

 Character Education Programs for 2009-2010

Keynote Speaker

Dr. Thomas Lickona

National Leader in

Character Education

Step Up for Character:
The Journal of The Academy

for Character Education at

The Sage Colleges

Volume 4, Issue 1 Fall 2008

Editor Dr. John D. Walko

Associate Ed. Elaina Root

Assistant Ed. Dr. Philip Fusco

Assistant Ed. Mel Horowitz

THE QUEST FOR EXCELLENCE
Dr. John D. Walko, Director

 In your ―self talk‖ is the word ―excellence‖ IN or OUT? Do you

welcome the opportunity to follow a pathway leading to excellence?

Does your organization or school epitomize excellence? Do your kids

―feel good‖ when told, ―You are excellent?‖

 Excellence does not spring from a vacuum. Excellence grows and is

nurtured within a culture. But individual ―character grounded‖ choices

fuel this growth. Personal change launches meaningful social and or-

ganizational change. Most great changes in the history of the world

started with a choice made by one person.

 These persons first changed their selves from the inside out as they

developed their character. It was their character, initiative, positive

energy and competence that inspired others. Their character centered

moral authority moved others. They discovered and used their

strengths, produced results and people noticed. In this way the culture

was drawn to their vision.

 At The Academy for Character Education we identify these indi-

viduals as ―Champions of Character.‖ Champions of Character realize

they can‘t wait for change. They make a choice to make a positive dif-

ference. At first they work to become an island of excellence. Then

their example becomes contagious. They are recognized as leaders.

Continued on pg. 3

10TH ANNUAL CONFERENCE

ON CHARACTER EDUCATION TO BE HELD ON

NOVEMBER 5, 2009ðDONôT MISS OUT!

 The 10th Northeast United States Conference on Character Education,

co-sponsored by the Capital Region BOCES and HSBC, will be held on

the Albany Campus of the Sage Colleges. The conference theme is

―Excellence in Behavior and Academic Performance: The Result of a

Comprehensive Character Education Plan.‖ As in the past, the conference

presented by the Academy for Character Education will be ―loaded with

take-home ideas for classroom application.‖ At this year's conference, par-

ticipants will attend an in-depth, ―hands-on‖ workshop presentation by the

nation‘s leading expert on character education and will cover 20 breakout

sessions (see page 2). The very special feature will be the interactive work-

shop with "Mr. Character Ed.," Dr. Thomas Lickona: "Strategies on the

Road to Excellence: How Focusing Upon Research Based Performance

Character Can Transform Your School." In addition, Dr. Steven Birchak

and Mr. Phil Catania are leading dynamic and informative workshops.

 This popular conference attracts teachers, administrators, parents and

community leaders from throughout the Northeast. The conference is tai-

lored to beginners as well as experts. Presentations include schools desig-

nated as New York State and National Schools of Character. The registra-

tion fee per participant is $149 before October 9th and $169 between Octo-

ber 9th and 27th. BOCES CoSer, special group and student rates may apply.

Contact The Academy regarding registration and lodging.

Visit: sage.edu/centers/charactered.

 To register: www.bocesinstructionalresources.org/IRS/events.htm

DR. THOMAS LICKONA

 Our keynote presenter is Dr. Thomas Lickona, the author

of ―Character Matters‖ and co-author of the award-winning

research on Character Education, ―A Report to the Nation:

Smart and Good High Schools.‖

 His interactive keynote workshop will focus on his recent

research regarding performance and moral character. Tom

Lickona will describe what ―Smart & Good‖ teachers and

schools do to develop not only moral character but also per-

formance character.

 Dr. Lickona holds a Ph.D. in psychology from the State

Universtiy of New York at Albany and has done research on

the growth of children‘s moral reasoning. Dr. Lickona has

received Lifetime Achievement Awards in Character Educa-

tion from the national Character Education Partnership and

also from The Academy for Character Education. Dr. Lick-

ona‘s work has been featured in the New York Times Maga-

zine. He has authored a number of books and articles. Dr.

Lickona has been featured on Larry King Live, Good Morn-

ing America and Focus on the Family.

HIGHLIGHTS IN THIS ISSUE

1 Keynote Speaker—Dr. Thomas Lickona

2 10th Annual Conference Workshops

2 Summer Student and Family Program

3 NYS Schools of Character Application Deadline

4 Thoughts from a NYS School of Character

5 From Fairy Tales to Philanthropy

5-6 Reflections on Promising Practices

6 Northeast Youth Leadership and Character Summit

6-7 Focus on Board Members

7 The Power of Choice

In this photo (left to right): (Top) Jim McGlynn (Pioner Bank),

Sheila Viera (Pioneer Bank), Bill Meissner (THA), Eileen Bagnoli (Pioneer

Bank), Dr. Philip Fusco (ACE), Tom Hulihan (THA)

(Bottom) Kim Guyatte (ACE), Lisa Reisner(ACE), Natasha Miller (THA)

Page 2

Congratulations Dr. Susan Scrimshaw on becoming

The Sage Colleges President !

