at: ericv@tasn.net

Chapter Flag Release Form

Chapter Name: _____

Contact Name (please print): _____

Address: _____

City: _____ State: _____ Zip: _____

Phone Number: _____ Alternate Phone Number: _____

School District: _____

Flag Representative: _____

By signing this form, I understand there is a \$25.00 fee for not picking up my flag. (This fee is to cover the cost of mailing the flag back to your chapter).

Note:

- There will be a sign out sheet to retrieve your flag at registration.
- You are not allowed to remove your flag from the flagpole, TASN has hired people that will handle this.
- You may pick your flag up in the Ballroom at 2:00 PM Tuesday, July 2, 2024.

Signature: _____

Please send flags to TASN Headquarters by May 15th

Texas Association for School Nutrition
5910 Courtyard Drive, Suite 230
Austin, TX 78731

Chapter News

Area 5

Garland SNS

Garland ISD SNS had a busy fall. We celebrated **National School Lunch Week** and Thanksgiving and rolled out our new vending machine program.

NSLW was a smashing success! As part of this celebration, SNS “leveled up” several of our classic menus. Special menu items included Dorito Walking

Tacos, Minecraft Mashed Potatoes, Ninja Turtle Chicken Bacon Ranch Pizza, and Fireball Grilled Cheese. In addition to exciting dress-up days correlating with popular video games, campuses participated in a Tray of the Day photo contest.

We have so much to be thankful for in Garland ISD. We celebrated Thanksgiving with our wonderful SNS staff, students, and district families by serving a classic turkey dinner with all of the fixin’s!

Included on the right are two recipes our very own Chef Kevin developed for the occasion: pear cobbler and green bean casserole.

This school year, SNS launched a reimbursable meal vending program. The program allows our students who attend

classes at community colleges, have early morning swim practice at the district natatorium, or attend class at our Career and Technology Center access to meals they haven’t been able to receive when away from campus. The vending machines work with

our point of sale system by allowing students to input their pin numbers, just as they would on campus. Meals are prepared fresh, packaged at one of our high school campuses, and delivered daily to the four vending locations. The program has been very well received by our students! A key to the program’s success has been supportive administrative staff. We will be expanding the program to all of our high school campuses soon.

CLICK TO ENLARGE RECIPES

PEAR COBBLER

Ingredients:

- 3/15 oz. cans diced pears, drained
- 1/2 cup melted butter
- 3/4 cup honey
- 1 teaspoon salt
- 1 tablespoon cinnamon
- 6 prepared buttermilk biscuits
- Vanilla Ice Cream

Instructions:

1. Preheat oven to 375°.
2. In a bowl, add 1/4 cup butter, 1/4 cup honey, salt and 1/2 tablespoon cinnamon to diced pears.
3. Toast biscuits in the oven. Cool and crumble biscuits.
4. Fold in remaining butter, honey and cinnamon to biscuit crumbles.
5. Pour pear mixture into baking dish.
6. Sprinkle biscuit mixture over pears.
7. Bake in oven 20 minutes or until crust is golden brown.

Serve a la mode and enjoy!

GREEN BEAN CASSEROLE

Ingredients:

- 2 cups hot water
- 2 stick butter
- 2 cup stuffing mix
- 4 slices raw bacon, chopped
- 2 1/2 cups drained green beans
- 1/2 cup diced onion
- 2 can (10.5 oz) mushroom soup
- 2 lbs fresh green beans, trimmed
- 1/2 teaspoon black pepper
- 1/2 teaspoon granulated garlic

Instructions:

1. Preheat oven to 350°.
2. In a bowl, combine hot water, butter and seasoning packet, stir until butter is melted.
3. In a separate bowl, mix half of the liquid butter mix into the stuffing mix.
4. In a large pot over medium heat, render bacon.
5. Add bell pepper and onion and cook until softened.
6. Add trimmed and chopped green beans and cook until slightly softened (at district).
7. Add remaining liquid butter mix, cream of mushroom soup, pepper and garlic.
8. Evenly spread green beans into a baking dish and top with reserved stuffing mix.
9. Bake in a preheated 350°F oven for ten minutes or until the topping is golden brown.

Area 5

Terrell SNA

What an extraordinary team we have here at Terrell ISD. The words "I can't" are not in their vocabulary.

They are seasoned vets with a desire to please!

In 2020 when the bottom dropped out on us all, our team trained, prepared 6,000 meals, and got on buses to deliver to every student in Terrell. We did this daily for four months without a single hiccup.

For two years post-Covid our ladies fed students full meals every day, even with supply chain issues and while we were down 17 staff members! Each day our team puts out beautiful quality meals. Breakfast participation is holding

at 46%!

We manage many service styles:

- Breakfast in the Classrooms
- 2nd Chance Breakfast
- Breakfast through the Serving Lines
- Lunch through the Serving Lines
- Grab n Go
- Family Style Dining
- Coffee Bar
- Ala Carte Snack Bars
- CACFP At Risk Friday Meals
- CACFP Snacks
- Catering all Special Events
- Catering Press Box
- Summer Feeding
- Summer Feeding WIC

We are grateful for our teachers and students who always send us notes of PRAISE!

Good morning!!
 I just had to share this with you...last week on corn dog day (the kids LOVE corn dogs) one of my boys said, "This is the best corn dog ever!"
 Also, one day (I forgot what we it was we were eating- maybe the pizza) one of of my kids said, "This is better than my mama's!"
 Our ladies are doing a fantastic job!!!
 Ms. Cannon

Good afternoon!
 Just here to brag on my people again! Ms. Lee orchestrated a beautiful and delicious Thanksgiving feast for our little people! They loved it, and we loved that it was so festive and just like a Thanksgiving feast should be! Thanks so much to Ms. Lee, Ms. Martina, and Ms. Maria for all of their hard work!
 The kids also loved the spaghetti again, and as always, ate up the nuggets that were served today! Thanks for hearing us and ordering foods that our kids will eat!
 Have a great break!
 Charlstie Calhoun
 WH Burnett, TISD | PreK4 Teacher

Thank all of you for your hard work yesterday! The food was wonderful, and although LOTS of people ate, we still had plenty left! We're all having fruit for breakfast this morning! I may be prejudiced, but I think that was one of the nicest retirement receptions I have been to, and you were certainly a big part of making it special! We couldn't have done it without you! You are appreciated more than you know!
 Debbie Peden
 Financial Secretary
 Terrell ISD Special Services

Good morning,
 I am truly blessed to work with the best! Thank y'all so much for taking care of us on Friday even though it was a late request! I appreciate it so much!
 Please send me the invoice to get it taken care of. Again thank you so much!
 Kassandra Lopez
 Admin. Asst. to Deputy Superintendent

Good Evening Mrs. Tidwell,
 I just wanted to let you and your nutritional team know how much I appreciate all the hard work our cafeteria staff puts into our school. No request is too big or too small and they are always willing to help and they make an extra effort to really get to know the kiddos. They make every effort to make sure our breakfast, lunch, and snacks are prepared on time. They are an exceptional bunch and I more than grateful to have them on our side. I also enjoy seeing you at the campus! It's always a pleasure.
 Thank you
 Mrs. Ontiveros

Chapter News

Area 6

Eagle Mountain-Saginaw ISD

This year Eagle Mountain-Saginaw ISD celebrated National School Lunch Week by offering an educational report about the benefits of Texas-grown oranges. This celebration helps to remind us of the importance of a healthy school lunch to a student's success, both in and out of the classroom. We encourage students to eat breakfast and school lunch because we see that reducing child hunger improves student behavior and supports academic achievement. It also helps us to educate parents and students about all the wonderful benefits of our lunch program.

We were very excited to host a traditional Thanksgiving meal this year. We had several schools serving special meals. The students' faces

were full of joy when they saw their parents coming into the cafeteria to celebrate with them. The Thanksgiving lunch menu

included turkey, mashed potatoes, green beans, stuffing, and cinnamon spiced apples. The parents' participation was amazing, and our school and nutrition staff worked very hard to make the event unforgettable.

Updates from our chapters are one of the best things about the TASNews. We'd love to hear what's happening in your district and chapter!

Not sure what to write about? The updates from chapters in this issue are wonderful examples of things you can include:

- **Celebrations in your district**
- **Events** (like *National School Lunch Week!*)
- **Recipes** (like *Garland ISD's green bean casserole and pear cobbler!*)
- **Programs that you've introduced** (like *Terrell ISD's reimbursable meal vending program!*)
- **Meeting & officer updates**
- **TASN events you attended** (like *the TASN Annual Conference!*)

Submit queries and articles to communications@tasn.net by **March 1** to be included in the spring TASNews issue!

TASN MEMBERSHIP DRIVE

September 1 - May 31

How it works:

- For every three (3) people you recruit to be members, your name will be entered into a drawing that will take place on TASN Facebook Live.

Prizes:

- \$100.00 cash prize, free membership for the next year, and recognition at the 2024 TASN Annual Conference.

Rules:

- Must be a new member or a person that has had inactive member status with TASN for two (2) or more years.
- Must include email address to be eligible.
- Must use membership drive form, located in this issue and on the TASN website.
- Recruiter must be a Specialist, Manager, or Supervisor.
- Recruit at least three (3) members to be eligible.
- Membership application form must be completed and postmarked by May 31, 2024.

TASN Membership Application Form

Please check one of the following: New member _____ or Member Renewal _____

If you pay your TASN dues through SNA, Please do not also send a payment to TASN.

Personal Information:

Member #: _____

(Please print and complete the information on this form. TASN will use this address for all correspondence.) Only completed forms will be processed.

Name

Last: _____ First: _____ M.I.: _____

Street Address: _____ Apt/Ste. #: _____

City: _____ State: _____ Zip: _____

Work Phone: _____ Home Phone: _____ Fax: _____

Email: _____

ISD: _____ Area: _____ Chapter: _____ County: _____

Position:	Category:	Individual:
Cooks, bakers, bookkeepers, technicians, assistants, equipment/ maintenance specialists.	Employee	\$23.00
Managers, head cooks, assistant managers, accounting dept., equipment/maintenance.	Manager	\$28.00
Please circle or check one: Working in the food service program at the school district level, Equipment/Maintenance.	Director or Supervisor Circle one	\$43.00
Working in the state office for child nutrition programs, including nutrition education.	TDA, ESC, TDH	\$43.00
Retired school food service workers.	Retired	\$18.00
Full-time students enrolled in college or university in the food service, nutrition, or dietary program.	Students	\$13.00
Persons involved in non-foodservice administrative duties of a school district, college/ university in Texas, or an allied non-profit organization.	Affiliate	\$18.00

If recruiting during TASN's Yearlong Membership Drive period, please fill out the following. **September 1st - May 31st**

Membership Drive Requirements: *Recruitment must be postmarked within membership drive dates.*

- Must be a new member or a person with an Inactive member status with TASN for two (2) or more years.
 - Must include email address.
 - Must use this Membership Drive Form.
 - Recruiter must be a Specialist, Manager, or Supervisor.
 - Recruit at least three (3) members for 1 entry.
- Prizes: \$100.00 Gift Card, Free TASN Membership for recruiter, and Recognition at the TASN Annual Conference.

