

Utica Teacher Center Newsletter

Sharon Diliberto, Director

sdiliberto@uticaschools.org

Volume 1, Issue 1

September 2015

Mission Statement

The mission of the Utica Teacher Center is to assist teachers in meeting the unique challenges of our ever-changing educational environment. The Teacher Center will support our teachers through ongoing, sustained staff development activities, which enrich teaching and improve learning for all students. The Center will provide a vehicle for disseminating and sharing current educational practices and ideas.

Policy Board Members

Christopher Salatino
Bruce Karam
Steven Falchi
Joshua Gifford
David Katz
Jennifer Bohrer
Danielle Brain
Cherie Grant
Dennis Hahn, Chair
Ann Marie Horan
Jennifer Edick
John Keady
Paul McEnroe
Lou Parrotta
Mary Theresa Quadraro
David Struz
Kelly Velardi

Welcome New Teachers!

Proctor

Drew Albaugh
Tyler Carroll
Jessica Collis
Christopher Cooley
Eva Furcinito
Ariana Huertas
Pamela Janowski
Christopher Jennings
Tyler Lyons
Michael Morreale
Michele Tine

Donovan/

J.F.Kennedy
Shawn DePalma
Ryan Elliott
Courtney Foll
Tanya Hyde
Amy Pastorella
JoEllen Sampson
Jessica Woolheater

Albany

Ashley Arcuri
Elizabeth Passalacqua

Columbus

Shauna Dieffenbach
Conkling
Noelle Arcuri
Jennifer Lazovik

Hughes

Jordyn Dunlap
Shaunna Krantz
Melissa Vosburgh

Jones

Lindsay Burress
Teresa Williams

Kernan

Mark Kall
Danielle Novak
Michael Pagliaro
Kyle Pumilio
Mary Wiater
Andrea Wilson

M.L.King

Kimberly Lazarek
Anthony Maunz
Catherine Mucurio
Tricia Norton
Cortney Olmstead
Danielle Rauscher
Brienne Toussaint
Vincent Tutino, Jr.

Watson Wms.

Christy Cannistra
Louis Faga
Lenora Garrison
Anthony Gorea
Jason Hart

Did You Know?

MaryEllen Elia was appointed as the new Commissioner of the NY State Education Department on May 26, 2015. A native of western New York, she is the first woman to hold this permanent post. Ms. Elia began her career in education in 1970 as a Social Studies teacher in Buffalo's Sweet Home Central School District and taught for 19 years before moving on to administrative positions.

Upcoming Professional Development

This year the Teacher Center is looking forward to offering a variety of courses that will support:

- Enhancing educators' strategies/skills for adjusting instruction to meet student learning needs as it supports the NYS P-12 Common Core Learning Standards
- Providing professional development/support for collaboratively analyzing and discussing student work, learning, and assessments to inform instruction and practice
- Providing targeted, measurable professional development for mentors that are aligned with the NYS Mentoring Standards
- Providing professional development to support teachers in achieving National Board Certification
- Continuing partnerships with institutes of higher education to promote enhanced teacher pre-service preparation

Featured—Helpful Website for Teachers

Teaching Channel's mission is to create an environment where teachers can **watch, share, and learn** new techniques to help every student grow.

Self reflection, analysis, practice and feedback are essential steps to mastery. Teaching Channel has resources to support *your* learning at every phase_ <https://www.teachingchannel.org/>

