

Lancaster City Schools

New Teacher Hires For School Year 2011-2012

*Teaching is the profession that teaches
all the other professions.*

Robert Branch

Robert Branch

Teaching Assignment:

- ESL Teacher, ***District***

Teaching Experience:

- Franklin University, 3 yrs
- Columbus City Schools, 6 yrs
- Lancaster City Schools, 1 yr

Education:

- Ashland University, M.A.
- Whetstone HS, Ohio

✓ *Teaching is the profession that teaches
all the other professions.*

Tracy Carrico

Tracy Carrico

Teaching Assignment:

- Title I Reading/Math Teacher
 - ***Medill Elementary***

Teaching Experience:

- Pasco County, Fl, 5 yrs
- Hillsborough County, Fl, 5 yrs

Education:

- University of Tampa BA,
 - Early Childhood Education
- Northern Lehigh HS, PA

✓ *Teaching is the profession that teaches
all the other professions.*

Ashley Davis

Ashley Davis

Teaching Assignment:

- 1st Grade Teacher
 - ***Cedar Heights Elementary***

Teaching Experience:

- Berne Union, 2 years

Education:

- Ohio University, B.A.
 - Early Childhood Ed.
- Berne Union HS, Ohio

✓ *Teaching is the profession that teaches*

Tracy Day

Tracy Day

Teaching Assignment:

- Kindergarten Teacher
 - ***Tallmadge Elementary***

Teaching Experience:

- Columbus City Schools, 1 yr
- Columbus Academy, 2 yrs

Education:

- Ohio Dominican University
 - B.A. Early Childhood Ed.
- Reynoldsburg HS, Ohio

✓ *Teaching is the profession that teaches*

LANCASTER CITY SCHOOLS

Elyse Dwyer

Elyse Dwyer

Teaching Assignment:

- Music Teacher
 - ***South/Tarhe/Thomas
Ewing/General
Sherman/LHS***

Teaching Experience:

- Student Teaching
 - Gahanna Lincoln HS

Education:

- The Ohio State University
 - B.A. Music Education
- Kenton Ridge HS, Springfield

✓ *Teaching is the profession that teaches*

Jessica Evick

Jessica Evick

Teaching Assignment:

- LTS Math/Science Teacher
 - ***Thomas Ewing and General Sherman JH***

Teaching Experience:

- Student Teaching
 - Buckeye Middle School

Education:

- The Ohio State University
 - M.A. & B.A. Math/Science
- Saint Clairsville HS, OH

✓ *Teaching is the profession that teaches
all the other professions.*

Heather Holzschuh

Heather Holzschuh

Teaching Assignment:

- Math Teacher
 - ***Thomas Ewing JH***

Teaching Experience:

- Amanda Clearcreek, 1 yr
- Pickaway Ross, 1 yr

Education:

- Ohio University-Lancaster
 - BA, Middle Childhood Ed
- Logan Elm HS, Circleville OH

✓ *Teaching is the profession that teaches
all the other professions.*

Alexander Kaparos

Alexander Kaparos

Teaching Assignment:

- Art Teacher
 - ***LHS & Thomas Ewing***

Teaching Experience:

- Bloom-Carroll HS, LTS

Education:

- The Ohio State University
 - BA, Art Education
- Upper Arlington HS, Ohio

✓ *Teaching is the profession that teaches*

Patrick Kilbane

Patrick Kilbane

Teaching Assignment:

- Intervention Specialist – CD
 - ***Cedar Heights Elementary***

Teaching Experience:

- Student Teaching
 - Sylvania Southview HS

Education:

- The University of Toledo
 - BA, Education
- St. Edward HS, Lakewood OH

✓ *Teaching is the profession that teaches
all the other professions*

David Kozy

David Kozy

Teaching Assignment:

- French Teacher, **LHS**

Teaching Experience:

- Part-time French Teacher
 - Grandview Heights HS

Education:

- The Ohio State University
 - MA, Foreign Language Ed
- Bowling Green State University
 - BA, French Education
- E. L. Bowsher HS, Toledo OH