10TH ANNUAL CONFERENCE WORKSHOPS INCLUDE:

National School of Character: Alta S. Leary Elementary School

Dr. Donna Dunar, Alta S. Leary Elementary School, Pennsylvania
National School of Character: Waterloo Middle School

Karen Moretti, Waterloo Middle School

NYS School of Character: Walnut Street School
Linda Friedman, Walnut Street School

Building a Childôs Character by Tapping into Your Own

Dr. Steve Birchak, College of Saint Rose

Developing A Professional Ethical Learning Community
Phil Catania, Principal, National School of Character, Maryland
Developing A Smart and Good School
Phil Catania, Principal, National School of Character, Maryland
Leadership:A View from the Top: Rambo, Poets, and the Child

Dr. Andrew Rose, Nanuet, NY

NYS Guidelines for Social and Emotional Learning

Mark Barth, New York State Department of Education

Broadcasting: Lights, Camera, Service Learning!
Mark Spitzer, Brunswick Central School District

ñSextingò

James A. Murphy III, District Attorney of Saratoga County

Character Education through Childrenôs Literature

Hilary K. Terboss, Maine-Endwell Central School District

Villains, Vices and Virtues: Fairy Tales and Character
Joan Monk, Peter Pan Childrenôs Fund

Think Tank: Music, Theatre and The 7 Habits
Jean Burlingame, Maine-Endwell Central School District

Heroes: Highlighting Educational, Real, Outstanding Stories
Mrs. Vivian Rose, M.S., Nanuet, NY

Bully-Proof Your School: The Magic of Character

Jim Vagias, Educational Productions

Service Learning: Building Character from the Inside Out

Suzanne Myers, Brunswick CSD

Solving Ethical Dilemmas as a School Administrator
Lynn Macan, Superintendent, Cobleskill Richmondville Schools

The Power of Mentoring: Connecting with Children

Kevin Bracht, Walnut Street Elementary

Building a School of Character through Classroom Meetings

Cyndi Herron, Sarah Landers and Jackie Hoffman, Chatham CSD

The Forgotten Aspect of the Approach to Discipline in Schools

Bruce Weiner, School Psychologist and Adjunct Professor

Strategies for Character Development

Dr. John Walko, Academy for Character Education

What Makes a New York State School of Character?

Dr. Philip Fusco, Academy for Character Education

The 7 Keys to Love: Create Sustainable Community Development

Sanford Hinden, Director, Dix Hills Performing Arts Center

Strategies for Addressing Special Needs Kids Through Character

Kathy Barlow,Wildwood School

Visit our website for the full selection of workshops:

www.sage.edu/centers/charactered

 The Summer Student and Family Summer Program at the Gris-

wold Heights Housing Complex celebrated its 8th year. The Sum-

mer Program is organized by the Academy for Character Education

and Troy Housing Authority. The Academy‘s sponsors for the

Summer Students and Family Program include Pioneer Bank and

Seton Health both of Troy, NY. The program is an academic sup-

port program with a character education context that focuses on

core character traits. It takes place yearly for four weeks in the

month of July. Head teacher, Lisa Reisner, and teacher assistant,

Kim Guyatte, assisted by community liaison Natasha Miller,

strove to create a learning environment based on caring, responsi-

bility, honesty, respect, good citizenship and empathy, which helps

children in grades K-6 understand the value of good character.

 The Summer Program includes field trips and guest speakers for

the students and evening programs for both parents and students

that focus on topics, such as fiscal responsibility and healthy

choices. This year, students attended a performance of the ballet

Coppelia at the Saratoga Performing Arts Center and met with a

dancer who stressed the importance of the performance character

traits of teamwork and perseverance. The students have also visited

Hannaford Market to learn how to make healthy choices when

shopping, Pioneer Bank to learn about the importance of banking

with responsibility and Seton Health to learn what food choices are

healthy ones. Bruce Weiner, an associate of The Academy for

Character Education and a character magician, presented at the first

evening program, dazzling both parents and students with his char-

acter-based magic tricks. At the second evening program Seton

Health brought in professionals to measure blood pressure, glucose

and cholesterol as well as to inform parents what choices are

healthy lifestyle choices At the third evening program, Pioneer

Bank focused on accessing financial services at the bank and ex-

ploring the feasibility of buying a home for the first time. The final

evening program was a celebration where students performed and

with parents were recognized for participating in the program.