Recruiter's Information:

Recruiter's Name: _____ Member #: _____ Recruiter's ISD: _____

Recruiter's Phone: _____ Recruiter's Email: _____

Payment Information: Check #: _____ Credit Card type: _____ Credit Card #: _____

Name on Card: _____ Billing Address: _____

City: _____ State: _____ Zip: _____ Expiration Date: _____ Security Code: _____

Total Amount: \$ _____

Please return payment and application form to: TASN, 5910 Courtyard Drive, Suite #230, Austin, Texas 78731
or by Fax: (512) 371-0125

 Do you make purchasing decisions for your district? Yes No Is your salary paid by a management company? Yes No

Member (ISD, TDA, ESC, TDH) Signature: _____ Date: _____

NEW TASN ISD MEMBERS

November 2022 – November 2023

Becky Davis, Abilene ISD	Angie Lozano, Birdville ISD	Alan Alexander, Channelview ISD
Amy Jordan, Academy ISD	Josefina Rubio, Birdville ISD	Flor Amezcuita, Channelview ISD
Magdali Santos-Cotto, Academy ISD	Sara Tawfik, Birdville ISD	Sofia Castro, Channelview ISD
Monica Acosta, Aldine ISD	Maria Trevino, Birdville ISD	Claudia Coursey, Channelview ISD
Lilianna Alaniz, Aldine ISD	Claudia Vaquera, Birdville ISD	Megan Enriquez, Channelview ISD
Carmen Bonilla, Aldine ISD	Amber Clowers, Bland ISD	Stephany Estrada Rosa, Channelview ISD
Martha Cajina, Aldine ISD	Leora Hobbs, Bland ISD	Eva Flores, Channelview ISD
Daysi Chavez, Aldine ISD	Norma Holt, Bland ISD	Gladys Gantier Elsi, Channelview ISD
Marybeth Clark, Aldine ISD	Tracy White, Bland ISD	Maria Garcia-Gonzalez, Channelview ISD
Manuela De La Torre, Aldine ISD	Teresa Espinoza, Brazosport ISD	Vanessa Garza, Channelview ISD
Paola Esparza de Calderon, Aldine ISD	Rosa Green, Brazosport ISD	Lillian Martinez, Channelview ISD
Ileana Gonzalez, Aldine ISD	Diana Lopez, Brazosport ISD	Chanerika Moody, Channelview ISD
Ella James, Aldine ISD	Loran Maltman, Brazosport ISD	Deicy Morales, Channelview ISD
Elizabeth Johnson, Aldine ISD	Gabriela Nuno, Brazosport ISD	Martha Morales, Channelview ISD
Sinterra Johnson, Aldine ISD	Sarah Michaels, Brenham ISD	Susan Roe, Channelview ISD
Ludviana Mate, Aldine ISD	Maria Phillips, Brenham ISD	Guadalupe Serrano, Channelview ISD
Marlene Miranda, Aldine ISD	Deann Ramsey, Brenham ISD	Genesis Wade-Hill, Chapel Hill ISD
Katrina Moore, Aldine ISD	Gabrielle Salazar, Brenham ISD	Catherine Barr, Cleveland ISD
Leonardo Moraga Claro, Aldine ISD	Melinda Christman, Bridge City ISD	Lee Duffee, Cleveland ISD
Syreeta Noel Mitchell, Aldine ISD	Amy Collins, Bridge City ISD	Lorena Estrada, Cleveland ISD
Carmen Reyes-Salazar, Aldine ISD	Kandis Skibo, Bridge City ISD	LiUnka Holmes, Cleveland ISD
Maria Reynoso, Aldine ISD	Catherine McCleskey, Bryan ISD	Samisty Knighton, Cleveland ISD
Mildred Roaches, Aldine ISD	Megan Garcia, Burnet ISD	Brenda Ledezma, Cleveland ISD
Cynthia Rodriguez, Aldine ISD	Rosa Enriquez, Canutillo ISD	Yun Pescina, Cleveland ISD
Nelly Romero, Aldine ISD	Brenda Facio, Canutillo ISD	Koyoka Smithers, Cleveland ISD
Lourdes Salazar, Aldine ISD	Brenda Jimenez, Canutillo ISD	Maria Acosta, College Station ISD
Maria Sanchez Garcia, Aldine ISD	Lino Sanchez, Canutillo ISD	Rebecca Smith, Comal ISD
Valerie Smith, Aldine ISD	Raymond Badillo, Carrollton-Farmers Branch ISD	Veronica Conley, Community ISD
Joan Vargas, Aldine ISD	Maribel Benavides, Carrollton-Farmers Branch ISD	Gloria Cruz, Community ISD
Olga Venegas, Aldine ISD	Jose Benavides, Carrollton-Farmers Branch ISD	Julia Gilbreath, Community ISD
Pamela Williams, Aldine ISD	Kathryn Bourne-Taylor, Carrollton-Farmers Branch ISD	Joann Fuller, Como-Pickton ISD
Evans Wyemia, Aldine ISD	Melda Bruner, Carrollton-Farmers Branch ISD	Tonia Pogue, Conroe ISD
Nardos Bein, Allen ISD	Delia Castro, Carrollton-Farmers Branch ISD	Eric Lozano, Coppell ISD
Deeanna Barajas, Alvin ISD	Angelica Chavez, Carrollton-Farmers Branch ISD	Earline Beeksmma, Copperas Cove ISD
Janet Calderon, Alvin ISD	Betty Cruz, Carrollton-Farmers Branch ISD	Roxanne Campbell, Copperas Cove ISD
Gaby Flores, Alvin ISD	Martha Del Fierro Reyna, Carrollton-Farmers Branch ISD	Nicole Durcan, Copperas Cove ISD
Myrna Gonzalez, Alvin ISD	Sarita English, Carrollton-Farmers Branch ISD	Shevon Hurst, Copperas Cove ISD
Sandra Hernandez, Alvin ISD	Maria Esparza, Carrollton-Farmers Branch ISD	Lymari Marcano-Ruiz, Copperas Cove ISD
Laura Marler, Alvin ISD	Jennifer Ford, Carrollton-Farmers Branch ISD	Gretchen Montes, Copperas Cove ISD
Myra Melendez, Alvin ISD	Linda Gibson, Carrollton-Farmers Branch ISD	Melissa Moreno, Copperas Cove ISD
Sandra Reyes, Alvin ISD	Maria Guana, Carrollton-Farmers Branch ISD	Vanessa Ocasio, Copperas Cove ISD
Debra Allen, Angleton ISD	Marinda Gutierrez, Carrollton-Farmers Branch ISD	Yaritza Perez Nieves, Copperas Cove ISD
Tyler Sullivan, Argyle ISD	Delmi Hernandez, Carrollton-Farmers Branch ISD	Miranda Price, Copperas Cove ISD
Jewel Amberger, Austin ISD	Shmelia Hicks, Carrollton-Farmers Branch ISD	Eileen Woodward, Copperas Cove ISD
Caroline Juarez, Austin ISD	Maria Hinojosa, Carrollton-Farmers Branch ISD	Letzly Aguilar, Corpus Christi ISD
Ryan Mikolaycik, Austin ISD	Rubina Lakhani, Carrollton-Farmers Branch ISD	Alexxis Arrisola, Corpus Christi ISD
Marco Rios-Fraticelli, Austin ISD	Esperanza Macias, Carrollton-Farmers Branch ISD	Maria Gomez, Corpus Christi ISD
Aline Dos Santos, Austin Achieve	Maribel Marin, Carrollton-Farmers Branch ISD	Trisha Gonzalez, Corpus Christi ISD
Amanda Lester, Azle ISD	Rocio Martinez, Carrollton-Farmers Branch ISD	Maria Kononchuk, Corpus Christi ISD
Mary Dyer, Barbers Hill ISD	Noris McIntyre, Carrollton-Farmers Branch ISD	Maria Martinez, Corpus Christi ISD
Rachel Greer, Barbers Hill ISD	Ana Paredes, Carrollton-Farmers Branch ISD	Kalynn Pena, Corpus Christi ISD
Deborah Hall, Barbers Hill ISD	Fawna Patterson, Carrollton-Farmers Branch ISD	Stephanie Ramos, Corpus Christi ISD
Jeffery Hughes, Barbers Hill ISD	Charlotte Pauly, Carrollton-Farmers Branch ISD	Chelsea Rivera, Corpus Christi ISD
Renee Leatherwood, Barbers Hill ISD	Laura Pena, Carrollton-Farmers Branch ISD	Carrie Snyder, Corpus Christi ISD
Courtenay Nutter, Barbers Hill ISD	Jennifer Rodriguez, Carrollton-Farmers Branch ISD	Jennifer Vela, Corpus Christi ISD
Caysie Serna, Barbers Hill ISD	Margarita Settle, Carrollton-Farmers Branch ISD	Maria Garza, Crosby ISD
Katie Baker, Beaumont ISD	Angie Sewell, Carrollton-Farmers Branch ISD	Maira Sequera, Crosby ISD
Jennifer Simmons, Beaumont ISD	Nidia Soto, Carrollton-Farmers Branch ISD	Claudia Aleman de Martinez, Cypress-Fairbanks ISD
Tiffiney Freeman, Belton ISD	Tracy Talbot, Carrollton-Farmers Branch ISD	Leniza Alonzo, Cypress-Fairbanks ISD
Tamara Costa, Birdville ISD	Lisa Trammell, Carrollton-Farmers Branch ISD	Galia Batista, Cypress-Fairbanks ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Julia Calderon, Cypress-Fairbanks ISD	Stephen Mahler, Eagle Mtn.-Saginaw ISD	Lorena Fernandez, Galena Park ISD
Aurelia Espinal Rojas, Cypress-Fairbanks ISD	Michelle Ozuna, Eagle Mtn.-Saginaw ISD	Miriam Gonzalez Lozano, Galena Park ISD
David Hulsey, Cypress-Fairbanks ISD	Melinda Ortiz, East Central ISD	Brena Hunter, Galena Park ISD
Maribel Janitz, Cypress-Fairbanks ISD	Margarita Corral, Ector ISD	Shaniece Lamas, Galena Park ISD
Christ Jasksetic, Cypress-Fairbanks ISD	Sonia Melgar, Ector ISD	Norma Lopez, Galena Park ISD
Francisca Maldonado, Cypress-Fairbanks ISD	Alma Miranda, Ector ISD	Bianca Martinez, Galena Park ISD
Samantha Mims, Cypress-Fairbanks ISD	Johanna Sanchez, Ector ISD	Fabiola Martinez, Galena Park ISD
Rachell Mitchell, Cypress-Fairbanks ISD	Morayma Andazola, Ector County ISD	Wendy McClain, Galena Park ISD
Rossie Navarro, Cypress-Fairbanks ISD	Carina Armendariz, Ector County ISD	Odet Perez, Galena Park ISD
Angela Olivares, Cypress-Fairbanks ISD	Silvia Gandara, Ector County ISD	Anabel Pezzina, Galena Park ISD
Karin Ortiz, Cypress-Fairbanks ISD	Gabriela Holguin, Ector County ISD	Roberta Rangel, Galena Park ISD
Horiana Trevino, Cypress-Fairbanks ISD	Susana Jaquez, Ector County ISD	Annette Tovar, Galena Park ISD
Maria Uriostegui, Cypress-Fairbanks ISD	Francisca Medrano, Ector County ISD	Gerrisha Upchurch, Galena Park ISD
Bleida Vega, Cypress-Fairbanks ISD	Mario Orona, Ector County ISD	Martha Villarreal, Galena Park ISD
Vanola Marlar, Daingerfield-Lone Star ISD	Daniel Ramirez, Ector County ISD	Shea Washington, Galena Park ISD
Brianna Arceneaux, Dayton ISD	Griselda Ramirez, Ector County ISD	Alma Zapata, Galena Park ISD
Susanne Cox, Dayton ISD	domingo Ramos, Ector County ISD	Cindy Diaz, Garland ISD
Brandi Driggers, Dayton ISD	Yuthy Thong, Ector County ISD	Richardson LaNiqua, Garland ISD
Toye Dugat, Dayton ISD	Erica Borrego, Edcouch-Elsa ISD	Jairo Rodriguez, Garland ISD
Engracia Garcia, Dayton ISD	Stephanie Diaz, El Paso ISD	Patricia Penry, Garner ISD
Denise Gonzales, Dayton ISD	Lena Lail, El Paso ISD	Lisa Blackwell, Gonzales ISD
Debbie Johnson, Dayton ISD	Jennifer Montoya, El Paso ISD	Tracey Burton, Gonzales ISD
Brian McGee, Dayton ISD	Cynthia Guzman, Elgin ISD	Lily Hauboldt, Gonzales ISD
Trista Nailing, Dayton ISD	Shawnalea Delcampo, ESC Region 8	Maria Mendez, Gonzales ISD
Stephanie Sexton, Dayton ISD	Tricia Perry, Eustace ISD	Adriana Perez, Gonzales ISD
Alexis Swift, Dayton ISD	Wayne Callaway, Farmersville ISD	Margaret Ramos, Gonzales ISD
Nelly Tinkle, Dayton ISD	Mireya Herandez, Fort Bend ISD	Edward Wayner, Gonzales ISD
Araceli Reta, Decatur ISD	Melondy Gray, Fort Sam Houston ISD	Amy Whiteley, Granbury ISD
Patricia Reed, Deer Park ISD	Virginia Privitera, Fort Sam Houston ISD	D'Ann Hart, Great Hearts Texas Schools
Kathy Brown, Denton ISD	Crystal Cole, Fort Worth ISD	LeeAnna Murphy, Gregory-Portland ISD
Ana Garcia, Denton ISD	Caryn Fields, Fort Worth ISD	Kasey Astolfo, Hale Center ISD
Milagros Guajardo, Denton ISD	Kathy Henson, Fort Worth ISD	Amanda Resendez, Harlingen ISD
