

**SOUTHEASTERN ALBERTA TEACHERS' CONVENTION ASSOCIATION
OF THE A.T.A.**

S.E.A.T.C.A.

P.O. Box 1371 Medicine Hat. Alberta T1A 7N2

February 20th, 2015

Dear Laura,

I would like to thank you for your volunteer work on the E.U.S in helping organize for and during SEATCA 2014/2015. It takes an entire team of dedicated people to organize such a large event, and the E.U.S. involvement in our Convention is significant in running a successful event. I have received so many wonderful comments regarding convention this year.

I appreciate the time you took out of your school week to come to meetings and also the extra time during our week break. It is difficult giving up relaxing and studying time.

Thanks again, Laura.

Sincerely,

**Tim Johnson
President**

SouthEastern Alberta Teachers' Convention Association (SEATCA)
of the Alberta Teacher's Association

www.seatca.ca