SUMMER STUDENT AND FAMILY PROGRAM

CELEBRATES 8TH YEAR
Elaina Root, Sage Graduate School, Associate Editor

 Page 3

NEW YORK STATE SCHOOLS OF CHARACTER

AWARDS PROGRAM

DECEMBER 1, 2009 APPLICATION DEADLINE
Dr. Philip Fusco, Assistant Director

The Academy for Character Education at the Sage Colleges, in

collaboration with the National Character Education Partnership,

has been designated as the agency responsible for the New York

State Schools of Character awards program and selecting of the

New York State Schools of Character (NYSSOC). The NYSSOC

program recognizes schools or districts that excel in exemplifying

The 11 Principles of Effective Character Education and demon-

strate an outstanding character education initiative that yields posi-

tive results in student behavior, school climate and academic per-

formance. Applications are due by December 1, 2009. The NYS-

SOC winners will be announced at the annual Champions of

Character Awards Banquet to be held at Franklin Plaza located

in Troy, NY on March 24, 2010. Awardees may be eligible to

advance to the national level competition becoming a national fi-

nalist. Applicants not named as a national state winner will also

be eligible to be designated by the Academy as a School of Char-

acter. More information is available at www.character.org and at

The Academy web site.

Congressman Michael McNulty; Walnut Street Elementary

School, Uniondale; Blue Creek Elementary School, Latham; Mac-

edon Elementary School; Chatham Middle School, Chatham CSD;

Pinehurst Elementary, Frontier CSD; Northwood Elementary

School, Hilton CSD; Massapequa High School-Ames Campus,

Massapequa CSD; Emerson J. Dillon Middle School, Phoenix

CSD; Rensselaer Middle School, Rensselaer City SD; Elizabeth

Cady Stanton Elementary School, Seneca Falls CSD; Seneca Falls

Middle School, Seneca Falls CSD; Stillwater Elementary School,

Stillwater CSD; Northern Parkway School, Uniondale CSD;

Uniondale High School, Uniondale CSD; Thomas Jefferson Mul-

ticultural Magnet School, Utica City SD; Fishkill Plains Elemen-

tary School, Wappingers Falls CSD; Kristin P. Gleason, Associate

Dean of Campus Life, The Sage Colleges; Stacy Gonzalez, Direc-

tor of Academic Advising & Career Planning, Russell Sage Col-

lege; Allison Dragotto, Administrative Assistant, Alumnae Rela-

tions, Russell Sage College; Matiullah Sehat, Junior, Sage College

of Albany; Raychel Marcil, Social Worker, Cohoes City Schools;

Kathleen Berger, Teacher, Blue Creek Elementary School, North

Colonie CSD; Karen Taylor, Teaching Assistant, Bell Top Ele-

mentary School, East Greenbush CSD, Valerie Dechene, Teacher,

Brunswick Middle School; Daniel Weaver, Teacher, Shaker High

School, North Colonie SD; Dr. Richard DeMartino, School

Psychologist, Saratoga High School; Kitty Summers, Principal,

Harmony Hill Elementary School, Cohoes SD; Karen Urbanski,

Principal, Rensselaer Middle School; Capital Region BOCES Stu-

dent Support Service, Pat Gogol, Joseph Otter and Cathy Welling;

Derrick Janzen, Rensselaer Middle School; Joseph DiStefano,

Catskill High School; Kathy Rue, Living Resources College Ex-

perience at College of St. Rose; Connect-Ability Editorial Board,

NYSUT; Stacy Nolan, Harmony Hill Elementary School, Cohoes

SD; Gretchen Morton, Brittonkill PTSA, Brunswick SD; Millard

Hawk PTA, Central Square; Kevin Buess, Hudson Valley Com-

munity College; Pastor John Massey

Jr., Redemption Christian Academy;

James Zappen, Professor, RPI; Lynn

Siebert, Board Member, Capital Dis-

trict YMCA; Castleton Kiwanis;

American Red Cross, Northeast New

York Chapter; Tom and Dusty Put-

nam, CEOs, Fenimore Asset Manage-

ment, Inc., Cobleskill; Deane and Jef-

frey Pfeil, Historic Preservation &

Community Development, Troy/

Saratoga Springs; Pioneer Bank, Troy.

Celebrate 2010ôs

award winners!
PLAN TO ATTEND

the ñChampions

of Characterò

Awards Banquet

on MARCH 24, 2010

at The Franklin Plaza,

in Troy, NY.
To join the Honorary

Committee or to make a

reservation contact

The Academy

2009 CHAMPIONS OF CHARACTER AWARD WINNERS

The Quest for Excellence, continued

 Stephen Covey suggests that leadership is not taught. Teachers

inspire. Leadership must be learned. Covey advocates the need for

teachers to inspire others to find their voice, their intrinsic worth

and potential in such a way that it becomes a habit for them to act.