Janet Johnson, Denton ISD	Erika Kertz, Fort Worth ISD	Ramiro Rodriguez, Harlingen ISD
B'onca Owens, Denton ISD	Christine Laberge, Fort Worth ISD	Denise Young, Harlingen ISD
Stacey Sonier, Denton ISD	Brett Schaueremann, Fort Worth ISD	Susan Rooney, Harmony ISD
Marites Valencia, Denton ISD	Irma Tavares, Fort Worth ISD	Heather Hullett, Hawkins ISD
Christina Young, Denton ISD	Tosha Davis, Franklin ISD	Serena Mills, Hawkins ISD
Tracey Tegeler, Dickinson ISD	Brenda Ford, Franklin ISD	Patty Mapps, Henderson ISD
Anel Alonso, Donna ISD	Terren Gillispie, Franklin ISD	Edwena Edwards, Houston ISD
Pam Ayers, Dripping Springs ISD	Veronica Hall, Franklin ISD	Niketha Matthews, Houston ISD
Darlene Byrd, Dripping Springs ISD	Phyllis Hawkins, Franklin ISD	Jacqueline Posey, Houston ISD
James Francis, Dripping Springs ISD	Angie Lopez, Franklin ISD	Leticia Acosta, Houston ISD
Nanci Freeborg, Dripping Springs ISD	Leigh Mata, Franklin ISD	Anna Acuna, Houston ISD
April Henry, Dripping Springs ISD	Noreen Neal, Franklin ISD	Natasha Adams, Houston ISD
Stella McPherson, Dripping Springs ISD	Renee Nunn, Franklin ISD	Noheli Aguirre, Houston ISD
Erica Nunn, Dripping Springs ISD	Diane Nunn, Franklin ISD	Alejandra Alvarado, Houston ISD
Peggy Santos, Dripping Springs ISD	Keon Wells, Franklin ISD	Bertha Alvarez, Houston ISD
Kim Sessions, Dripping Springs ISD	Frances Witherspoon, Franklin ISD	Phyllis Ashton, Houston ISD
Scot Wasko, Dripping Springs ISD	Rosenda Alanis, Galena Park ISD	Salu Aurioloz, Houston ISD
Evelyn Meza, Duncanville ISD	Crescenciana Arguilles, Galena Park ISD	Maria Bahena, Houston ISD
Denise Peterson, Duncanville ISD	Adela Ayala, Galena Park ISD	Nancy Banda, Houston ISD
Brooke Betancourt, Eagle Mtn.-Saginaw ISD	Brenda Berrones, Galena Park ISD	Anselmo Barrera, Houston ISD
Claudia Casillas, Eagle Mtn.-Saginaw ISD	Estela Cabrera, Galena Park ISD	Marquita Bell, Houston ISD
Claudia Cervantes, Eagle Mtn.-Saginaw ISD	Antonia Camarillo, Galena Park ISD	Rosalyn Bessard, Houston ISD
Melinda "Susie" Lemons, Eagle Mtn.-Saginaw ISD	Catalina Cordero, Galena Park ISD	Karen Bird, Houston ISD
Katheryn Price, Eagle Mtn.-Saginaw ISD	Ilse Cuevas, Galena Park ISD	Tia Bookman, Houston ISD
Audra Rogers, Eagle Mtn.-Saginaw ISD	Maria De Santiago, Galena Park ISD	Constance Bowers, Houston ISD
Maria Susana Salas, Eagle Mtn.-Saginaw ISD	Maribel Deleon, Galena Park ISD	Marly Bracewell, Houston ISD
Ligia Sanchez, Eagle Mtn.-Saginaw ISD	Ashley Espino, Galena Park ISD	Frances Burnett, Houston ISD
Teresa Zapata, Eagle Mtn.-Saginaw ISD	Reina Evans, Galena Park ISD	Breanna Busby, Houston ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Antonia Bustos, Houston ISD
 Maribel Caballero, Houston ISD
 Maritza Cantu, Houston ISD
 Melanie Carmouche, Houston ISD
 Pamela Carrier, Houston ISD
 Martha Carrizales, Houston ISD
 Ileana Castaneda Mena, Houston ISD
 Alma Cavazos, Houston ISD
 Maria Cervantes, Houston ISD
 Miguel Chavez, Houston ISD
 Nikiatha Clark, Houston ISD
 Demetra Comeaux, Houston ISD
 Maria Contreras, Houston ISD
 Dolores Corona, Houston ISD
 Ana Cuevas, Houston ISD
 Angela Dancy, Houston ISD
 Vanessa Davis, Houston ISD
 Elsa De Leon de Villa, Houston ISD
 Ayisha Delasbour, Houston ISD
 Elsa Deleon de Villa, Houston ISD
 Narshua Dixon, Houston ISD
 Sharlene Dupree, Houston ISD
 Maria Duran, Houston ISD
 Agens Dyess, Houston ISD
 Cidoline Ehunyi, Houston ISD
 Brenda Ernest, Houston ISD
 Zahyra Estrella, Houston ISD
 Maria Flores, Houston ISD
 Irma Flores, Houston ISD
 Ora Gaines, Houston ISD
 Graciela Gaitan, Houston ISD
 Angelica Garcia, Houston ISD
 Nancy Garcia, Houston ISD
 Teresa Garcia, Houston ISD
 Priscila Garcia, Houston ISD
 Martha Garcia, Houston ISD
 Fernando Garnica, Houston ISD
 Patricia Garza, Houston ISD
 Norma Garza, Houston ISD
 Sofia Garza, Houston ISD
 Crystal Gibson, Houston ISD
 Vetta giles, Houston ISD
 Erica Gillespie, Houston ISD
 Marcus Glenn, Houston ISD
 Jessica Gonzalez, Houston ISD
 Maria Guadarrama, Houston ISD
 Leticia Guerrero, Houston ISD
 Beatrice House, Houston ISD
 Nadia Huerta, Houston ISD
 Zulma Huerta, Houston ISD
 Rachel Hunt, Houston ISD
 Leigha Jahansooz, Houston ISD
 Maria Jaime, Houston ISD
 Gloria Jaime, Houston ISD
 Maria Jaime, Houston ISD
 Quwana James, Houston ISD
 Taqueria Jenkins, Houston ISD
 Ronike Jenkins, Houston ISD
 Edwena Johnson, Houston ISD
 Ashley Jones, Houston ISD
 Donyae Kelly, Houston ISD
 Judith Keymolen, Houston ISD
 Krystal Lenard, Houston ISD
 Rashell Lewis, Houston ISD
 Ronald Livingston, Houston ISD
 Darrell Livinston, Houston ISD
 Stephanie Lopez, Houston ISD
 Maria Macias, Houston ISD
 Dora Macias, Houston ISD
 Estrella Mandujano, Houston ISD
 Amalia Marin, Houston ISD
 Lily Martinez, Houston ISD
 SanJuana Martinez, Houston ISD
 Niketha Mathews, Houston ISD
 Anita McGinnis, Houston ISD
 Rhonda Mcrae, Houston ISD
 Gloria Mejia, Houston ISD
 Maritza Melcon, Houston ISD
 Chelsi Menard, Houston ISD
 Sandra Miranda, Houston ISD
 Kimberly Mitchell, Houston ISD
 Leonor Morales, Houston ISD
 Rosalba Moreno, Houston ISD
 Mario Muniz, Houston ISD
 Hermalinda Najera, Houston ISD
 Kassandra Padilla, Houston ISD
 Graciela Palacios, Houston ISD
 Willie Pavlas, Houston ISD
 Dominic Peaches, Houston ISD
 Gabriela Perez, Houston ISD
 Dina Perez de Rivas, Houston ISD
 Gewdolyn Pierre, Houston ISD
 Ronnesia Plumber, Houston ISD
 Enriqueta Prado, Houston ISD
 Jessica Ramirez, Houston ISD
 Zaira Ramirez, Houston ISD
 Maria Rangel, Houston ISD
 Oatrice Rawls, Houston ISD
 Enna Regalado, Houston ISD
 Odalys Reyes, Houston ISD
 Maria Reyes, Houston ISD
 Beatriz Reyes Villanueva, Houston ISD
 Pablo Rodriguez, Houston ISD
 Marlen Rodriguez, Houston ISD
 Alicia Rojas, Houston ISD
 LaTasha Rolling, Houston ISD
 Arneishia Rusk, Houston ISD
 Rhonda Ryan, Houston ISD
 Kashae Ryans, Houston ISD
 Sonia Sample, Houston ISD
 Sonja Sample, Houston ISD
 Maria Sanchez, Houston ISD
 Patricia Sanchez, Houston ISD
 Abigail Santacruz, Houston ISD
 Rosalind Scott, Houston ISD
 Amber Short, Houston ISD
 LaTonia Smith, Houston ISD
 Lourdes Soriano, Houston ISD
 Romila Soriano, Houston ISD
 Tiesha Sparks, Houston ISD
 Yolanda Sutton, Houston ISD
 Patricia Sykes, Houston ISD
 Elizabeth Tamez, Houston ISD
 Khloud Telfah, Houston ISD
 Rosa Tenorio, Houston ISD
 Bertha Tienda, Houston ISD
 Candelaria Toledo, Houston ISD
 Janet Torres, Houston ISD
 Stephanie Vanright, Houston ISD
 Patricia Vargas, Houston ISD
 Leticia Vazquez, Houston ISD
 Blanca Vazquez, Houston ISD
 Alicia Villalobos, Houston ISD
 Berquiella Williams, Houston ISD
 Tisha Williams, Houston ISD
 Shericka Williams, Houston ISD
 Blanca Yerena, Houston ISD
 Sylvia Ysais, Houston ISD
 Yasmin Zamora, Houston ISD
 Maria DeMary, Huffman ISD
 Jamie Drossart, Huffman ISD
 Rebecca Drude, Huffman ISD
 Cynthia Leal, Huffman ISD
 Tanya Moore, Huffman ISD
 Nancy Sanchez Ramiez, Huffman ISD
 Lizbeth Valades, Humble ISD
 Ryan Benestante, Huntsville ISD
 Eira Acosta, IDEA Public Schools
 Miranda Barrera, IDEA Public Schools
 Daniel Barrera, IDEA Public Schools
 Daniel Barrera Cazares, IDEA Public Schools
 Stephanie Buentello, IDEA Public Schools
 Henrietta Cromwell, IDEA Public Schools
 Guadalupe De Leon, IDEA Public Schools
 Ezequiel Gonzalez, IDEA Public Schools
 Keely Hawkins, IDEA Public Schools
 Heather Herriage, IDEA Public Schools
 Chandler Hinds, IDEA Public Schools
 Michael Lopez, IDEA Public Schools
 Derek Miller, IDEA Public Schools
 Elizabeth Molina, IDEA Public Schools
 Daniel Munoz, IDEA Public Schools
 Levi Nava, IDEA Public Schools
 Natasha Perales, IDEA Public Schools
 Ashlea Robertson, IDEA Public Schools
 Arinda Rodriguez, IDEA Public Schools
 Christopher Ruiz, IDEA Public Schools
 Daniela Villarreal, IDEA Public Schools
 Dianna White, IDEA Public Schools
 Baron Young, IDEA Public Schools
 Aurora Pina, Int. Leadership of Tx.
 Juana Gonzalez, Irving ISD
 Elia Juarez, Jubilee Academic Center
 Guadalupe Santillan, Jubilee Academic Center
 Steve Linscomb, Judson ISD
 gene Moss, Judson ISD
 Cynthia Sanchez, Judson ISD
 Sarah Barnes, Kilgore ISD
 Amy Druschke, Kilgore ISD
 Chrystal Hines, Kilgore ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Elizabeth Padron, Kilgore ISD
 Olivia Sickler, Kilgore ISD
 Carrie Smith, Kilgore ISD
 Daniela Torres, Kilgore ISD
 Sabina Vazquez, Kilgore ISD
 Maria Brown, Killeen ISD
 Aanisah Brown, Killeen ISD
 Elida Fuerte, Killeen ISD
 Jerry Groce, Killeen ISD
 Shanta Hall, Killeen ISD
 Sarah Montoya, Killeen ISD
 Yolanda Torres Ortiz, Killeen ISD
 Dacia Acosta, Klein ISD
 Nancy Aldape, Klein ISD
 Cindy Alvarenga, Klein ISD
 Rocio Arellano, Klein ISD
 Cherry Avila, Klein ISD
 Marilu Benitez Gonzalez, Klein ISD
 Alma Bousquet, Klein ISD
 Cameron Burns, Klein ISD
 Elida Campos, Klein ISD
 Griselda Cantu, Klein ISD
 Maria Cardenas, Klein ISD
 Maria Carrillo, Klein ISD
 Keila Chacin de Plaza, Klein ISD
 Eva Cruz Galeas, Klein ISD
 Lidia Frias, Klein ISD
 Asikiyeofori Fubara, Klein ISD
 Brenda Gonzalez, Klein ISD
 Melisa Gonzalez, Klein ISD
 Selena Griffith, Klein ISD
 Maviric Hackney, Klein ISD
 Santhia Harris, Klein ISD
 Tonita Hernandez, Klein ISD
 Esperanza Hernandez Zamora, Klein ISD
 Cristina Herrera, Klein ISD
 Yingying Jiang, Klein ISD
 Adeliada Lizarraga, Klein ISD
 Amalia Marrufo, Klein ISD
 Dianna Martinez, Klein ISD
 Bertha Medellin, Klein ISD
 Maria Medrano, Klein ISD
 Melinda Mendoza, Klein ISD
 Rara Mitchell, Klein ISD
 Marcela Morales, Klein ISD
 Tam Nguyen, Klein ISD
 Thi Bich Nguyen, Klein ISD
 Marta Osorio De Lopez, Klein ISD
 Tabassum Parveen, Klein ISD
 Juana Perales, Klein ISD
 Lohany Perdomo, Klein ISD
 Elba Perez, Klein ISD
 Moravia Pinero, Klein ISD
 Noemi Portillo, Klein ISD
 Ma Loren Rhea, Klein ISD
 Michelle Ridgeway, Klein ISD
 Gladis Rodarte, Klein ISD
 Marta Romero, Klein ISD
 Ivette Rosas, Klein ISD
 Norma Sanchez, Klein ISD

