Nomination Form

2009 Sample MAINE TEACHER OF THE YEAR
Nominee:
Ginger Drew

Social Security No:
012-34-5678

Home Address:
29 Longwater Dr, Miami, ME 12345

Email:

gdrew@somewhere.net
Home Phone Number:

207-666-7654

Grade/Level Taught:
3-4 looping
Ungraded:

Subjects: All

Name and Address of School:

ABE Elementary School

222 West Street

Miami, ME 12345

School Phone Number:
207-456-7891

Name of Principal:

Roger White

Principal’s email:

rwhite@seabiscuit.org
Principal’s signature:
Roger White
Name & Address of Superintendent:

Betty Jones

36 Newton St

Miami, ME 12345

Superintendent’s Phone Number:
207-456-7892

Superintendent’s Signature:
Betty Jones
__

Maine Teacher of the Year Sample Nomination Form
	Schools Attended
By Nominee
	Degree
	Major/Minor
	Date(s) Attended

	USM
	CAS
	Literacy
	5/99 – 5/2004

	Virginia Commonwealth Univ
	M.Ed.
	Curriculum and
Instruction
	9/93 – 5/95

	UMF
	BS
	Elementary Education
	9/86 – 5/90

Other Education and/or Special Training
· Coursework completed at USM for Maine Certification as Assistant Principal

· Certified Curriculum Coordinator

Include the current year in calculating the following information:

Years Teaching
14

Years Teaching in Maine
10
Teaching Experience:

	Dates
	School/Location
	Position

	9/2001 to present
	Miami Elementary,
Miami, ME
	3-4 looping

	9/97 – 6/99
	Miami Elementary,
Miami, ME
	Grade 3

	9/94 – 6/96
	Miami Elementary,
Miami, ME
	Grade 4

	9/90 – 6/94
	Washington Elementary, Washington DC
	Kindergarten

I give my permission for any relevant materials of the above nominee to be shared with persons interested in promoting the State or National Teacher of the Year program. I also understand that, if chosen to serve as Maine Teacher of the Year, I will continue as a classroom teacher in Maine for the academic year 2008-2009. In addition, I certify that the above information is accurate and true.

Singer Drew
Signature of Nominee

Nomination Rationale___

(To be completed by the school district or Nominating Committee – please limit your responses to one double-spaced page for each of the three questions.)
1. What creative projects make this teacher’s work in the school community outstanding?

2. What has been this teacher's influence on students?

3. Describe the ways this teacher demonstrates leadership and relates to his/her colleagues.

Signatures of Nominating Committee and their positions (examples of positions are listed below:

	
	Principal

	
	Assistant Principal

	
	Business Partner

	
	School Counselor

	
	Home/School Coordinator

	
	Parent of Student

	
	Grade Two Teacher

	
	

	
	

	
	

All nominees must be employed full time and teaching at least fifty percent of that time.

NOMINEE’S POSITION PAPER

The nominee should respond to the following question and limit the response to two double‑spaced pages:

"WHY SHOULD I BE CHOSEN AS THE 2009 MAINE TEACHER OF THE YEAR?"

In your response, please address the following areas and label each section.

1. Unique aspects of my teaching

2. Strengths as a professional

3. Professional interests

Be sure to include this as part of your nomination package.

LETTERS OF RECOMMENDATION

The scoring committee will review up to four supporting letters of recommen-dation. We suggest one from a colleague, one from a parent, one from a student if age appropriate, and one from an administrator. Please enclose these with the nomination package.

· Please do not send any other materials with the nomination package.

· Please do not staple the nomination papers or put them in a binder. We will need to make copies of them.

· Faxed forms will not be accepted.

For additional information contact:

Gail Mazzaro

Department of Education

23 State House Station

Augusta, ME 04333-0023

Voicemail: 624-6743

Fax: 624-6731

Email: gail.mazzaro@maine.gov
2009 Maine Teacher of the Year
Nominee Position Paper

Ginger Drew

Unique Aspects of Teaching:

As if it were yesterday, I can close my eyes and see the seventeen year-old image of myself sitting in a banquet hall filled with teachers, students and families at the UMF Alumni Scholarship Reception. My name was called and I stood while a portion of my application essay was read, “Her goal is to become the best teacher she can possibly be!” This simple message caused the room to erupt with clapping and smiling faces. The desire to become a teacher had been with me since I entered Kindergarten, and now I was entering college to make the dream a reality. Flashing forward to the present, it is my turn to smile and admit that I continue to work toward this goal. With a M.Ed. in Curriculum and Instruction and a CAS in Literacy, my journey to be the best teacher I can be is still far from complete.

Part of what makes me the teacher I am is my love of career choice, having never considered going to school as ‘going to work’. (My father teases me that I better not let the school department catch wind of this, or they may stop sending me paychecks!) To me, teaching means celebrating learning. I look for the little things that make witness to learning – the smile from my shiest child as he makes a new friend, a clear “good morning” from one of my ESL students, or the perfectly formed letters in a struggling student’s name. Sometimes learning occurs quickly, and other times it is like guarding newly hatched butterflies, patiently waiting and providing a nurturing atmosphere for wings to fill with fluid and dry before soaring takes place.

Besides holding high expectations for myself as a professional, treasuring my career as an educator, continually challenging myself academically, and celebrating learning at all stages, there is one more facet of my teaching worth noting: I dedicate a significant amount of time to truly connect with my students and their families. As I get to know my students and families, connections are made between school and home. The relationship building that occurs helps the children, as parents who may not have had wonderful experiences with school learn to appreciate the role of education. This year I am fortunate to have parents in my room every day, either working with children or preparing materials. This is a win-win situation for everyone involved.
Strengths as a Professional:

As an educator, I:

· Create a nurturing and challenging learning environment where I am determined to reach every one of my students.