 If our youth exercise their freedom of choice to learn the

knowledge, skills and character traits associated with leadership

they can cause meaningful change. We need to communicate to

our kids their worth and potential so that they really believe it and

act on their belief (See related article about Ruthie and Felix on

page 7).

 Our 10th Northeast United States Character Education Confer-

ence on November 5 is designed to offer a number of learning

experiences to help sharpen your skills, deepen your knowledge

and refine your vision as a ―Champion of Character.‖ ―Hands on

Workshops‖ are plentiful. Emphasis will be on strategies linked to

performance character. Whereas moral character strives for ethical

behavior, performance character paves the pathway to excellence.

 The Academy‘s mission is to promote character education

within the greater community by raising awareness, educating,

motivating and facilitating the infusion and development of posi-

tive character traits that become lifelong habits. We welcome you

to make the choice to join the expanding cadre of Champions of

Character who make up our Academy community. We encourage

your support for the Academy‘s mission with your time and your

financial resources. In partnership - together - we can make the

difference.

NOMINATE A CHAMPION!
Nominate students, educators, community or business leaders,

schools or organizations for a Champion of Character Award by

January 5, 2010. Send in the nomination form found on

The Academy website: sage.edu/centers/charactered

 For the past four years, the students, parents, staff and commu-

nity members have been working to complete Walnut Street

School‘s character education mission. Our educational community

has been teaching, modeling and reinforcing the character education

pillars of respect, responsibility, friendship and honesty through an

integrated literature based curriculum to help students become more

caring, ethical and responsible citizens. For 2009, we have been

recognized as the New York State School of Character and as one of

the national finalists out of a pool of 185 applicants nationwide for

the 2009 National Schools of Character Award.

 Walnut Street School and the Uniondale Community is a subur-

ban multi-cultural community located on Long Island about seven

miles from the Queens border. There are 5 elementary schools, 2

middle schools, and 1 high school with a total population of ap-

proximately 6,400 students speaking 15 different languages. At

Walnut Street School, 48% of our 540 students are African Ameri-

can, 51% Hispanic, and 1% Caucasian with 46% of our students

receiving free or reduced lunch.

 Although many students are at-risk and have many challenges,

Walnut Street School is a school community that has high expecta-

tions for student learning and achievement and a commitment to

servicing the academic, emotional and social needs of every student.

We can and do provide differentiated instruction and cooperative

learning; we disaggregate data to drive instruction, use teacher ac-

tion planning and pacing charts to insure alignment with the state

assessments and have teachers trained to utilize the latest technol-

ogy in our classrooms. But the keys to Walnut Street‘s success are

the teachers and staff who are passionate about incorporating Char-

acter Education into our daily teaching and learning, the parents

who are supportive and active participants in our children‘s educa-

tion and the community organizations who are committed to making

a difference in the children‘s lives.

 Character Education is not only embedded in Walnut Street‘s

curriculum, it has become a way of life for students inside and out

side of the classroom. As a result of our efforts, Walnut Street

School has developed students who have high self-esteem, take

risks, are considerate of others, take the initiative, look for leader-

ship opportunities and strive for excellence academically and in

everything they do. They are able to demonstrate an understanding

of the plights of others and they work as a team to provide financial

and emotional support for those in need in our community as well as

in other parts of the country and the world.

 This year, there was a Walnut Street School family whose home

was destroyed in a fire on Thanksgiving morning. They lost every-

thing except the clothes on their back. Students, staff, and parents

provided food and clothing and over $2,000 in donations were

raised from the school community and the local merchants to help

this family get back on their feet. In addition, a project to benefit the

victims of the hurricanes in Haiti was put into action, and truckloads

of food, clothing, and other essential items were collected. Over

$8,500 was also raised for Pennies for Patients, which helps children

with cancer and other blood-borne diseases. These are just a few of

the community service efforts Walnut Street School has undertaken.

Uniondale High School students and Hofstra University students

volunteer to tutor at-risk and bilingual students who have no one to

help them with their homework, 5th grade students read to kinder-

garten and first graders in the Book Buddies Program and Hofstra

University students combine math with physical education in Mov-

ing and Shaking with Hofstra weekly workouts. Working with the

Mentoring Partnership of Long Island, over 35 staff participate in a

school-wide Focusing On Children Uniting with Staff Mentoring

Program weekly. The law firm of Certilman, Balin, Adler, and

Hyman provide 15 attorneys and staff who have been mentoring

Walnut Street students for the past five years. Academically, stu-

dents at Walnut Street excel as demonstrated on the NYS Assess-

ments with over 90% of our students scoring at levels 3 and 4. The

thread that runs through each one of Walnut Street School‘s pro-

grams is a caring one that connects with all children.

