

NYSUT Awards

Celebrating Excellence Among Our Members

Table of Contents

* Albert Shanker Award for Distinguished Service	4
* “Not for Ourselves Alone:” The Sandy Feldman Outstanding Leadership Award	5
New York State Teacher of the Year 2021	6
* New York State Teacher of the Year 2020	7
* School-Related Professionals Members of the Year	8
* Higher Education Members of the Year	9
* Health Care Professionals Member of the Year	10
* Retiree Members of the Year	11
Ken Kurzweil Social Justice Recognition Award	12
Community Service Awards	12
Local Community Service Awards	13
VOTE-COPE Awards	15

* Denotes honorees selected in 2020. As awards were not able to be presented at the 2020 NYSUT RA, these awards will be presented to recipients at this year’s convention.

Albert Shanker Award for Distinguished Service

Jonathan Kozol

Author Jonathan Kozol, one of the most eloquent and outspoken advocates for equality and racial justice in our nation's schools, will receive NYSUT's Albert Shanker Award for Distinguished Service. The honor is the union's most prestigious award recognizing special contributions made to public education in the United States.

Throughout his career spanning more than five decades, Kozol has written numerous award-winning books spotlighting the glaring inequalities in education — how race and a lack of funding divide students into separate and unequal camps. He has also been a truth-teller on the negative impacts of high-stakes standardized testing, charter schools and vouchers.

Kozol earned a bachelor's degree in English from Harvard University and was a Rhodes scholar at Oxford University. In the heat of the civil rights movement in the 1960's, Kozol moved from Harvard Square into a poor Black neighborhood of Boston and became a fourth-grade teacher. His experience there inspired his first major work, *Death at an Early Age*, which described his first year as a teacher and exposed the race-driven inequalities in public education.

He was later fired from Boston Public Schools for teaching the poem *Dream Deferred* by Langston Hughes and then taught several years in Newton Schools. He eventually left teaching but never stopped his campaign for a more equal and just educational system. In *Savage Inequalities*, Kozol visited rich and poor schools in 30 communities across the country, vividly documenting how poor schools were overcrowded, understaffed and unable to provide equal opportunity for students.

In his 1995 bestseller *Amazing Grace: The Lives of Children and the Conscience of the Nation*, Kozol spent a year getting to know families in the Mott Haven neighborhood of the South Bronx, the poorest neighborhood in the poorest congressional district in the nation. Ten years later, in *The Shame of the Nation*, Kozol wrote about conditions in 60 schools he studied, finding that inner city children were more racially isolated than they had been before *Brown v. Board of Education*.

Kozol, who was the keynote speaker at NYSUT's Representative Assemblies in 1992 and 1998, is working on two new books: one for teachers and activists and the other for children. At a time of mounting racial tensions and pandemic teaching and learning, Kozol believes we must seize the opportunity to reimagine education and bring about a healing transformation in today's classrooms.

The Albert Shanker Award for Distinguished Service — the highest honor bestowed by NYSUT — recognizes special contributions to public education in the United States. Pioneering a militant brand of teacher unionism, Albert Shanker led educators across New York state in a crusade for workplace dignity, and then led teachers nationwide into an era of educational reform and higher standards. The late, legendary UFT and AFT president has been described as “one of the greatest educators of the 20th century.”

“Not for Ourselves Alone:” The Sandy Feldman Outstanding Leadership Award

Catalina Fortino

United Federation of Teachers

Former NYSUT First Vice President Catalina Fortino immigrated to the United States from Argentina with her family as an English language learner, and she dedicated herself to lifting up students with similar challenges.

Earning a bachelor’s in early childhood education and her master’s in special education and bilingual education, she worked to help English language learners and students with special needs.

A UFT activist, she strengthened the profession as the chair of the NYSUT Bilingual Committee of Practitioners, the co-chair of the state Professional Standards and Practices Board for Teaching and as a member of the state Committee of Title I Practitioners and the American Federation of Teachers English Language Learners Task Force.

In 2011, Fortino was named director of the UFT Teacher Center and elected as the UFT’s vice president for education. Three years later she was elected first vice president at NYSUT and vice president of the AFT. Catalina Fortino served her union at the state and national level with the utmost dedication and integrity, advocating strongly and effectively for her students, her colleagues and the teaching profession from pre-K through post-graduate.

Florence McCue

Yonkers Federation of Teachers

In a career going back 50 years, Florence McCue has demonstrated that the goal of leadership is not to create followers, but to create more leaders.

From her second year of teaching in 1970 until her retirement in 2004, McCue served the Yonkers Federation of Teachers in numerous positions. As a building rep, she helped protect contract rights and worked closely with teachers and administrators. She initiated a “buddy” program that partnered seasoned teacher leaders as mentors with non-tenured teachers — helping new teachers succeed while schooling them about the value of their union.