· Write grants to support school efforts (Home Reading Partnership, Early Literacy).

· Teach a graduate course through the University of Southern Maine, Designing and Managing Literacy Instruction Pre-K through Grade 3.
· Plan and participate in after-school events: Skating Party, Ice Cream Social, Festival of Families.

· Share my classroom and teaching ability with Bates and USM students involved in education coursers and internships.

· Serve as Treasurer for our school’s PTFC.

· Collaborate with my peers to create interesting and effective lessons aligned with the Maine Learning Results and our local assessment systems.

Professional Interests:

The professional interests I currently have are focused on four areas: the pros and cons of multi-year student placements (Looping), literacy development for all learners (Differentiated Instruction), family literacy partnerships, and mentoring of undergraduate/graduate students.

I believe the 2009 Maine Teacher of the Year should represent all teachers who: go above and beyond the status quo, are willing to take additional time from their personal life to devote to improving the lives of others, and share a mutual fondness and respect with colleagues, students and parents. Moreover, this teacher should possess an unabashed determination to make school a wonderful place to be. I believe my teaching practices connect to each of these qualities, and I would be honored to stand up and represent the excellent teachers in Maine.

Why is this teacher outstanding in the classroom?
Ginger Drew is an outstanding classroom teacher and an excellent role model for other professionals. She consistently demonstrates a well developed understanding and successful application of research based best practice. Ginger has high expectations for herself and her students and conducts herself as a true professional. She is an exceptional classroom manager and is able to create a successful experience for very challenging students.
Ms. Drew is a highly organized individual. She has clear and consistent expectations of her students, establishes well defined routines in the classroom, and demonstrates an attention to detail which is superior. Ginger is very skilled at engaging students in the teaching and learning process. She is very good at multi-tasking and provides students with individual, small group, and whole group learning experiences. She demonstrates empathy for the learners in her classroom and addresses the needs of students with various learning styles. Ginger uses assessment as a tool to inform her instruction and to fully understand the learning needs of each child. She challenges her students to do their very best while interacting with them with patience and encouragement. Ginger is requested by parents and respected by teachers and administrators.
What creative projects make this teacher’s work in the school community outstanding?

One of the goals of our school has been to expand the literacy experience into the homes of our children. Ginger was instrumental in the development of a home reading program that we have conducted over the last two years. The program involves all classrooms and students in kindergarten through second grade. The program also has a parent education component that provides parents with skills to support structured reading at home. The program was part of the summer teacher academy sponsored by the Maine Department of Education.

Ms. Drew took a leadership role in our home reading program right from the beginning. She promoted the concept with other teachers, held meetings to organize and distribute materials, and helped develop the materials that the school would use to operate and later evaluate the success of the program. Ginger’s leadership and energy is instrumental in the ongoing success of the home reading program.

Ginger was also a key individual in the recent development of our full day kindergarten program. Her contributions to the development of curriculum and teaching strategies have led to the success of students beyond her own classroom. She has taken a leadership role in raising the expectations of her fellow teachers resulting in higher student achievement.

What has been this teacher’s influence on students?
Ms. Drew’s relationship with her students is one of her greatest strengths. What makes Ginger so special is her ability to recognize each child as an individual and accurately identify methods of bringing out the best they have to offer. Her keen perception goes beyond recognizing the academic needs of each child. She connects with children on many levels. The story of one child, Oland, helps to illustrate how her attention to detail and her desire to support children goes well beyond her responsibilities as an instructor.

While Ginger was a grade one looping teacher she had a child in her class who was experiencing difficulty with learning. Through careful observation she noted that the child was favoring one side of his body considerably. Ginger began to engage in discussions with the child and learned that he also had frequent headaches and found it more and more difficult to concentrate. Sensing that the child was not suffering from a learning disability, she met with the mother several times and encouraged her to have Oland checked by a physician. Doctors discovered that the child had a cancerous tumor which was growing at a rapid rate. Ginger’s perception resulted in an early diagnosis and a successful surgery. He is today a happy and healthy third grader. Ginger takes the time to know her students and embrace their uniqueness. All students thrive as a result of her nurturing.
Describe the ways this teacher demonstrates leadership and relates to his/her colleagues.

Ginger is without question a leader, not only because she has the energy and drive to lead but also because she has the respect and admiration of others that makes them want to follow. Ginger took a formal leadership role in the home school reading program and the full day kindergarten initiative as mentioned earlier. In those instances she led through example, hard work, and the strength to take risks. She has also been a leader in many informal ways. Ginger has excelled as a mentor to several of the new teachers at the primary level. She has shared her knowledge of curriculum and instruction and modeled outstanding management skills that have been replicated in the classes of the other teachers. Ginger has the courage to challenge the status quo, ask tough questions of her colleagues and administrators, and move beyond the current culture when that move will benefit the children in our school. Her ability to organize and accomplish multiple tasks beyond her classroom responsibilities makes her an exceptional individual.
Ginger Drew is comfortable in different settings and able to relate easily to people with different values and perspectives on life. She has positive professional relationships with teachers at all grade levels and stages of their careers. She has developed a level of mutual respect with parents, central office administrators, school board members, and individuals within the community. Ginger is often sought out as a source of professional advice and as someone with a broad knowledge about teaching and learning. Ginger understands that there is a time to speak out and a time to listen. Beyond respect, the relationships that Ginger has with her colleagues are marked by a high level of trust. Ginger is also a most personable individual with a pleasant personality and she is known for being a fair and accepting individual. She has developed strong personal relationships with many of her colleagues that are built on mutual trust and understanding.