Page 4

THOUGHTS FROM THE 2009 NEW YORK STATE SCHOOL OF CHARACTER

Linda Friedman, Principal, Walnut Street School

 Page 5

FROM FAIRY TALE TO PHILANTHROPY

 It is critical for teachers to understand the value of using litera-

ture to address the importance of character education. Because of

the nature of fairy tale characters, such as Peter Pan, they are the

perfect vehicle to begin the discussion of character education. An

individual can discuss a character in "once upon a time" time and

be perfectly safe, or he/she can own the character and identify with

it personally. Characters in a fairy tale are easily recognized be-

cause of their behavior. For example, the hero can be transformed

through the trials and tribulations necessary in the archetypal strug-

gle between good and evil. Seeing classic characters in this light

empowers the student to become the hero of their own journey.

 Peter Pan and other classic fairy tales provide an important di-

mension to the study of character education. The story characters of

Sir James Barrie‘s magical play, "Peter Pan or The Boy Who

Wouldn't Grow Up," Peter Pan, Tinker Bell, Captain Hook and all

the other wonderful characters engage in a classic battle of good

versus evil on a very elementary level wherein the theme of virtues

and vices is a natural outcome.

 In addition to using Peter Pan as part of the formal curriculum

Peter Pan can provide the basis for an exciting service learning pro-

ject. Service learning is an important dimension of any character

education program. Service learning uses community service to

give students and their teachers an opportunity to make a difference

in their own communities while reflecting upon and developing

essential character traits.

 One service learning strategy is to utilize philanthropy and have

students act the role of philanthropist. The word philanthropist

generally refers to an individual who has the desire to improve the

welfare of humanity through monetary donations or volunteer

service. Children often become involved in philanthropy as a result

of a school fundraising activity or parental involvement. A child

who has been exposed to charitable giving at a young age will be

more likely to expand his or her acts of generosity as an adult. Giv-

ing becomes as important as making money.

 It is widely-accepted that generous behavior helps develop

moral judgment and a better understanding of civic responsibility.

Fundraising for a cause can give a child a sense of empowerment to

bring about change. The Peter Pan Children's Fund has initiated

such an endeavor.

 The philanthropic legacy of the story is relatively unknown:

before his death, Sir James Barrie gave the Peter Pan story rights

and royalties to the Great Ormond Street Hospital for Children in

London. With every performance or film or book published, GOSH

is entitled to a royalty fee. Thanks to the enduring popularity of

Peter, Wendy and Tinker Bell, Captain Hook and the ticking croco-

dile, this hospital continues to benefit from the Peter Pan endow-

ment.

 In 1992, the children at the Ormond Street Hospital inspired

Julia Hart to give up her birthday presents during the premier of her

father's Peter Pan sequel, "Hook." This single gesture brought ―The

Peter Pan Gift‖ to America and so began the Peter Pan Children's

Fund. The Peter Pan Children's Fund encouraged and supported

"Get Hooked on Peter Pan," a curriculum design for elementary and

middle school students. This unique education program offers

meaningful learning activities to promote awareness of the

charitable legacy.

WILDWOOD SCHOOL RECOGNIZED FOR ñPROMISING

PRACTICESò IN CHARACTER EDUCATION
Kathy Barlow, Wildwood School

 This year, the Character Education Partnership (CEP) has honored 4

New York State Schools with awards for ―Promising Practices.‖ Win-

ning practices developed creative ways to help students give back to

their schools and communities, raise academic expectations and

achievement, decrease bullying, increase tolerance and solve conflicts

peacefully. Wildwood School in Schenectady, N.Y is one of the 4

New York State Schools to be chosen for this prestigious award.

 Wildwood School, a school for children with complex learning

disabilities, has an active character education program that pushes

students to work to understand character education values, including

citizenship, cooperation and responsibility and to incorporate those

values into everyday life. Monthly character education themes guide

students and staff in creating a character-oriented school. Students are

recognized weekly for displaying character education traits such as

trustworthiness and respect.

 Wildwood was recognized based on its character-centered commu-

nity service program honoring veterans through the annual Veteran‘s

Day breakfast and parade. Kathy Barlow, the program site coordina-

tor at Wildwood School and an active member of the Sage Academy

for Character Education‘s Leadership Board, said, ―Veteran‘s Day is a

natural fit to recognize the service men and women who demonstrate

character education values every day.‖ The Veteran‘s Day breakfast

and parade at Wildwood School was the collaborative effort of class-

room teams led by music therapist, Beth McLaughlin, special educa-

tion teacher, Haydee Brito-Prag and behavior specialist, Meghan

Heinrich.