Esmeralda Segura, Klein ISD
 Johnnetia Smith, Klein ISD
 Jane Steffes, Klein ISD
 Yolanda Trujillo, Klein ISD
 Rocio Valencia, Klein ISD
 Ana Ventura-Garcia, Klein ISD
 Yolimar Vicent, Klein ISD
 Veronica Villarreal, Klein ISD
 Venissa Washington, Klein ISD
 Lashonda Webb, Klein ISD
 Monique Williams, Klein ISD
 Vanessa Zaragoza, Klein ISD
 Alma Zavala, Klein ISD
 Martha Zepeda, Klein ISD
 Celina Berlanga, La Feria ISD
 Joey Elizondo, La Feria ISD
 Jeanette Ramon, La Feria ISD
 Leslie Calzadilla, La Porte ISD
 Jeanette Campos, La Porte ISD
 Veronica Febus, La Porte ISD
 Dianna Knowlton, La Porte ISD
 Laurie Luna, La Porte ISD
 Leatha Maresca, La Porte ISD
 Elivera Medina, La Porte ISD
 Kyndra Reynolds, La Porte ISD
 Veronica Rivera, La Porte ISD
 Corina Rodriguez, La Porte ISD
 Twila Smith, La Porte ISD
 Nancy Webb, La Porte ISD
 Eric Batarse, La Villa ISD
 Maria Padilla Perales, Lake Travis ISD
 Lianka Soliz, Lake Travis ISD
 Evelia Arreguin, Lamar Cons ISD
 Rosemary Bowen, Lamar Cons ISD
 Kelly Casias-Ruiz, Lamar Cons ISD
 Serena DeLeon, Lamar Cons ISD
 Emole Eruka, Lamar Cons ISD
 Lena Garcia, Lamar Cons ISD
 Ashley Gomez, Lamar Cons ISD
 Drew Jones, Lamar Cons ISD
 Patricia Lee, Lamar Cons ISD
 Gillian Pleasant, Lamar Cons ISD
 Erika Ruiz, Lamar Cons ISD
 Shannon Stevens, Lindale ISD
 Brittany Williams, Lumberton ISD
 Paulette Bryant, Malakoff ISD
 Linda Murrah, Malakoff ISD
 Dora Castro, Mansfield ISD
 Michael Roberts, Mansfield ISD
 Brandie Montgomery, Maud ISD
 Marianela Gonzalez, McAllen ISD
 Lizette Gonzalez, McAllen ISD
 Maricela Meza, McAllen ISD
 Cecilia Ortiz, McAllen ISD
 Thiana Perez, McAllen ISD
 Clarissa Ramirez, McAllen ISD
 Diana Salinas, McAllen ISD
 ISDJosé Valdez, McAllen ISD
 Darleen Alonzo, Medina Valley ISD
 Sandra Caro, Medina Valley ISD