McCue went on to serve the YFT as treasurer, political activist, member of the negotiating team, and NYSUT and AFT delegate. In 1997, she became a delegate to the AFL-CIO Westchester-Putnam Central Labor Body where she still focuses on legislative, political and community service activity.

In retirement, McCue continues her activism as executive vice president of the NYSUT Retiree Council of Westchester and Putnam counties. She is the Retiree At-Large Director on the NYSUT Board, representing all 230,000 retirees in the state and Florida, and serves on the NYSUT Retiree Advisory Committee.

2021 New York State Teacher of the Year

Jennifer Wolfe

Oceanside Federation of Teachers

Jennifer Wolfe, a social studies teacher at Oceanside High School on Long Island, is the 2021 New York State Teacher of the Year. A member of the Oceanside Federation of Teachers, Wolfe received this year's prestigious State Education Department honor for her work with students in the classroom and empowering fellow educators to take on leadership roles.

A National Board Certified teacher beloved by her students for encouraging creative freedom and fostering a classroom environment where an exchange of diverse opinions are welcome — Wolfe has been widely regarded by her colleagues and administrators for her dedication to her practice and elevating the teaching profession across the state.

Since becoming Oceanside's first teacher to achieve National Board Certification in 2002, Wolfe has personally guided more than 20 other teachers in the district — as well numerous others in districts across Long Island — through the rigorous 300-plus-hour process, considered the “gold standard” of the teaching profession. Before Wolfe achieved NBCT status, which she renewed in 2012, there were only 66 NBCTs on Long Island. Through her mentorship as a National Board regional coordinator in recent years, there are now more than 200.

A three-time Fulbright recipient and former state High School Social Studies Teacher of the Year, Wolfe also plays a significant leadership role in Oceanside's Tenure Attainment Plan, a supportive but challenging four-year program for novice teachers that aims to ensure they are supported during the critical first years of their career. The plan includes one-to-one mentoring, small group interactions, and video peer observations designed to develop and provide constructive and supportive feedback.

Wolfe, who in September entered her 24th year teaching social studies at Oceanside, said she believes “districts can improve student learning by recognizing and empowering the problem-solving skill set of the accomplished teacher. When teachers are put in positions of leadership to control their profession the education that students receive is usually more effective.”

2020 New York State Teacher of the Year

Rachel Murat

Maine-Endwell Teachers Association

Rachel Murat — a 25-year social studies teacher at Maine-Endwell High School near Binghamton who is known widely for her cutting-edge approach in the classroom and her far-reaching community service — is the 2020 New York State Teacher of the Year.

A member of the Maine-Endwell Teachers Association, Murat is regarded as both an academic innovator and a community ambassador.

Murat in 2009 created with her students the Maine-Endwell Assisting Local Spartans food pantry, which feeds as many as 150 kids and 100 families on a weekly basis, ensuring students come to school fed and ready to learn. Through those pantry deliveries, which has taken on an even greater importance during the COVID-19 pandemic, the district also has been able to better serve families in need by seeing kids in their home environment and addressing concerns that otherwise might have been missed. Murat has led efforts to restore the Southern Tier community following two devastating hundred-year floods and has helped families in the district get back on their feet after being left homeless by fires.

Through her constant service to others, Murat aims to instill in students a sense of community and show that through compassion, empathy and giving back, they can play an important role in making the Maine-Endwell area a better place to live.

Murat also created a Digital Citizenship program, teaching students how to positively represent themselves online, something she believes is critically important today as colleges and employers scour the social media pages of prospective students and employees. And she serves as coordinator of the district's Mentoring Program, helping students better navigate the transition from middle to high school.

Murat believes strongly in prioritizing a sense of safety for her students and ensuring their social and emotional needs are met so that they are prepared to learn and succeed.

"That's my philosophy," she said, "in everything I do."

School-Related Professionals Members of the Year

Dorothy Kamps

United Federation of Teachers

When Dorothy Kamps shows up for phone banks, rallies, union events and organizing, it's because she knows the value of the union. Kamps was brought up in a union-centric family of electrical workers, and then became active in the United Federation of Teachers during her own career.

A longtime stay-at-home mom, she went to work as a paraprofessional right where she lived: in the borough of Queens. At age 42 she earned her associate's degree from Queensborough Community College. Kamps worked for nearly two decades with the youngest elementary students as a classroom paraprofessional at P.S. 71 in Ridgewood. Her work with the UFT started part-time as Paraprofessional District Coordinator, and eventually she began full-time work in the union's Health and Safety Department providing training and professional development for paraprofessionals.