Joan Monk, Peter Pan Children‘s Fund

REFLECTIONS OF A SCHOOL PRINCIPAL
Karen Urbanski, Principal, Rensselaer Middle School

 Character education has become a process rather than just a pro-

gram at Rensselaer Middle School. It has grown steadily over the

past three years due to a concerted effort on the part of the faculty,

students, staff, parents and administration. Character education has

become part of our mission in educating the whole child throughout

the middle school years.

 As I reflect on the process, a number of obstacles had to be ad-

dressed. The obstacles ranged from time constraints and scheduling

concerns to the more serious issues of content and curriculum. Upon

reflection on our character education initiative, the question of ―Did

we do simply ‗feel good‘ activities or did the activities speak of the

types of programs and curriculum choices that support good character

development?‖ was at the forefront.

 Additionally, in the early stages, we had to overcome some hesi-

tancy on the part of some faculty members. We needed to examine

how character education could be realized through special programs,

as well as practices, instruction and curriculum. Teachers feared a

loss of teaching time. This concern was heightened by the state test-

ing requirements and our work to improve results, especially in the

areas of math and English Language Arts. In time, I believe we

struck a balance between special programming and projects to ad-

dress character development and the actual creation of a learning

environment that reflects the character education pillars of respect,

fairness, caring, responsibility, citizenship and trustworthiness.

Continued on pg. 6

 Page 6

Reflections of a School Principal,

continued

The reticence on the part of the faculty has

lessened, while enthusiasm has increased.

Their enthusiasm may also have been the

result of increased testing results for students

in grades 6 – 8 in the areas of math and Eng-

lish Language Arts and a reduction in the

percentage of disciplinary referrals. Perhaps

it is too early to make any direct connection

between character education and our results

but I believe it is very promising.

 Finally, I must mention our concern re-

garding students‘ perceptions of our efforts.

As one teacher questioned, ―Would our stu-

dents buy into the whole character education

philosophy?‖ Our answer came in the way

of student behavior, attitude and participa-

tion. This past June, we took some time to

look at what our students have accom-

plished. Our list was very lengthy and note-

worthy. We were able to point to individu-

als, groups and classes to identify the many

positive interactions that they have had in

and outside the school community. Service

projects, youth summit, kind acts, mentoring

and student leadership are just a few of the

many examples that we are able to cite.

 All worthy efforts face obstacles. As we

have found out over the past three years, our

obstacles have provided us with opportuni-

ties to be thoughtful, patient and creative in

bringing character education into the middle

school.

 COMMUNITY

ADVISORY BOARD

Fred Erlich, Chair

CEO, Living Resources

Justin E. Buchanan

Vice President, HSBC Bank USA, NA.

Charles Dedrick

Superintendent, Capital BOCES

Matthew Duddy

Vice President, Lamar

Advertising

George Goodwin

Supt. of Schools, Lansingburgh CSD

Randy Hall

Commissioner of Social Services,

Rensselaer Country

Thomas Hulihan

Director of Planning, Troy Housing

Kathleen Jimino

County Executive, Rensselaer County

Anthony Leva

nfrastructure technologies, Inc.

Lynn Macan

Superintendent, Cobleskill-

Richmondville CSD

John McDonald III

Mayor, Cohoes

Jim McGlynn

Vice President, Pioneer Bank

Dr. Paul Meising

SUNY Albany

Joseph V. Ribis, Jr.

PKS Investment Executive

FIND YOUR VOICE

ñThe significant challenges we face can not be

solved at the same level of thinking

we were at when we created them.ò

Albert Einstein

ñThe journey of a thousand miles

begins with a single stepò

Lao-Tsu

ñTwo roads diverged in a wood, and I -

I took the one less traveled by,

And that has made all the difference.ò

Robert Frost

FOCUS ON

ADVISORY

BOARD

MEMBER

Kathleen M.

Jimino

 County Executive,

Kathleen M. Jimino,

has been active as a

leader in the Acad-

emy's character education initiative since its in-

ception in 2000. She has been a member of the

advisory board, a recipient of the Community

Leadership in Character Education award and a

member of a number of committees including

the Champion of Character Awards Banquet

committee and the strategic planning committee.

 Kathy was educated at Catholic Central High

School and Siena College, from where she

graduated cum laude with a Bachelor‘s degree in

Mathematics. Additionally, she received her

Master‘s degree in Social Policy from SUNY

Empire State College.