Penny Carson, Medina Valley ISD
 Giovanna Hope, Medina Valley ISD
 Annette Martinez, Medina Valley ISD
 Cristina Martinez, Medina Valley ISD
 Alexandra Medel, Medina Valley ISD
 Jose Saenz, Medina Valley ISD
 Kimberly Sanchez, Medina Valley ISD
 Brittany Traugh, Medina Valley ISD
 Rachel Valles, Medina Valley ISD
 Paul Zertchue, Medina Valley ISD
 Ashley Del Villar, Mercedes ISD
 Andrea Cullins, Mesquite ISD
 Craig Robinson, Mesquite ISD
 Britany Vega, Mesquite ISD
 Alicia Clelland, Midland ISD
 Teri Blair, Midway ISD
 Rene Longoria, Mission Cons. ISD
 Juan Lopez, Mission Cons. ISD
 Kalyn Gillespie, Montgomery ISD
 Kourtney Huntington, Morgan Mill ISD
 Ruby Mendoza, Morgan Mill ISD
 Ronnie Gonzalez, Navasota ISD
 June Wisner, Navasota ISD
 Angie Poyner, Nederland ISD
 Kristin shaffer, Normangee ISD
 Catherine Adams, North East ISD
 Maria Alonso, North East ISD
 Itzel Burgoa, North East ISD
 Maria Cahue, North East ISD
 Brenda Carrizales, North East ISD
 Elsa Castorena, North East ISD
 Liliana Delgadillo, North East ISD
 Ariana Espinosa Guzman, North East ISD
 Elva Garcia, North East ISD
 Loan Le, North East ISD
 Veronica Miranda, North East ISD
 April Salinas, North East ISD
 Maria Sanchez, North East ISD
 Anastasia Sosa, North East ISD
 Magan Deckard, North Forest ISD
 Liliana Sandoval, Northside ISD
 Brian Williams, Palacios ISD
 Kristin Middlebrooks, Palmer ISD
 Rachel Caywood, Paris ISD
 Karen Jackson, Pewitt ISD
 Paola Barrientos, Pines Montessori School
 Kimberly Blakenship, Pleasant Grove ISD
 Jamie Dean, Pleasant Grove ISD
 Amanda Donaldson, Pleasant Grove ISD
 Shelley Fisher, Pleasant Grove ISD
 Ashley Reed, Pleasant Grove ISD
 Teresa Scott, Pleasant Grove ISD
 Krystle McNeal, Red Oak ISD
 Benedetta Paschall, Red Oak ISD
 Kati Terrell, Red Oak ISD
 Farlucia Peterson, Rockwall ISD
 Maria Gomez, San Angelo ISD
 Jamie Green, San Angelo ISD
 Camillia Torres, San Angelo ISD
 Melody Leenhouts, Sanger ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Maria Ayala, Sheldon ISD
 Janet Cortez, Sheldon ISD
 Ana De La Rosa, Sheldon ISD
 Lucia Garcia, Sheldon ISD
 Belinda Garza, Sheldon ISD
 Enedina Gaytan, Sheldon ISD
 Raquel Nava, Sheldon ISD
 Shirley Pandaram, Sheldon ISD
 Blanca Partida, Sheldon ISD
 Abigail Perez, Sheldon ISD
 Mayra Salazar, Sheldon ISD
 Maribel Sanchez, Sheldon ISD
 Jose Sanchez, Sheldon ISD
 Sarah Stewart, Sheldon ISD
 Alexis Trammell, Sheldon ISD
 Arami Vanoye, Sheldon ISD
 Alejandra Villanueva, Sheldon ISD
 Essie Williams, Sheldon ISD
 Sandra Alvarez, Southside ISD
 Thmas Edwards, Southside ISD
 Abelardo Garcia, Southside ISD
 Blanca Tamez (Sanchez), Spade ISD
 Karlena Brawn, Splendora ISD
 Charles Rawls, Splendora ISD
 Abdalnaby Abir, Spring ISD
 Susanne Abukhater, Spring ISD
 Kossiba Adossi, Spring ISD
 Esther Agbanyoh, Spring ISD
 Lubna Ahmed, Spring ISD
 Ana Aldaz, Spring ISD
 Nancy Alfaro, Spring ISD
 Lora Allen, Spring ISD
 Leticia Almader, Spring ISD
 Connie Altamirano, Spring ISD
 Miriam Alvarenga, Spring ISD
 Pastora Alvarenga, Spring ISD
 Tracy Amadi, Spring ISD
 Laura Andrade, Spring ISD
 America Antimo, Spring ISD
 Rina Arauza, Spring ISD
 Bertha Arce-Martinez, Spring ISD
 Karen Arceneaux, Spring ISD
 Linda Arceneaux, Spring ISD
 Perla (Eulalia) Argueta, Spring ISD
 Claudia Argumedo, Spring ISD
 Susana Arron Lopez, Spring ISD
 Ruth Artiga, Spring ISD
 Saman Athar, Spring ISD
 Marta Aviles, Spring ISD
 Roxana Ayala, Spring ISD
 Leticia Baez, Spring ISD
 Catina Baker, Spring ISD
 Chin Baker, Spring ISD
 Tasha Beaver, Spring ISD
 Keisha Bechtel, Spring ISD
 Tini Bell, Spring ISD
 Santos Benites-Alvarez, Spring ISD
 Maria Benitez, Spring ISD
 Marlina Benjamin, Spring ISD
 Lithza Bernardez, Spring ISD

Martha Bocanegra, Spring ISD
 Clara Bonilla, Spring ISD
 Juana Bonilla, Spring ISD
 Kemyatta Booth, Spring ISD
 Regina Bridon, Spring ISD
 Wenda Brooks, Spring ISD
 Dominic Brown, Spring ISD
 LaQuita Brown, Spring ISD
 Odeth Bruhier, Spring ISD
 Alex Bustamante, Spring ISD
 Ana Cabrera, Spring ISD
 Jady Calderon (Padilla), Spring ISD
 Patricia Caldwell, Spring ISD
 Sandra Cali, Spring ISD
 David Callaway, Spring ISD
 Maria Cantu, Spring ISD
 Maria Cardona, Spring ISD
 Cristina Cariño, Spring ISD
 Maricela Carranza, Spring ISD
 Sandra Carranza, Spring ISD
 Cecilia Carranza-Fuentes, Spring ISD
 Sonia Casares, Spring ISD
 Margie Castillo, Spring ISD
 Blanca Chairez, Spring ISD
 Mary Chandler, Spring ISD
 Sonja Chatman, Spring ISD
 Felicitas Chavarria, Spring ISD
 Mayra Chavez, Spring ISD
 Virginia Contreras, Spring ISD
 Tiffany Cook Grant, Spring ISD
 Belkis Cordova, Spring ISD
 Gabriela Covarrubias, Spring ISD
 Cynthia Cruz, Spring ISD
 Norma Cruz, Spring ISD
 Rosicela Cruz Rubio, Spring ISD
 Debbie Davis, Spring ISD
 Gloria De Barona, Spring ISD
 Selene De Garcia, Spring ISD
 Ana De Lopez, Spring ISD
 Graciela DeLemus, Spring ISD
 Maria Diaz, Spring ISD
 Angelica Diaz, Spring ISD
 Carolina Dillard, Spring ISD
 Marina Dimas, Spring ISD
 Denisha Dixon, Spring ISD
 Teresa Dominguez De Guerra, Spring ISD
 Jocelyn Donahue, Spring ISD
 Brenda Dorado, Spring ISD
 Shirley Durant, Spring ISD
 Paulette Eaglin, Spring ISD
 Tasha Edwards, Spring ISD
 Jessica Escobedo, Spring ISD
 Maria Escobedo, Spring ISD
 Mayra Espana De Mejia, Spring ISD
 Gloria Espinoza, Spring ISD
 Carol Estrada, Spring ISD
 Jennifer Fasano, Spring ISD
 Sherie Faterkowski, Spring ISD
 Shanell Felder, Spring ISD
 Paula Fernandez-Lemus, Spring ISD