"I teach people how not to get hurt on the job," she said.

Cheryl Rockhill

Brushton-Moira Support Staff Association

Cheryl Rockhill, president of the Brushton-Moira Support Staff Association is a busy union advocate.

Rockhill works as a bus monitor and bus dispatcher, serves as chair of the SRP Advisory Council, and is a NYSUT Education & Learning Trust instructor.

"She is the gold standard on many levels for School-Related Professionals," said Jeanette Stapley, NYSUT Board ED 9 Director.

Rockhill worked in the school cafeteria before transferring to bus work. This past year, her work included dispatching and monitoring bus rides during the pandemic shut down, when drivers delivered meals to nearly 500 students in four daily runs.

She worked for NYSUT's Member Organizing Institute, the 2019 first-ever SRP rally at the Capitol, and lobby days. Rockhill also testified before the New York State Wage Board in the "Fight for Fifteen" as the voice of SRPs.

Higher Education Members of the Year

Barbara Bowen

Professional Staff Congress

Barbara Bowen, a fierce advocate for higher education members, students and progressive causes, has served more than two decades as president of the Professional Staff Congress representing faculty and academic staff at CUNY.

Bowen is well known for her passion and persistence — fighting for more higher ed funding, standing strong at the bargaining table and leading the charge at marches and rallies. She has worked relentlessly to improve benefits and teaching conditions for more than 30,000 PSC members.

A professor of English at Queens College and the Graduate Center of the City University of New York, Bowen taught for 15 years before becoming PSC president in 2000. A scholar of 17th-century English literature and African American studies, Bowen earned her doctorate at Yale. She began her union career when an assignment as a VISTA volunteer turned into an effort to organize 800 tobacco pickers.

Bowen is an American Federation of Teachers vice president, a NYSUT Board director and executive board member of the New York City Central Labor Council.

Jamie Dangler

United University Professions

Jamie Dangler is a NYSUT Board member and, since 2012, the statewide vice president for academics for United University Professions, NYSUT's local representing professionals and educators at the State University of New York.

Over the past 20 years, Dangler has had many UUP leadership roles, serving on the UUP statewide Executive Board since 2008, and from 2009-12, as president of UUP's Cortland chapter. Dangler also leads UUP's Task Force on Teacher Education, a committee that successfully advocated against 2014 SED teacher certification mandates that discouraged students from entering teaching. The work led to the elimination of one of four exams, and a review process to help students fulfill the edTPA requirement.

The chief negotiator for UUP's 2011-16 contract, Dangler was also a negotiations team member during bargaining talks for the 2007-11 contract.

Before becoming a statewide UUP officer, she was an associate professor of sociology at SUNY Cortland.

Higher Education Members of the Year (cont'd)

Mike Fabricant

Professional Staff Congress

NYSUT Executive Board member Mike Fabricant is a longtime Professional Staff Congress leader and activist; PSC represents NYSUT members at the City University of New York.

He is a current PSC executive council member and legislative representative, and former PSC first vice president, treasurer and vice president for senior colleges. In these positions he has been essential to every aspect of PSC work, from contract campaigns, to campus organizing, to legislative advocacy and coalition building. Fabricant has a deep connection to K-12 education. He is the author of three scholarly books on the politics of K-12 education and has participated in NYSUT task forces on teacher education and APPR.

Fabricant has been a faculty member at the Hunter College School of Social Work for 30 years and is the author of nine books and numerous articles.

Health Care Professionals Member of the Year

Nancy Barth-Miller

Federation of Nurses / United Federation of Teachers

A hospital nurse who has treated patients for injuries and illnesses throughout the AIDS epidemic, SARS, Ebola and coronavirus — all while championing unionization.

Barth-Miller worked at Staten Island University South from 1982 to December 2020. Seeking better representation, she helped to decertify the previous union and organized successfully with UFT in 1989. The hospital took the case to the Second Circuit Court in Washington, D.C. but the union prevailed in 1994. In 2006, Barth-Miller became chapter representative at the hospital for the Federation of Nurses/United Federation of Teachers.

An original member of the NYSUT Health Care Professionals Council formed in 2002, Barth-Miller serves as a voice for hospital nurses and helps shape the annual Health Care Professionals Forum. She is active in her community for charity work, and has worked as a clinical adjunct professor and as an educator for the New York City Board of Education LPN program.

Retiree Members of the Year

Donald Nobles

United Federation of Teachers

Donald Nobles is the vice chair leader for the United Federation of Teachers Retired Teachers Chapter. He retired in 2013 after 28 years as a special education teacher, and now works tirelessly on behalf of veteran parents and their children as the vice chairman of the UFT's Veterans Committee. He joined the group in 2005.

