

Presentation to the Board of Regents

April 10, 2018

Overview of Presentation

- Provide the Regents with information on the history and progress of TeachNY, 2014-Present
- Share the process of stakeholder and public engagement that has contributed to this effort
- Preview the next phase of TeachNY

TeachNY Advisory Council - 2014

Advisory Council Report

- **Excellent Candidates:** Recruitment, Selection, and Cultural Competence
- **Excellent Educator Preparation:** Curricular Design, Clinical Experiences, Simultaneous Renewal, and Related Partnerships
- **Excellent Professional Support:** Induction, Continuing Professional Development, and Teacher Leadership
- **Demonstrating Excellence:** Evaluation and Assessment
- **Building and Sustaining Excellence:** Sustainable Infrastructure

Report Release

TeachNY Campaign

- Promote the Power of Teaching
- Cement teaching as a clinical practice profession
- Support the entire educator preparation pipeline
- Improve educator supply and demand
- Garner investment in innovative educator preparation

Listening Tour

Reflections

“They told me that I had too much potential to go into teaching; that I could do so much more with what I knew. And that’s really frustrating because, if we know so much and are good at what we do, why shouldn't we share that with everyone else? Why shouldn't we be inspiring the next generation...

I can be one scientist or I can be a teacher and raise hundreds...”

Statewide Roundtable

Stakeholders and policymakers...

- Solicit additional feedback;
- Build consensus on potential for policy action;
- Determine cross-sector implementation strategies;
- Provide statewide perspective and data to support policy improvement; and
- Collaboratively address workforce development issues.

Statewide Roundtable - 2016

P-20 Representatives		Stakeholders			State Representatives
NYC Dept of Education	NYACTE	SAANYS	ESSAA		NYSED
National Board Council of NY	NYSATE	NYSSBA	CSA		Governor's Office
NYS Master Teacher Program	BOCES	NYSCOSS	PTA		Department of Labor
Teacher Centers	CICU, CUNY & SUNY	NYSUT	UFT	UUP	Legislative Committee Chairs

Teacher Table

COLLEGE FOOTBALL PLAYOFF
FOUNDATION

EXTRA YARD
FOR **TEACHERS**

CCSSO

Council of Chief State School Officers

Rockefeller

Institute of Government

Presentation to the Board of Regents

April 10, 2018