✓ *Teaching is the profession that teaches
all the other professions.*

Natalie Longmuir

Natalie Longmuir

Teaching Assignment:

- 3rd Grade Teacher
 - ***Medill Elementary***

Teaching Experience:

- Park Ridge, IL, 2 yrs
- Berea City, 9 yrs

Education:

- Baldwin Wallace College
 - Masters, Reading Ed
- Baldwin Wallace College
 - BA, Early Childhood Ed
- Conneaut HS, Ohio

✓ *Teaching is the profession that teaches
all the other professions.*

Lindsay Lusher

Lindsay Lusher

Teaching Assignment:

- Intervention Specialist~MD
 - **LHS**

Teaching Experience:

- Santiago Christian Academy
 - Santiago, Chile

Education:

- Ohio University
 - BA, Special Education
- Lancaster High School

✓ *Teaching is the profession that teaches
all the other professions.*

Megan Meyer

Megan Meyer

Teaching Assignment:

- Librarian
 - **General Sherman JH**

Teaching Experience:

- Marshall PS, WI, 1 yr.

Education:

- University of Pittsburgh
 - MA, Library Science
- Ohio University
 - BA, Specialized Studies
- Mariemont HS, Cincinnati, OH

✓ *Teaching is the profession that teaches*

Molly Monks

Molly Monks

Teaching Assignment:

- English Teacher
 - ***Thomas Ewing JH***

Teaching Experience:

- Crestline Village, 1 yr

Education:

- Hiram College
 - BA, Language Arts
- Alliance High School, Ohio

✓ *Teaching is the profession that teaches all the other professions.*

Scott Naypauer

Scott Naypauer

Teaching Assignment:

- English/Social Studies
 - ***Thomas Ewing & General Sherman JH***

Teaching Experience:

- Student Teaching
 - Athens Middle School

Education:

- Ohio University
 - BA, LA/SS Education
- Buckeye HS, Medina, Ohio

✓ *Teaching is the profession that teaches all the other professions.*

Andreia Rohr

Andreia Rohr

Teaching Assignment:

- Title I Math/Reading Teacher
 - ***Tallmadge Elementary***

Teaching Experience:

- Tallmadge Elementary, LTS

Education:

- Ohio University-Lancaster
 - BA, Early Childhood Education
- Logan HS, Logan, Ohio

✓ *Teaching is the profession that teaches*

Kristin Smith

Kristin Smith

Teaching Assignment:

- Kindergarten Teacher
 - ***East Elementary***

Teaching Experience:

- East Elementary, LTS

Education:

- Ashland University
 - BA, Early Childhood Ed
- Lancaster High School

✓ *Teaching is the profession that teaches
all the other professions.*

Laura Specht

Laura Specht

Teaching Assignment:

- English Teacher
 - ***LHS/Stanbery***

Teaching Experience:

- Arts & College Prep Academy, 3 yrs

Education:

- The Ohio State University
 - BA, English
- Ohio University
 - Master of Education
- Lancaster High School

✓ *Teaching is the profession that teaches
all the other professions.*

Anesia Wells

Anesia Wells

Teaching Assignment:

- Science Teachers
 - **LHS**

Teaching Experience:

- Student Teaching
 - Whitehall Yearling HS

Education:

- The Ohio State University
- BS, Biology
- Elgin HS, Marion, Ohio

✓ *Teaching is the profession that teaches
all the other professions.*

Sarah Westbrooks

Sarah Westbrooks

Teaching Assignment:

- 4th Grade Teacher
 - ***Cedar Heights Elementary***

Teaching Experience:

- South Western, 2 yrs

Education:

- Ohio University
 - MA, Ed Leadership
- Ohio University
 - BS, Early Childhood Ed
- Lancaster High School

✓ *Teaching is the profession that teaches*

Lancaster City Schools

New Teacher Hires

For School Year

2011-2012

Teaching is the profession that teaches all the other professions.