A current committee focus is lobbying the New York City Council and department of education to provide training for school counselors about available veterans' benefits so they can help community members access them. These include mental health counseling and housing and employment assistance.

Nobles was elected a UFT chapter leader in 2003, a position he held until his retirement. He has received numerous awards throughout his career, including the AFT Political Mobilization award in 2015; the Marsh/Raimo Award for Political Action in 2011; and the Ely Trachtenberg Award in 2003.

Deb Peterson

Retiree Council 43

Deb Peterson is the longtime former president of Retiree Council 43, Teachers Retired in Florida, a position she held from 2010-20. She is the current president of RC 43's Space Coast unit, a position she's held since 2014.

Peterson's retiree contributions to NYSUT are many. She served as RC 43 vice president from 2006-10; co-president of the RC 43 Space Coast unit from 2010-14; was a NYSUT Retiree Advisory Committee member from 2014-20; a NYSUT Committee of 100 member since 2014; a member of the ED 51-53 Resolutions Committee since 2010; and is a 2009 member of the AFT Leadership Program. Peterson is also a member of the Florida Coalition Project and the NYSUT Women's Committee.

She's received many awards throughout her union career including the AFT Living Legacy Award in 2014; and several NYSUT Communications Award wins for her blog "From the Desk of the President."

Ken Kurzweil Social Justice Recognition Award

Created as a result of a resolution passed at the 2016 NYSUT RA, this award recognizes those locals that have made a collective and sustained contribution to promoting social justice and human rights during the previous year. This award is named after longtime NYSUT Civil and Human Rights Committee Member and activist Ken Kurzweil, who spent years educating fellow NYSUT members and the local community on civil rights, social justice and human rights issues.

Buffalo Teachers Federation

Philip Rumore, President

The Buffalo Teachers Federation consistently evidences a belief in social justice. In 2020, they demonstrated this by:

- Advocating for educational justice.
- Supporting initiatives to combat hunger and poverty.
- Favoring fair and unbiased immigration reform policies.
- Demonstrating labor solidarity.
- Championing racial justice.
- Championing women's issues, history and rights.
- Providing information on health care for members and the community.
- Advocating for environmental justice via a lead abatement law in Buffalo.

Community Service Award Winners

IN-SERVICE

Lorraine Avazis
Syosset Teachers
Association

Jessica Lowenhar
United Teachers of
Harborfields

Matthew Root
North Syracuse Education
Association

Elissa Wagner
Syosset Teachers
Association

RETIREES

Nancy Barth-Miller
UFT - Retired Teachers Chapter
RC 2

Joseph Delaney
(community member)

Linda Goldstein
UFT - Retired Teachers Chapter
RC 2

Burt Bloom
UFT - Retired Teachers Chapter
RC 2

Nancy Delaney
UFT - Retired Teachers Chapter
RC 2

Lawrence Hohler
Smithtown Teachers Association
(Retired)
RC 23

Mark Chaykin
UFT - Retired Teachers Chapter
RC 2

Louisa Eiermann
Bayport-Blue Point Teachers
Association
RC 21

Judith Rosenstein
UFT - Retired Teachers Chapter
RC 2

Stephanie Dean
UFT - Retired Teachers Chapter
RC 2

Local Community Service Award Winners

Created as a result of a resolution passed at the 1996 NYSUT RA, this award recognizes those locals that have made a collective and sustained contribution to community service during the previous year. The efforts on the part of these locals have not only enhanced the learning opportunities of students, but also enriched the quality of life in their communities.

Bellmore-Merrick United Secondary Teachers

Robert Walsh, president

The Bellmore-Merrick United Secondary Teachers consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in the Making Strides Against Breast Cancer walk - Jones Beach, Toys 4 Tots program and staffing the food pantry for the Brookside Community Cupboard.
- Contributing \$2,495 to the Community Cupboard Pantry, American Cancer Society, MLK Day of Service and Canine Companions for Independence.
- Awarding \$5,877 to COVID-19 Relief Fund and \$300 each to seven Senior HS students to support their college degree in education.
- Sponsoring Kiwanis of The Bellmores, Making Strides Against Breast Cancer, Booster Ad for Brookside Meadowbrook Alternative Program, the John Theissen Children's Foundation and the Community Cupboard Holiday Wish List.

Buffalo Teachers Federation

Philip Rumore, president

The Buffalo Teachers Federation consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Hosting and participating in BTF community events: Variety Club Telethon, Read Across America, Thanksgiving Food Drive and Buffalo Philharmonic Young Audiences concerts.
- Contributing \$58,000 to E.P.I.C., Uncrowned Queens Institute, Theatre of Youth and the African American Cultural Center.
- Awarding \$3,000 to the Peter P. Tycz Memorial Scholarship Foundation, University at Buffalo Foundations, Inc., Say Yes Buffalo and the E.J. Mays Scholarship Fund.
- Sponsoring virtual graduation ceremonies for BPS high schools.