 In 2001, Kathleen Jimino was appointed

County Executive. Six months later, the voters

of Rensselaer County approved her appointment

by electing her by the largest margin ever af-

forded any Rensselaer County Executive in his-

tory! Kathy was reelected in 2005, again leading

her party‘s ticket. Kathy currently is Co-Chair

of the Center for Economic Growth‘s Local

Government Council.

 Kathy and her husband Vince have two chil-

dren.

NORTHEAST YOUTH LEADERSHIP AND CHARACTER

SUMMIT ON DECEMBER 3, 2009

 The Youth Summit will now take place in December, so school

teams can better implement an action plan for the remainder of the

school year. The Summit will be designed by a student planning

team from Lansingburgh Jr./Sr. High School. The summit will be

held at The Sage Colleges Troy Campus from 8:00am to 2:30 pm.

 Last year, two different school teams came together for six

months to plan the March 2009 Youth Leadership Summit. The

planning team consisted of 7 students from Rensselaer Middle

School and 7 students from Rensselaer Technology Education Center

advised by Ms. Kristen Murray and Mr. Ron Quartimon. The Rens-

selaer team said, ―By working together as a team we planned the

Youth Summit. We did video conferencing with each other, and we

also met frequently with the Summit Coordinator. We all felt very

responsible to be in charge. We loved to work with people.‖

 This December, 20 school teams will come together to stimulate

positive change in their schools. The cost per 10 person team is

$275. Brochures will be sent in early September. For more infor-

mation please contact Kay Bradley at cbradley9@nycap.rr.com.

WE APPRECIATE OUR SPONSORS

THANK YOU!

The Sage Colleges:

 Dr. Susan C. Scrimshaw, President

 Dr. Sally A. Lawrence,

VP for Academic Affairs

 Dr. Nancy DeKorp, Dean,

School of Education

Rensselaer County:
 Kathy Jimino, County Executive

 Randy Hall, Com. of Social Services

Mary Karpiak Foster

Franklin Plaza, Troy, N.Y.

 Michael A. Fusco, President

Capital Region BOCES

 Charles Dedrick, Superintendent

Troy Housing Authority:
 Bill Meissner, Executive Director

 Tom Hulihan, Director of Planning

Pioneer Bank Troy, N.Y.

 John Scarchilli, President

 Eileen Bagnoli, CEO

HSBC Bank USA, NA

Century House

CDPHP

Lamar Advertising
 Matthew A. Duddy, Vice President

Eastern New York Student Support Services

Capital Area School Development Assoc.

Greater Capital Region Teacher Center

Seton Health

Lynn Arnold
QUESTAR

Dr. Steve Birchak

College of Saint Rose

Kathy Barlow

Wildwood School

Kay Bradley

Cohoes

Peg Brady

Ballston Spa CSD

Kevin Buess

Hudson Valley C.C

Linda Brennan-Pagano

Shenendehowa CSD

Carolyn Clark

Troy EOC

Nadine Cunningham

West Sand Lake E.S.

Michele Fox

Schodack CSD

Kathy Fuller

Myles Goss

Brunswick CSD

Susan Grimmick

Brunswick CSD

Bernice Herbert

Watervliet SD

Karen Hymes

Amsterdam SD

Katrina Keith

Cohoes CSD

Jennifer Kish

Terri Korb

South Colonie CSD

Joelle Lydon

Schnectady CSD

Josef Markowski

New York State

Bonnie Misch

Central Square CSD

Raeann Mokey

Cohoes CSD

Joan Monk

Dianne Mosher

Berlin CSD

Suzanne Myers

Brunswick, CSD

Ruth Pelham

Music Mobile, Inc.

Vincent Porfirio

The Sage Colleges

Ron Quartimon

QUESTAR

Robert Sheahan

Sean Stewart

Greenville CSD

Kitty Summers

East Greenbush CSD

Karen Urbanski

Rensselaer CSD

Mary VanVliet

Schodack CSD

Bruce Wiener

Berlin CSD

Bill Wolfanger

Cobleskill-Richmondville CSD

Lora Yanulavich

Cap. Region BOCES

FOCUS ON LEADERSHIP

BOARD MEMBER

Josef Markowski

 Josef Markowski has been an ac-

tive member of the Leadership Board

since 2001. He has assisted the Acad-

emy in planning, implementing and

operating several of the Academy‘s

programs throughout the years, in-

cluding the Griswold Heights Sum-

mer Program, Summer Character

Education Workshops and the Annual Character Education

Conference. Additionally, Josef Markowski has aided the

Academy behind the scenes, especially with his computer tal-

ents. Josef is a graduate of the University at Albany, earning a

Bachelor‘s Degree in Political Science and History in 1999 and

a Master‘s Degree in Education in 2002. Currently, he works

for the State of New York.