Juany Flores, Spring ISD
 Edis Flores, Spring ISD
 Nelva Flores Silva, Spring ISD
 Elizabeth Flugence, Spring ISD
 Blanca Fonseca, Spring ISD
 Catrennia Foreman, Spring ISD
 Nina Franco, Spring ISD
 Maria Frausto, Spring ISD
 Maria Frias, Spring ISD
 Evelia Fuentes, Spring ISD
 Lorena Galdamez, Spring ISD
 Maria Galera De Herrera, Spring ISD
 Maria Gallardo, Spring ISD
 Zoe Gallo, Spring ISD
 Juana Gamez Rios, Spring ISD
 Alma Garcia, Spring ISD
 Berta Garcia, Spring ISD
 Martina Garcia, Spring ISD
 Rosalba Garcia, Spring ISD
 Yanet Garcia Esquivel, Spring ISD
 Tracie Garduno, Spring ISD
 Silvia Garza, Spring ISD
 Johnetta Gibson, Spring ISD
 Wendy Giron, Spring ISD
 Elsy Gomez, Spring ISD
 Beatriz Gonzalez, Spring ISD
 Jimena Granja, Spring ISD
 Alejandra Gray, Spring ISD
 Paula Gray, Spring ISD
 Chesney Grisold, Spring ISD
 Maria Guadalupe, Spring ISD
 Christina Guajardo, Spring ISD
 Sandra Guandique, Spring ISD
 Yessica Gudino, Spring ISD
 Reina Guevera Delgado, Spring ISD
 Alberta Gutierrez, Spring ISD
 Mauricia Guzman, Spring ISD
 Lavonda Harrell, Spring ISD
 Francine Harvey, Spring ISD
 Shernell Haywood, Spring ISD
 Diana Henry, Spring ISD
 Maria Hernandez, Spring ISD
 Sarah Hernandez, Spring ISD
 Dora Hernandez, Spring ISD
 Edith Hernandez, Spring ISD
 Laura Hernandez, Spring ISD
 Maria P Hernandez, Spring ISD
 Martina Hernandez, Spring ISD
 Vicky Hernandez, Spring ISD
 Elsy Hernandez Argueta, Spring ISD
 Lidia Herrera, Spring ISD
 Andrew Hiciano Cardona, Spring ISD
 April Hill, Spring ISD
 Dixiana Hines, Spring ISD
 Cynthia Hollis, Spring ISD
 John Houston, Spring ISD
 Courtney Huckels, Spring ISD
 Gary Hutton, Spring ISD
 Rafiq Ibrahim, Spring ISD
 Alejandra Isidro, Spring ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Ana Monzon Istacuy, Spring ISD	Pola Mendez, Spring ISD	Alejandro Rodriguez, Spring ISD
Justina Iyere, Spring ISD	Maria Mendoza, Spring ISD	Gladys Rodriguez, Spring ISD
Quinette Jackson, Spring ISD	Ana Menjivar, Spring ISD	Sonia Rodriguez, Spring ISD
Kimberly Jackson, Spring ISD	Mark Miranda, Spring ISD	Maria "Kenia" Romero, Spring ISD
Diana Jaramillo, Spring ISD	Griselda Miranda Cortes, Spring ISD	Magdalena Romero, Spring ISD
Mary Jimenez, Spring ISD	Theresa Mitchell, Spring ISD	Gloria Romero, Spring ISD
Maribel Jimenez, Spring ISD	Titalana Mitchell-Jordan, Spring ISD	Yudith Romero, Spring ISD
Miriam Jimenez, Spring ISD	Adriana Monjares, Spring ISD	Adriana Romo, Spring ISD
Nazires Johnson, Spring ISD	Maria Montalvo, Spring ISD	Mina Roy, Spring ISD
Amber Jones, Spring ISD	Lina Montano, Spring ISD	Enedina Rubio, Spring ISD
Carolyn Jones, Spring ISD	Juana Montes, Spring ISD	Eileen Ryan, Spring ISD
Debra Jones, Spring ISD	Glennda Morales, Spring ISD	Sylvia Salazar, Spring ISD
Pam Jones, Spring ISD	Leonor Moreno, Spring ISD	Irma Salgado, Spring ISD
Beverly Joseph, Spring ISD	Ariel Mosqueda, Spring ISD	Francisco Salinas, Spring ISD
Ma D Juandiego, Spring ISD	Melitza Muniz, Spring ISD	Mayra Salinas, Spring ISD
Ruth Juarez, Spring ISD	Lucia Munoz, Spring ISD	Manuel Sanchez, Spring ISD
Syeda Kardar, Spring ISD	Tanveer Naqvi, Spring ISD	Mariana Sanchez, Spring ISD
Paula Kaur, Spring ISD	Maria Del Carmen Navejar, Spring ISD	Rosa Sanchez, Spring ISD
Tracy Kindrick, Spring ISD	Naheed Naz, Spring ISD	Pyrundria Sanders, Spring ISD
Janet Krupp, Spring ISD	Georgia Nelson, Spring ISD	Maria "Rosie" Santamaria, Spring ISD
Karl Kuhlenschmidt, Spring ISD	Bertha Nunez, Spring ISD	Nubia Santos, Spring ISD
Joyce Kwarteng, Spring ISD	Olived Ochoa, Spring ISD	Sisodany Sar, Spring ISD
Nam La, Spring ISD	Maria Olaya Osorio, Spring ISD	Fatima Sariles, Spring ISD
Ana La Rotta, Spring ISD	Dutchess Oliver, Spring ISD	Helena Scott, Spring ISD
Gloria Lara, Spring ISD	Gloria Ortiz, Spring ISD	Loretta Scott, Spring ISD
Olga Lara, Spring ISD	Maria Ortiz, Spring ISD	Aretha Sellers, Spring ISD
LeoneL Largaespada Silva, Spring ISD	Elsy Osorio, Spring ISD	Karla Servellon, Spring ISD
Anh Dao Le, Spring ISD	Monica Osti, Spring ISD	Relinda Shorts, Spring ISD
Stephanie Le, Spring ISD	Lesvia Pacheco, Spring ISD	Frankie Skipper, Spring ISD
Sheena Lim, Spring ISD	Santa Pacheco, Spring ISD	Shawna Smith, Spring ISD
Herminia Loeza, Spring ISD	Eunice Pacheco Ladera, Spring ISD	Jamie Soderstrom, Spring ISD
Corinthian Lonzo, Spring ISD	Karla Paguada, Spring ISD	Cynthia Soria, Spring ISD
Nancy Lopera, Spring ISD	Edith Palacios, Spring ISD	Maria Soriano, Spring ISD
Mirna Lopez, Spring ISD	Esperanza Palomera, Spring ISD	Elva Sosa, Spring ISD
Maria Lopez, Spring ISD	Ruma Parvin, Spring ISD	Margine Sosa, Spring ISD
Teresa Macedo, Spring ISD	Dipalben Patel, Spring ISD	Jeannie Stallings, Spring ISD
Sandra Magee, Spring ISD	Kajalben Patel, Spring ISD	Veronica Stanley, Spring ISD
Nojas Majano, Spring ISD	Shakuntala Patel, Spring ISD	Memie Steward, Spring ISD
Shuhan Majano, Spring ISD	Maria Penagos, Spring ISD	Katie Stewart, Spring ISD
Marissa Malacara, Spring ISD	Flavia Perez, Spring ISD	Maria Tena, Spring ISD
Laura Mancinas, Spring ISD	Constantina Perfecto, Spring ISD	Esther Tesaguic, Spring ISD
Laura Mancinas, Spring ISD	Manikku Perrera, Spring ISD	Raquel Thomas, Spring ISD
Maria Mandujano, Spring ISD	Cynthia Phillips, Spring ISD	Emile Tognibo, Spring ISD
Beatris Marban, Spring ISD	Maria Pitman, Spring ISD	Elsa Torres, Spring ISD
Carmen Marroquin, Spring ISD	Lucy Portillo, Spring ISD	Elida Torres, Spring ISD
Juana Martinez, Spring ISD	Lizbeth Prieto, Spring ISD	Guadalupe Torres, Spring ISD
Maria Martinez, Spring ISD	Cecilia Renteria, Spring ISD	Georgina Torres, Spring ISD
Maritza Martinez, Spring ISD	Dulce Reyes, Spring ISD	Gerardo Torres Abruja, Spring ISD
Martha Martinez, Spring ISD	Mirthala Reyes, Spring ISD	Maria De Los Tovar, Spring ISD
Sara Martinez, Spring ISD	Laura Reyna, Spring ISD	Jennifer Tran, Spring ISD
Lorena Martinez, Spring ISD	Shawn Richardson, Spring ISD	Kevin Truong, Spring ISD
Erika Mata, Spring ISD	Ramona Rico, Spring ISD	Griselva Urbano, Spring ISD
Veronica Mata, Spring ISD	Fabian Rios, Spring ISD	Marlen Uset, Spring ISD
Chateau McCray, Spring ISD	Dora Rios, Spring ISD	Maria Valdivia, Spring ISD
Varbeverly Shavet McFadden, Spring ISD	Maria De Lourdes Rios-Martinez, Spring ISD	Reyna Valerio, Spring ISD
Cyhedie McNeal, Spring ISD	Sandra Rivera, Spring ISD	Genoveva Valle De Aguilar, Spring ISD
Laura Medina, Spring ISD	Jacquiline Robinson, Spring ISD	Ana Valle De Alzaga, Spring ISD
Maria Medrano, Spring ISD	Graciela Rocha, Spring ISD	Luz Valois, Spring ISD
Veronica Mena De Trista, Spring ISD	Julia Rocha, Spring ISD	Alma Vargas, Spring ISD
Lizbeth Mendez, Spring ISD	Maria Rocha De Hernandez, Spring ISD	Carmen Velasquez, Spring ISD

NEW TASN ISD MEMBERS

November 2021 – November 2022

Alvara Velazco, Spring ISD
 Mercedes Villegas, Spring ISD
 Raquel Waldron, Spring ISD
 Dashuniel Walker, Spring ISD
 Tianté Wallace, Spring ISD
 Chong Way Wang, Spring ISD
 Charlotte Warren, Spring ISD
 Sean Watson, Spring ISD
 Felicia Watts, Spring ISD
 Fredrick Wells, Spring ISD
 Sandra Wells, Spring ISD
 Bridgette Wiley, Spring ISD
 Amiald Wilson, Spring ISD
 Paternelda Wilson, Spring ISD
 Jana Woodard, Spring ISD
 Kimberly Yu, Spring ISD
 Martha Zambrano, Spring ISD
 Vilma Zapata, Spring ISD
 Myesha Zeno, Spring ISD
 Mary Abudayah, Spring Branch ISD
 Taylor Laster, Spring Branch ISD
 Kanan Mehta, Spring Branch ISD
 Karen Reed, Spring Branch ISD
 Rosa Ventura, Spring Branch ISD
 Kristi Wardsworth, Spring Branch ISD
 Sandra Stevenson, Spring Hill ISD
 Adam Alvarado, Stafford MSD
 Gary Cluff, Temple ISD
 Norma Salinas, Temple ISD
 Tammy Ault, Texarkana ISD
 Amanda Banks, Texarkana ISD
 Linda Bledsoe, Texarkana ISD
 Bernadette Brown, Texarkana ISD
 Debra Clark, Texarkana ISD
 Monique Clark, Texarkana ISD
 Kara Combs, Texarkana ISD
 Jana Cursh, Texarkana ISD
 Folasade Franklin, Texarkana ISD
 Kyla Johnson, Texarkana ISD
 Tiffany Jorgensen, Texarkana ISD
 Brittnei King, Texarkana ISD
 Judy Kizer, Texarkana ISD
 Ernestina Kliewer, Texarkana ISD
 Ernestina Kliewer, Texarkana ISD
 Stormy Lawson, Texarkana ISD
 Lindsey McCallum, Texarkana ISD
 Tawanna McDade, Texarkana ISD
 Linda Moore, Texarkana ISD
 Melinda Morton, Texarkana ISD
 Olivia Reini, Texarkana ISD
 Koney Richardson, Texarkana ISD
 Christal Rose, Texarkana ISD
 Armishia Sapp, Texarkana ISD

Shalonda Simmons, Texarkana ISD
 Elizabeth Thornton, Texarkana ISD
 Tonya Whitecotton, Texarkana ISD
 Tina Beasley, Tomball ISD
 Lynn Bittinger, Tomball ISD
 Miriam Cervantes, Tomball ISD
 Angela Cook, Tomball ISD
 Doretha Curtis, Tomball ISD
 Jo Carol Martinez, Tomball ISD
 Martha Moreno, Tomball ISD
 Lisa Salazar, Tomball ISD
 William Schuessler, Tomball ISD
 Kelly Spencer, Tomball ISD
 Kari Walton, Tomball ISD
 Pedro Popoca Mendoza, Uplift Education
 Jonathan Hipp, Van Alstyne ISD
 Joann Mcbeth, Van Alstyne ISD
 Denis Weis-Dean, Van Alstyne ISD
 Donna Snow, Vernon ISD
 Dora Padierna, Victoria ISD
 Zac Zachary, Victoria ISD
 Yanira Arellano, Waller ISD
 Jasmine Valdez, Weslaco ISD
 Maria Deleon, White Oak ISD
 Sherry Dodson, White Oak ISD
 Maria Garcia, White Oak ISD
 Susan Holt Mears, White Oak ISD
 Irma Mendoza, White Oak ISD
 Debra Pruitt, White Oak ISD
 Evangelina Ramirez, White Oak ISD
 Delia Solis, White Oak ISD
 Velma Vazquez, White Oak ISD
 Kimberly Wilson, White Oak ISD
 Familicia Alberto, White Settlement ISD
 Martha King, White Settlement ISD
 Braina Lizarraga, White Settlement ISD
 Amanda Rios, White Settlement ISD
 Tammy Larsen, Whitehouse ISD
 Sara Hamon, Whitesboro ISD
 Jennifer Percival, Whitesboro ISD
 Sarah Byers, Willis ISD
 Adriana Garcia, Willis ISD
 Berenice Morales, Willis ISD
 Marcia Sanchez, Willis ISD
 Alyssa Thornton, Willis ISD
 Karen Valladares, Willis ISD
 Gracie Vidaurri, Winters ISD
 Shenica Alexander, YES Prep Public Schools
 Tira Griffin, YES Prep Public Schools
 Kathy Roth Choate, YES Prep Public Schools
 Lesvia Cuellar, Zapata County ISD

EDUCATION UPDATE

by **Kasandra Davis**
TASN Education Chair

I hope you were able to relax, take a break and Celery-brate the holidays! It's hard to imagine that we are already halfway through the 2023-2024 school year and next year's planning has either already started for you or it's coming up very soon!

Did you know the education committee oversees the certification program, Administrative and Manager Academies, scholarships, and awards,

and participates in the TASN Annual Conference Planning Committee?

We offer a lot of details pertaining to these categories on the TASN website but I

wanted to highlight a few.

In October, we hosted the first half of our Administrative Academy in Corpus Christi. We had 21 attendees participate in a two-day face-to-face learning series geared to strengthen their knowledge in school nutrition and a successful program.

We will be gathering again in a few weeks to complete the in-person sessions.