Carthage Teachers Association

Patricia Sheehan, president

The Carthage Teachers Association consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in the community food drive, holiday cards for seniors, wreaths for veterans and trees for soldiers.

- Contributing more than \$250 to Coats for Kids and approximately \$5,000 to their backpack program.
- Supporting the Tri-county art show and Hospice of Jefferson County.
- Awarding \$2,250 in scholarships.
- Sponsoring CTA honorary member banquet dinner, school supply closet, memorial flag display honoring military heroes and a retirement seminar.

Farmingdale Federation of Teachers

Cordelia Anthony, president

The Farmingdale Federation of Teachers consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in districtwide drive-by parade for students and community; drive-through graduations for grades 5, 8 and 12; and delivering lawn signs for graduating and moving up students.
- Contributing more than \$2,000 for the 2020 Making Strides Against Breast Cancer virtual walk (28 years of participation); supplies and \$100 for RotaCare; donations to the Nassau County Autism Society; and family holiday gift cards.
- Awarding \$5,750 in scholarships to graduating seniors and graduating fifth and eighth students.
- Completing the following political action activities: Election Day phone bank, Budget vote phone banks and mailers; invited local, pro-union candidates to address members; and provided FFT face masks to all members who contributed to VOTE-COPE.

Lockport Education Association

Gregory Bronson, president

The Lockport Education Association consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in community events including mask donations to Eastern Niagara Hospital and Aramark Food Service Workers and Lockport HS drive through graduation ceremony.
- Contributing \$19,968 to Making Strides Against Breast Cancer, United Way campaign, Sister Helen's Food Pantry, St. Vincent DePaul Society Food Pantry, Salvation Army Food Pantry, Salvation Army Red Kettle Campaign and Alzheimer's Association.

Local Community Service Award Winners (cont'd)

- Awarding \$4,800 in scholarships to four graduating seniors at local high schools.
- Sponsoring more than \$4,000 in school and community academic, athletic, co-curricular and labor events.

Middle Country Teachers Association

Nadia Resnikoff, president

The Middle Country Teachers Association consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Donating food to a community food pantry, and three baskets to support the district SEPTA auction.
- Participating in a Bus Safety campaign/contest and provided bookmarks and tote bags.
- Collecting and distributing more than 2,000 Cards of Kindness to local nursing homes.
- Contributing up to \$3,000 annually for breast cancer, Relay for Life and other charities.
- Awarding \$20,000 in scholarships to graduating seniors.
- Sponsoring an award night honoring more than 80 students from Pre-K through 12th grade.

North Babylon Teachers Organization

Kathryn Dein, president

The North Babylon Teachers Organization consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Organizing a community fundraiser for a little league coach who passed away suddenly. The effort raised \$1,125 for his family.
- Donating money and items to two non-for-profit Long Island animal rescues.
- Contributing \$1,980 to the Babylon Breast Cancer Coalition. The local helped raise money by selling and decorating lamp posts to raise awareness and coordinating pink and denim month.
- Sponsoring more than 30 families in our community by providing holiday gifts, clothing and books; donating gift cards to other families in need.

West Hempstead Education Association

Matthew Caruthers, president

The West Hempstead Education Association consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in the Making Strides Against Breast Cancer walk, homecoming parade, senior parade and battle of schools fundraiser.

- Contributing \$300 to the American Cancer Society.
- Awarding \$3,850 in scholarships to graduating seniors.

West Irondequoit Teachers Association

Scott Steinberg, president

The West Irondequoit Teachers Association consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Participating in a food drive to benefit the Irondequoit Community Cupboard.
- Contributing \$400 to the junior and senior class celebrations.
- Awarding \$2,500 in scholarships to Victoria Lepsch and Elizabeth Tromonto.
- Sponsoring Milne Game to raise funds for the Michael J. Fox Foundation.

Yonkers Federation of Teachers

Samantha Rosado-Ciriello, president

The Yonkers Federation of Teachers consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Contributing funds to NYSUT Disaster Relief Fund to purchase personal protective equipment for frontline workers.
- Donating to Westchester food banks, Yonkers Police, and food for healthcare workers at St. John's Riverside Hospital.
- Awarding \$18,000 in scholarships: 10 scholarships awarded to children of members of the Yonkers Federation of Teachers, eight scholarships awarded to students in the Yonkers Public Schools.