SAFER COMMUNITIES-RESPONSIBLE CITIZENS
Workshops, strategic planning, tailored presentations,

trainings for schools, business & civic organizations are

available. Contact The Academy for a free consultation!

LEADERSHIP BOARD MEMBERS

THE POWER OF CHOICE
Dr. John D. Walko, Director

 Victor Hugo reminds us ―There is nothing so powerful as an

idea whose time has come,‖ but it is individual choices that will

bring a dream to fruition. In the adult world it can be kids who

lead. At the July Caux, Switzerland Forum for Human Security

(and Change) leaders from conflict reddened sections of the planet

attended and worked on making a difference. Two stars of the

event were ―kids‖ Ruthie Gopin (13 yrs) and Felix Finkbeiner (12

yrs). For them climate change is the central challenge because of

its potentially devastating impact on their generation. Their mes-

sages were clear: the facts about dangers ahead can‘t be denied

and individuals have both the power and responsibility to act.

Ruthie had started ―Carbon Free Kids‖ focused on personal re-

sponsibility for reducing carbon footprints. Felix has launched

―Trees for Climate Justice‖ and urges all citizens, young and old,

powerful and less so, to ―stop talking and start acting.‖ (see K.

Marshall, Washington Post 7/27/09).

 Some of us can influence the most powerful people, but the

majority of us can only influence ourselves. We live in the age of

the citizen and through cooperative relationships we can live out

our dreams. ―Yes we can make a difference.‖ Let us challenge

ourselves to lead. In schools, through character centered service

learning, let us challenge our students to strive for excellence.

Page 7

 THE ACADEMY CALENDAR 2009-2010

November 5, 2009ð 10th Annual Northeast

United States Conference on Character

Education at Sage College of Albany

December 1, 2009ðNYSSOC applications

Due

December 3, 2009ð 8th Northeast U.S.

Youth Character & Leadership Summit at

Russell Sage College, Troy, NY

January 5, 2010—Champions of Character

Award Nominations due

March 24, 2010ð 7th ―Champions of

Character‖ Banquet at the Franklin Plaza in

Troy, NY

July 6-30, 2010ð 9th Summer Program for

Troy Urban Students and Families

CONTACT THE ACADEMY FOR

CHARACTER EDUCATION

AT THE SAGE COLLEGES

TO LEARN WHAT WE HAVE IN COMMON

Director Dr. John Walko

walkoj@sage.edu

Associate Director Mel Horowitz

horowm@sage.edu

Asst. Director Dr. Philip Fusco

fuscop3@sage.edu

Phone: 518-244-2336/ 2356

Fax: 518-244-2361

www.sage.edu/centers/charactered

The Academy for Character Education is a vol-

untary, not for profit organization whose mis-

sion is to promote character education within

the greater community by raising awareness,

educating, motivating, and facilitating the infu-

sion and development of positive character

traits that become lifelong habits.

45 Ferry Street, Troy, NY 12180

Share Our Vision! Make a Difference!

Our Mission is to promote character education within

the greater community through The Academy for Character Education by rais-

ing awareness, educating, motivating, and facilitating the infusion and devel-

opment of positive character traits that become lifelong habits.

To become a Friend of the Academy, or a Contributing Partner please ―Step up‖ today. Take the time to

make a contribution or to donate services or time so we can continue our efforts to build responsible

behavior, caring relationships , mutual respect, and trust throughout our community.

 Last Name First Name

__

 Organization Position

 Address City State Zip Code

__

 Phone Number Email Address

Champions of Character Levels of Support

Friend of The Academy __$25.00 __$50.00 __$75.00 __$100.00 $______other

Academy Partner __$250.00 __$500.00 __$1000.00 __$5000.00 $______other

 __I volunteer to donate my time/talent. Please contact me.

ñIt is very heartening to see participants of The

Academyôs programs enthusiastically take away

knowledge, skills and strategies to help kids deal

with lifeôs challenges in a caring and responsible

way. Business and community leaders need to

step up and help build on the outstanding pro-

grams of The Academy. When we all work to-

gether we can help develop a generation of good

 kids to lead our world.ò

-Michelle Borba, Advisory Board, Parenting

Magazine, International speaker, Author, Building

Moral Intelligence: The 7 Essential Virtues That

Teach Kids to do the Right Thing, Don‘t Give Me

That Attitude, and The Big Book of Parenting So-

lutions: 101 Answers to Your Everyday Challenges

and Wildest Worries

Contributions should be sent to:

The Academy for Character Education

at The Sage Colleges

45 Ferry Street

Troy, NY 12180

518-244-2336/2356

www.sage.edu/centers/charactered

Become a Friend of The Academy for Character Education

SAFER SCHOOLS!

 STRONGER ACADEMICS!

 ROBUST COMMUNTIES!