Attendees who complete

the entire Administrative Academy and exam will be recognized at the TASN Annual Conference in June, in addition to our 50 Managers Academy graduates.

TASN offers a variety of scholarship opportunities to our members for continuing education in ESL, GED, and college courses as well as attending training and conferences for TASN Administrative Academy, TASN Managers Academy

and the TASN Partnership Collaboration Summit. Scholarship recipients are recognized and awarded at the TASN Annual Conference in June and must be claimed by August 31st of the following year.

We are looking for the next School Nutrition Specialist, Manager, and Director of the Year! These are just a few of the individual awards TASN offers to our school food service professionals to help them excel in foodservice achievement and to promote management excellence. In addition to individual awards, TASN offers local chapter

awards for Certification, Membership and Local Plan of Action; and, districts are able to apply for the Breakfast and Lunch Participation

awards. Take advantage of these opportunities to recognize the individuals and colleagues in our industry that are creating positive change!

I want to ensure that TASN is meeting our members' needs and that they see value in what we offer. If you have suggestions for learning sessions at conferences, academies or otherwise, please feel free to share those with me:

kdavis@brenhamk-12.net

TASN SCHOLARSHIPS & AWARDS

Deadline: February 15, 2024

TASN is excited to continue awarding members for their excellence in the child nutrition field and granting scholarships for those pursuing a higher education within the nutrition scope! Nominate someone or a district for the following awards: Membership, Certification, Local Plan of Action, School Nutrition Specialist/ Manager/ Director of the Year, Partnership in Nutrition, Breakfast/ Lunch Participation, and Outstanding Achievement in Continuing Education. Our scholarship selection includes: General, English as a Second Language (ESL), General Educational Development (GED), College, Administrative/ Managers Academy, and Partnership Collaboration Summit (PCS). **You may have not applied yet, but it'd be a lot cooler if you did!**

Submit your application by email, mail, or fax to Eric Vicharelli:

Email: ericv@tasn.net

Mailing Address: 5910 Courtyard Dr. #230, Austin, TX 78731

Fax: 512-371-0125

TASN SCHOLARSHIPS

- General Scholarship
- ESL Scholarship
- GED Scholarship
- College Scholarship
- Administrative Academy Scholarship
- Managers Academy Scholarship
- Partnership Collaboration Summit
- Scholarship

 Click [HERE](#) for more info & application forms

 Deadline: February 15, 2024

TASN AWARDS

- TASN Membership Award
- Local Plan of Action Award
- School Nutrition Specialist of the Year
- School Nutrition Manager of the Year
- School Nutrition Director of the Year
- Partnership in Nutrition
- Nutrition Education Award
- Breakfast Participation Award
- Lunch Participation Award
- Outstanding Achievement Award for Continuing Education
- Certification Award

 Click [HERE](#) for more info & application forms

 Deadline: February 15, 2024

NEW TASN CERTIFICATIONS

November 2022 – November 2023

LEVEL ONE

Maria Acevedo
 Maria Acosta
 Margaret Alba
 Michele Albiero
 Claudia Aleman de Martinez
 Leniza Alonzo
 Rocio Arellano
 Eulalia Perla Argueta
 Veronica Armendariz
 Maria Ayala
 Pam Ayers
 Felicia Bailey
 Isabel Baltodano
 Maria Barron
 Galia Batista
 Yolanda Bellard
 America Bernal
 Patricia Bernal
 Maria Carolina Blanco
 Maria Bolivar
 Megdouda Boubenider
 Darlene Byrd
 Estela Cabrera
 Christine Cacias
 Martha Cajina
 Antonia Camarillo
 Gilda Canales
 Martha Carrizales
 Elena Casas
 Maria Castaneda
 Elsa Castorena
 Marisol Cavazos
 Anabel Cavazos
 Yesenia Cerna
 Mary Chandler
 Glenda Chavez
 Angela Cook
 Cheryl Crawley
 Rosicela Cruz
 Otesha Davis
 Lezlie Davis
 Maria Diaz
 Alma Dominguez
 Grace Drake
 Agnes Dyess
 Gladys Encinas
 Mayra Espana De Mejia
 Fabiola Espino

Theresa Evans
 Nadean Freeman
 Martha Garcia
 Elva Garcia
 Lucia Garcia
 Belinda Garza
 Enedina Gaytan
 Maria De La Luz Gonzalez
 Erika Gonzalez
 Francisca Gonzalez
 Yolanda Gonzalez
 Alejandra Gray
 Rosa Green
 Rachel Greer
 Leonia Griffin
 Maria Guajardo
 Evelyn Guerra
 Sandra Hans
 Cathrine Haruo
 LaTanisha Hayward
 Olga Hernandez
 Raquel Hernandez
 Kim Hesse
 Nora Elva Izaguirre Rincon
 Corey Jacob
 Maribel Janitz
 Jacquelyn Johnson
 Whitney Juliano
 Annie Kollie
 Joyce Kwarteng
 Alene Lagos
 Anh Thi Le
 Anh Dao Le
 Patricia Lee
 Krystal Lenard
 Laura Liggett
 Summer Lowe
 Patricial Magarin
 Julia Marte-Olayiwola
 Beverly Martin
 Sally Martinez
 Yolanda Martinez
 Raquel Martinez
 Melissa Martino
 MaryAnne McCord
 Sabrina McMullen
 Stella McPherson
 Bertha Medellin
 Liliana Melendez
 Juana Mendez

NEW TASN CERTIFICATIONS

November 2022 – November 2023

Melinda Mendoza
Iboja Monar
Momotaz Mondal
Leticia Mondragon
Humantla Montemayor
Maria Montoya
Rosa Moore
Marcela Morales
Martha Morales
Cecilia Morales
Tammy Morgan
Hermalinda Najera
Raquel Nava
Rossie Navarro
Maria Navarro
Thi Bich Nguyen
Erica Norman
Mirna Ochoa
Shireen Ordway
Reyna Ortiz
Karin Ortiz
Norma Owen
Shirley Pandaram
Blanca Partida
William Pavlas
Tina Perdue
Elba Perez
Abigail Perez
Moravia Pinero
Maria Reynoso
Kathryn Ricciardi
Diana Rios
Mildred Roaches
Reyna Rodriguez
Adriana Romo
Victoria Salazar
Mayra Salazar
Maribel Sanchez
Joe Sanchez
Maria Sanchez Garcia
Peggy Santos
Kim Sessions
Elvyra Shanley
Shirley sherman
Wanda Smith
Margine Sosa
Tanquelyn Sumler
Rebecca Sweet
Denise Thompson

Maria A Torres
Jessica Townsend
Alexis Trammell
Horiana Trevino
Erika Treviño
Anna Tristan
Alejandra Villanueva
Hilda Villarreal
Scot Wasko
Wendy Wasko
Norma Werner
Laura West
Bridgette Wiley
Berquiella Williams
Mary Wittman
Sylvia Ysais

LEVEL TWO

Elvira Acuna
San Juanita Aurioles
Billie Barnaba
Alveza Benson
Nereida Cuevas
Elsa De Leon de Villa
Melisa Gonzalez
Brenda Gonzalez
Jeanette Green
Karla Gutierrez
Andrea Hall
Mary Jo James
Amalia Marrofo
Claudia Montalvo
Kassandra Padilla
Maria Perez
Odalys Reyes
Ma Loren Rhea
Graciela Rodriguez
Maria Santuario De Rojas
Janet Torres
Martha Villarreal
Shericka Williams
Shirley Williams
Yasmin Zamora
Alma Zapata

NEW TASN CERTIFICATIONS

November 2022 – November 2023

LEVEL THREE

Cherry Avila
 Jessica Blas
 Maritza Cantu
 Yuridia Carrasco
 Cindy Diaz
 Jason Ellis
 Erika Fernandez de Lara
 Monica Garrett
 Kathryn Laurance
 Norma Lozano
 Maria E. Ortega
 Anna Puente
 Darline Weist

LEVEL FOUR

Catherine Adams
 Jeremy Clark
 Tracie Custer
 Serena DeLeon
 Lisa Garcia
 Gracie Garza
 Esperanza Gonzalez
 Yipsi Hernandez Suarez
 Kirbi Lambert
 Tim Marsh
 Angelica Mendoza
 Yajaira Ornelas
 Glenda Sanchez De Marcano
 Maria Tan
 Kristen Thomas-Arnold
 Bleida Vega

LEVEL FIVE

Anselmo Barrera
 Noemi Chavez
 Chiquita Coleman
 Margarita Corral
 Shelby Dewitt
 Laura Eggemeyer
 Zahyra Estrella
 Sharon Glosson
 April Gomez
 Juan Gonzalez
 Yessica Granillo
 Tiffani Hebert
 Adeena Henning
 Jeffery Hughes
 Leigha Jahansooz
 Heather Jarvis
 Amber Jay
 Norma Jimenez
 Brittany Jones
 Louisa Kates
 Donyae Kelly
 MyKell LaBlue
 Kaylan Malone
 Teresa Mazzei
 Katherine Ossi
 Julie Pena
 Denise Peterson
 Taylor Phelps
 Daniel Ramirez
 Ashley Robbins
 Karen Roberts
 Sarah Stewart
 Sarah Strickland
 Taylor Thompson
 Maritsa Tovanche
 Gabriela Villarreal
 Bethany Vizena
 Bridgette Young

BREAKFAST BARRIERS

by Darin Crawford, Assistant Superintendent for Support Services and
Suzy Hunter, Nutrition Services Director, Cypress-Fairbanks ISD

This year in our district there has been a renewed focus on removing barriers to breakfast. We use a lot of tools to remove these barriers, but the two most successful are grab-and-go breakfast and second chance breakfast. Neither of these are new ideas, but placing a renewed focus on them has led to some spirited conversations with principals and district administrators, a lot of problem solving, and a big increase in our reimbursable breakfast participation.

So far this year, our ADP for breakfast has increased from 28.3% to 34.0%. This is over 6,000 more reimbursable breakfasts each day. That makes an impact, and it is worth the effort. Here are some of the things we have done to help our kids eat.

Start at the top and work your way down. It is easier to get a seat at the various tables if you are invited. We meet with our Assistant Superintendents for school leadership, and each month we send them data. The key metric that we have been using is the difference between our campus free and reduced percentage and the breakfast participation percentage at that campus. Why this data point?

Our free and reduced percentage is used by many departments in our district. It is a data point that everyone is familiar with. However, do they really understand what it means? No. So we tell them. If a child qualifies for meal benefits, they are also labeled by TEA standards as economically disadvantaged. Simply put, Hunger = Disadvantage. Their families have applied for help feeding their students. We know this, but we don't always emphasize it. A free or reduced child

is a child that is at a disadvantage to acquiring an education. Their families have recognized a need, requested our help, and have successfully jumped through the hoops to receive our assistance. I will say it again, this time louder for the people in the back.

A free or reduced child is a child that is at a disadvantage to acquiring an education. Their families have recognized a need, requested our help, and have successfully jumped through the hoops to receive our assistance.

How many of these children get breakfast? For most campuses the answer is not enough. The reason for this is that we set up additional hoops. Once we demonstrate this with data, it begins a conversation about taking down hoops.

We encourage grab and go breakfast eaten in the classroom. We always, **(EVERY SINGLE TIME!)** see a huge increase when we implement this program. We usually get resistance. Spills and loss of instructional time are the primary pain points. Spills can be cleaned. Period. It's a weak excuse, and we say that. Instructional time is trickier, but not insurmountable. Instructional time is not an indicator of academic success, nor is it the single predictor of academic success. Hunger causes instructional time to be unproductive, and these kids are hungry. We know this. They are so hungry that TEA says that they have a disadvantage that will impede their ability to get an education.

Show your data, tell your stories, and use TEA jargon. Don't shut up until they let you feed your students.

What are Healthy Fats?

Chelsea Becerra, SHSU Masters of Science & Dietetic Internship Student for Cleveland ISD

Fats play a crucial role in your daily dietary requirements. While they provide essential energy and aid in vitamin absorption, it's important to note that not all fats are beneficial for your health.

Fat Groups

Trans Fats

Bad Fats

Trans fats can be found naturally in animal products such as beef and lamb, as well as in partially hydrogenated oils. Consumption of foods rich in trans fats can lead to an increased risk of high cholesterol and insulin resistance.

Saturated Fats

Unhealthy Fats

Higher levels of saturated fats are primarily found in animal products. Consuming such a diet increases the likelihood of developing cardiovascular disease. Consumption of these fats should be limited to < 10% of calories per day.

Polyunsaturated Fats

Healthy Fats

Polyunsaturated fats, found in plants and seafood, are known to help improve blood cholesterol levels when incorporated into your diet.

Monounsaturated Fats

Healthy Fats

Monounsaturated fats, commonly found in plants and seafood, have been proven to improve insulin sensitivity when incorporated into your diet.

Sources of Fats

Being cognizant of the types of foods that provide optimal fats is essential. This knowledge enables us to make informed decisions and select foods that don't contain excessive amounts of bad or unhealthy fats.

Trans Fats

It's recommended to limit your intake of baked goods, and consume them in moderation on special occasions.

- Commercial Baked Goods
- Frozen Pizza
- Shortening
- Margarine

Saturated Fats

Foods high in saturated fats, such as fast food and junk food, should be consumed in moderation similar to trans fats.

- Ice Cream
- Red Meats
- Pizza
- Chips

Polyunsaturated Fats

Replacing your saturated fats with polyunsaturated fats has shown to significantly improve total cholesterol and LDL "bad" cholesterol.

- Salmon
- Tuna
- Walnuts
- Pumpkin Seeds

Monounsaturated Fats

Incorporating monounsaturated fats into your diet, alongside polyunsaturated fats, can benefit heart health and insulin sensitivity.

- Avocado
- Almonds
- Peanut Oil
- Olive Oil

Source: FDA - Interactive Nutrition Facts Label - Total Fat - Monounsaturated and Polyunsaturated Fats

Nutrition Facts	
about 30 servings per container	
Serving size	1/2 cup (40g)
Amount per serving	
Calories	150
% Daily Value*	
Total Fat 2.5g	3%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 0mg	0%
Total Carbohydrate 27g	10%
Dietary Fiber 4g	14%
Soluble Fiber 2g	
Insoluble Fiber 2g	
Total Sugars 0g	
Includes 0g Added Sugars	0%
Protein 5g	
Vitamin D 0mcg	0%
Calcium 20mg	0%
Iron 1.7mg	10%
Potassium 140mg	2%
<small>The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.</small>	
Calories per gram:	
Fat 9	Carbohydrate 4 • Protein 4

Displayed here is the nutrition label for whole grain old fashioned oats. Notably, the label indicates the quantity of fat per serving. It's worth noting that oats contain beneficial polyunsaturated and monounsaturated fats that promote good health.

Source: Walmart - Whole Grain Old Fashioned Oats

Apple Cinnamon Bars

Ingredients

- 4 apples (medium)
- 1 cup flour
- 1/4 tsp of salt
- 1/2 tsp of baking soda
- 1/2 tsp of cinnamon
- 1/2 cup of brown sugar
- 1 cup of uncooked oats
- 1/2 cup of margarine or butter
- 4 sprays of cooking spray

Directions

1. Preheat oven to 350 °F
2. Put the flour, salt, baking soda, cinnamon, brown sugar, and oats in the mixing bowl. Stir together.
3. Add the margarine to the bowl. Use the 2 table knives to mix the ingredients and cut them into crumbs.
4. Lightly grease the bottom and sides of the baking dish with cooking spray.
5. Spread half of the crumb mixture in the greased baking dish.
6. Remove the core from the apples and slice them. Put the apple slices into the baking dish.
7. Top the apples with the rest of the crumb mixture.
8. Bake in the oven for 40-45 minutes.
9. Cut into squares. It will fall apart easily.

Nutrition Information

Serving Size: 1 bar

Total Cal: 82

Total Fat: 4g

- Saturated Fat: 1g
- Monounsaturated Fat: 2g
- Polyunsaturated Fat: 1g

Carbohydrates: 12g

Dietary Fiber: 1g

Total Sugars: 7g

- Added Sugars: 4g

Protein: 1g

Source: USDA MyPlate: Apple Cinnamon Bars

LAC 2024

LEGISLATIVE ACTION CONFERENCE

MARCH 3-5, 2024 | WASHINGTON, D.C.

CHANGE. CHALLENGE. OPPORTUNITY.

The Legislative Action Conference (LAC) is one of SNA's most highly anticipated and informative conferences. LAC allows attendees to experience firsthand the inner workings of the democratic process, learn about current legislative and regulatory challenges facing school nutrition and advocate directly with their legislators.

JOIN THE TEXAS DELEGATION

Join fellow TASN members in Washington, D.C. for the LAC. Help advocate for our Texas school children, learn, and network with like-minded individuals. LAC attendees are also invited to join TASN at the Texas Delegates dinner on March 3, 2024, at Chef Geoff's Restaurant. **RSVP is required.**

NEED HELP CONVINCING YOUR SUPERVISOR TO SEND YOU TO #LAC24?

Click [here](#) to download a customizable letter sharing the benefits of attending the conference.

REGISTER FOR LAC 2024

RESERVE YOUR BOOTH TODAY!

BOOTH RATES:

10 X 10 Booth	Member Rate	Non-Member Rate
In-Line Booth	\$1,700.00	\$2,150.00
Premium Corner Booth	\$1,800.00	\$2,250.00

BOOTH INCLUDES:

- Post-conference attendee contact file
- Conference App listing with product description
- Eight-foot backdrops & three-foot side drapes
- Company ID sign
- Six-foot skirted table
- Two chairs
- Waste basket
- Five badges per 10 x10 booth

LEARN MORE & RESERVE

Interim Final Rule Starts New Year with Thoughts of Summer

By Lena Wilson

Assistant Commissioner for Food and Nutrition
Texas Department of Agriculture

Another year bites the dust! The successes of 2023 are in the rearview mirror, but we have much to look forward to in 2024. This year marks

your achievement of using USDA's Web Based Supply Chain Management (WBSCM). You prepared throughout the year and now you have a system that streamlines the management of your USDA Foods entitlement. Remember, you can save about 12 percent on your

food budget with good use of USDA Foods.

Even though the year is young, we are already looking ahead to summer 2024. In the final days of 2023, the U.S. Department of Agriculture (USDA) published its Interim Final Rule pertaining to an option for Summer Non-Congregate feeding in rural areas via the Summer Food Service Program (SFSP) and Seamless Summer Option (SSO).

The options in the Interim Final Rule should enable more contracting entities (CEs) to reach children in rural areas who haven't previously participated

in Summer Meal Programs due to barriers such as transportation. Eligible CEs serving those areas can apply to distribute nutritious meals outside of the typically required group settings and meal service times. The Texas Department of Agriculture (TDA) continues to evaluate the Interim Final Rule and will provide new guidance on eligibility and the application process in the coming weeks.

Thank you to all of you who operate Summer Meal Programs. If you do not, please consider bringing this resource to your communities. Renewal applications for SFSP opened on January 15 and are due May 1. Are you pondering the decision to operate this summer? Remember, if your school is new to SFSP, you must submit your intent to operate the program via the SFSP Intake Form on [Squaremeals.org](https://www.squaremeals.org) by April 15. The deadline for renewal and new SSO applications is May 31. In 2024, TDA will continue exploring ways to maximize Summer Meal Programs, especially for children living in hard-to-reach rural areas.

Supporting rural communities and agricultural producers includes buying local foods. Many schools will use funds from Local Food for Schools (LFS) to do just that. TDA awarded 331 schools LFS amounts from \$30,000- \$250,000 depending on

continued on next page

continued from previous page

enrollment. The funds will purchase unprocessed or minimally processed Texas food products such as milk, meat, and fruit. I am looking forward to growing the Farm Fresh Network as more schools use LFS to engage with small agricultural businesses.

The Texas Department of Agriculture is currently reviewing USDA's Interim Final Rule related to Summer Non-Congregate feeding in rural areas. The interim rule should help bring the Summer Meal Programs to more Texas children. Last year, Texas schools used the Seamless Summer Option to serve more than 8 million meals and snacks during the summer break.

Important news from USDA is that Congress is currently negotiating a measure (H.R.1147 – Whole Milk for Healthy Kids Act of 2023) that would allow schools to serve whole milk. I am interested, just as you are, to see how this will impact meal pattern requirements. Please know that TDA will continue to advocate on your behalf. We will provide up-to-date guidance as it becomes available.

During 2024 we will continue efforts for more communication with schools. TDA's success is often determined by the depth of the information received from you. In 2023, we introduced new webinars such as FSMC Fridays and LFS Office

Hours to ensure you had access to important information and answers to some of your questions. The monthly NSLP Newsletter has updates you need, and school webinars continue to open lines of communication.

Thanks to open and honest feedback we learned that many schools are paying consultants for operational guidance that the Education Service Centers (ESCs) are contracted with TDA to provide. TDA has devoted significant resources and energy to ensuring the ESCs provide the latest guidance directly from TDA and USDA as well as expert technical assistance. We are determined to support your efforts to provide quality school meals. Districts should make sure that consultant contracts do not duplicate those in place with ESCs. We have created a Frequently Asked Questions (FAQs) document to help you navigate allowed and unallowed contracted services.

As we look ahead to the new year, I am confident that all of you are up to any challenge and open to every opportunity. If you feel you are not getting the assistance you need to be successful, I encourage you to reach out to me at (877) TEX MEAL (839-6325) or squaremeals@texasagriculture.gov. Please know that TDA Food and Nutrition and the ESCs will work to get you the information and support you need.

I look forward to working with you to make 2024 a great year as you continue to serve children and develop local nutrition programs that contribute an invaluable service to Texas communities.