Yorktown Congress of Teachers

Sean Kennedy, president

The Yorktown Congress of Teachers consistently evidences a belief in community service. In 2020 they demonstrated this by:

- Collecting approximately \$2,500 for Yorktown's Support Connection organization.
- Sponsoring a food drive that collected \$2,500 for Yorktown's Community Help.
- Mentoring three high school interns to learn about labor organizations as part of a credit-bearing civic internship program.
- Awarding four scholarships to Yorktown High School graduates worth \$7,000.

2020 VOTE-COPE Campaign Award-Winning Locals

Albert Shanker Award

The following locals contributed the equivalent of at least \$100 per member:

Carmel Teachers Association - Teachers #2541	Mexico Academy Central School Faculty Association - Teachers #2828
East Williston Teachers Association - Teachers #2624	Mineola Teachers Association - Teachers #2835
Edgemont Teachers Association - Teachers #2628	Mount Sinai Teachers Association - Teachers #2854
Garden City Teachers Association - Teachers #2666	Pearl River Teachers Association - Teachers #1969
Hewlett Woodmere Faculty Association - Teachers #2725	Syosset Teachers Association - Teachers #1596

Lynn Costello Award

The following locals contributed the equivalent of at least \$75 per member:

Blind Brook-Rye Federation of Teachers - Teachers #1890	Middle Country Teachers Association - Teachers #1683
Brentwood Teachers Association - Teachers #2514	Mount Vernon Federation of Teachers - Teachers #0865
Bronxville Teachers Association - Teachers #4543	Newfane Teachers Association - Teachers #2869
Carle Place Teachers Association, Inc. - Teachers #2540	North Rockland Teachers Association, Inc. - Teachers #2877
Commack Teachers Association - Teachers #2581	Oceanside Federation of Teachers - Teachers #1631
Croton Teachers Association - Teachers #2594	Onteora Teachers Association - Teachers #2898
East Islip Teachers Association - Teachers #2618	Patchogue Medford Congress of Teachers - Teachers #1430
Eastchester Teachers Association - Teachers #2625	Plainedge Federation of Teachers - Teachers #1380
Eden Teachers Association - Teachers #2627	Port Washington Teachers Association - Teachers #2938
Greenwood Lake Teachers Association - Teachers #2695	Roslyn Teachers Association - Teachers #2966
Harrison Association of Teachers - Teachers #2713	Smithtown Teachers Association - Teachers #3010
Jericho Teachers Association - Teachers #2760	Suffern Educators Association - Teachers #2132
Lake Shore Central Teachers Association - Teachers #2776	Teachers Association of the Tarrytowns - Teachers #3049
Levittown United Teachers - Teachers #1383	Town of Highlands Teachers Association - Teachers #3057
Lockport Education Association - Teachers #2794	Yonkers Federation of Teachers - Teachers #0860
Merrick Faculty Association, Inc. - Teachers #2827	Yorktown Congress of Teachers - Teachers #1724

June Smith Award

The following locals contributed the equivalent of at least \$50 per member:

Alden Teachers Association - Teachers #2457	Dunkirk Teachers Association - Teachers #2611
Associated Teachers of Huntington - Teachers #2474	East Hampton Teachers Association - Teachers #2616
Ausable Valley Teachers Association - Teachers #2477	East Moriches Teachers Association - Teachers #2619
Bedford Teachers Association - Teachers #2492	East Williston Teachers Association - SRP #2624
Bellmore Merrick United Secondary Teachers, Inc. - Teachers #3043	Eastchester Teachers Association - SRP #2625
Bellport Teachers Association - Teachers #2193	Eldred Central School District Faculty Association - Teachers #2633
Bethlehem Central Teachers Association - Teachers #6302	Farmingdale Federation of Teachers - Teachers #1889
Bronxville Teachers Association - Retirees #4543	Goshen Teachers Association - Teachers #2680
Byram Hills Teachers Association - Teachers #2527	Gowanda Teachers Association - Teachers #2682
Canastota Teachers Association - Teachers #2536	Great Neck Teachers Association - Teachers #2686
Cheektowaga Central Teachers Association - Teachers #1390	Greenburgh Eleven Federation - SRP #1532
Clinton Teachers Association - Teachers #2573	Greenburgh Eleven Federation - Teachers #1532

2020 VOTE-COPE Campaign Award-Winning Locals

June Smith Award (cont'd)

The following locals contributed the equivalent of at least \$50 per member:

Half Hollow Hills Teachers Association - Teachers #2701	Plainedge Federation of Teachers - SRP #1380
Hannibal Faculty Association - Teachers #2709	Riverhead Central Faculty Association - Teachers #2958
Herricks Teachers Association - Teachers #2723	Rome Teachers Association - SRP #2961
Hicksville Congress of Teachers - Teachers #6273	Royalton-Hartland Teachers Association - Teachers #2968
Irvington Faculty Association - Teachers #2750	Sachem Central Teachers Association - Teachers #2974
Island Park Faculty Association - Teachers #2751	Salmon River Teachers Association - Teachers #2980
Kenmore Teachers Association - Teachers #2768	Scarsdale Teachers Association - Teachers #2989
Kings Park Classroom Teachers Association - Teachers #1812	Schoharie Teachers Association - Teachers #2993
Lawrence Teachers Association - Teachers #1585	Sewanhaka Federation of Teachers - Teachers #7910
Levittown United Teachers - SRP #1383	Shoreham-Wading River Teachers Association - Teachers #3006
Locust Valley School Employees Association - Teachers #1721	Solvay Teachers Association - Teachers #3012
Mahopac Teachers Association - Teachers #2806	Somers Faculty Association - Teachers #3013
Malverne Teachers Association - Teachers #2809	Springville Faculty Association - Teachers #2696
Massapequa Federation of Teachers - Teachers #1442	Starpoint Teachers Association - Teachers #3032
Miller Place Teachers Association - Teachers #2834	Three Village Teachers Association, Inc. - Teachers #3051
Mohonasen Teachers Association - Teachers #2840	United Teachers of Harborfields - Teachers #2711
Mount Vernon Federation of Teachers - SRP #0865	West Hempstead Education Association - Teachers #3107
Newburgh Teachers Association - Teachers #2867	West Seneca Teachers Association, Inc. - Teachers #3110
Niagara-Wheatfield Teachers Association - Teachers #2871	Westbury Teachers Association - Teachers #3112
North Shore Schools Federated Employees - Teachers #2880	William Floyd United Teachers - Teachers #1568
Peekskill Faculty Association - Teachers #2916	

Dan Sanders Award

The following locals contributed the equivalent of at least \$25 per member:

Addison Teachers Association - SRP #2450	Bethpage Congress of Teachers - Teachers #1379
Addison Teachers Association - Teachers #2450	BOCES Educators of Eastern Suffolk - Teachers #3037
Albion Teachers Association - Teachers #2456	Brewster Teachers Association - Teachers #1831
Altmar-Parish-Williamstown Faculty Association - Teachers #2463	Brocton Teachers Association - Teachers #2521
Amityville Teachers Association - Teachers #2466	Byron Bergen Faculty Association - Teachers #2528
Amsterdam Teachers Association - Teachers #1150	Cairo-Durham Teachers Association - Teachers #2529
Ardley Congress Teachers - Teachers #1768	Canton Central Teachers Association - Teachers #2539
Arlington Teachers Association - Teachers #2473	Carle Place Teachers Association, Inc. - Retirees #2540
Babylon Teachers Association - Teachers #2481	Catskill Teachers Association - Teachers #2545
Bainbridge-Guilford Teachers Association - Teachers #2482	Central Square Teachers Association - Teachers #2554
Baldwin Teachers Association - Teachers #2483	Chappaqua Congress of Teachers - Teachers #1783
Baldwinsville Teachers Association - Teachers #2484	Chatham Central School Teachers Association - SRP #2558
Barker Teachers Union - Teachers #2486	Chatham Central School Teachers Association - Teachers #2558
Bayport-Blue Point Teachers Association - Teachers #2488	Cherry Valley-Springfield Teachers Association - Teachers #2563
Bellmore Faculty Organization - Retirees #2496	Clarkstown Teachers Association - Teachers #2570
Bellmore Faculty Organization - Teachers #2496	Cleveland Hill Education Association - Teachers #2571

2020 VOTE-COPE Campaign Award-Winning Locals

Dan Sanders Award (cont'd)

The following locals contributed the equivalent of at least \$25 per member:

Cobleskill-Richmondville Teachers Association - Teachers #4875
Cold Spring Harbor Teachers Association - Teachers #2710
Commack Teachers Association - SRP #2581
Copenhagen Teachers Association - Teachers #2585
Copiague Teachers Association, Inc. - Teachers #2586
Coxsackie-Athens Teachers Association - Teachers #2593
Deposit Teachers Association - Teachers #2602
East Aurora Faculty Association - Teachers #2614
East Syracuse-Minoa United Teachers - Teachers #2623
Eastport-South Manor Teachers Association - Teachers #3020
Ellenville Teachers and School Related Professionals Association - Teachers #2635
Ellicottville Teachers Association - Teachers #2636
Elmsford Teachers Association - Teachers #2640
Fabius-Pompey Education Association - Teachers #2643
Faculty Association of Suffolk Community College - Teachers #3038
Fayetteville-Manlius Teachers Association - Teachers #2648
Florida Teachers Association - Teachers #2973
Fredonia Teachers Association - Teachers #2659
Freeport Teachers Association - Teachers #2660
Frewsburg Faculty Association - Teachers #2661
Frontier Central Teachers Association - Teachers #2663
Fulton Teachers Association - SRP #2664
Fulton Teachers Association - Teachers #2664
Galway Teachers Association - Teachers #2665
Glen Cove Teachers Association - Teachers #2677
Glens Falls Teachers Association - Teachers #2678
Grand Island Teachers Association - Teachers #2684
Great Neck Teachers Association - Retirees #2686
Greenwood Lake Teachers Association - SRP #2695
Guilderland Central Teachers Association - Teachers #2698
Half Hollow Hills Teachers Association - SRP #2701
Hamburg Teachers Association - Teachers #2702
Hempstead Teaching Assistants Association - SRP #4664
Hudson Teachers Association - Teachers #2742
Hyde Park Teachers Association - Teachers #2744
Ichabod Crane Teachers Association - SRP #2745
Ichabod Crane Teachers Association - Teachers #2745
Iroquois Faculty Association - Teachers #4919
Jamesville-Dewitt Faculty Association - SRP #2755
Jamesville-Dewitt Faculty Association - Teachers #2755
Kingston Teachers Federation - Retirees #0781
Lackawanna Teachers Federation - Teachers #2771
Lewiston-Porter United Teachers - Teachers #2785
Livingston Manor Teachers Association - Teachers #2791
Mamaroneck Teachers Association - Teachers #2810
Manhasset Education Association - Teachers #2811
Marlboro Faculty Association - Teachers #2817
Maryvale Teachers Association - Teachers #2818
Mattituck-Cutchogue Teachers Association - Teachers #2820
Medina Teachers Association - Teachers #2825
Middle Island Teachers Association - Teachers #2829
Millbrook Teachers Association - Teachers #2833
Mineola Teachers Association - Retirees #2835
Monroe Woodbury Teachers Association - Teachers #2843
Nassau Community College Federation of Teachers - SRP #3150
Nassau Community College Federation of Teachers - Teachers #3150
New Hartford Teachers Association - Teachers #2860
New Paltz United Teachers - Teachers #2863
New Rochelle Federation of United School Employees - Teachers #0280
Niagara Falls Teachers - Teachers #0801
Niskayuna Teachers Association - Teachers #2872
North Babylon Teachers Organization - Teachers #2873
North Colonie Teachers Association - Teachers #2875
North Syracuse Education Association - Teachers #2881
North Tonawanda United Teachers - Teachers #2882
Norwood-Norfolk Teachers Association - Teachers #2887
Nyack Library Staff Association - Teachers #8128
Nyack Teachers Association - Teachers #2888
Ossining Teachers Association - Teachers #2905
Oswego Classroom Teachers Association - Teachers #2906
Oyster Bay-East Norwich Teachers Association - Teachers #2910
Panama Faculty Association - Teachers #2912
Pembroke Teachers Federation - Teachers #2587
Phoenix Central Schools Teachers Association - SRP #2923
Phoenix Central Schools Teachers Association - Teachers #2923
Pittsford District Teachers Association - Teachers #2929
Plainedge Federation of Teachers - Retirees #1380
Plattsburgh Teachers Association - SRP #2930
Plattsburgh Teachers Association - Teachers #2930
Port Chester Teachers Association - Teachers #2934
Port Jefferson Teachers Association - Teachers #2936
Port Washington Teachers Association - Retirees #2938

2020 VOTE-COPE Campaign Award-Winning Locals

Dan Sanders Award (cont'd)

The following locals contributed the equivalent of at least \$25 per member:

Poughkeepsie Public Schools Teachers Association - Teachers #2090	Three Village Teachers Association, Inc. - SRP #3051
Pulaski Teachers Association - Teachers #2943	Tonawanda Education Association - SRP #3056
Putnam Valley Federation of Teachers - Teachers #1867	Tri-Valley Teachers Association - Teachers #3059
Queensbury Faculty Association - Teachers #2944	United Federation of Teachers - SRP #0002
Red Hook Faculty Association - Retirees #2949	United Federation of Teachers - Teachers #0002
Red Hook Faculty Association - Teachers #2949	United Teachers of Island Trees - Teachers #1846
Rhinebeck Teachers Association - Teachers #2954	Valhalla Teachers Association - Teachers #3075
Rockville Centre Teachers Association - Teachers #2959	Valley Central Teachers Association - Teachers #3076
Rome Teachers Association - Teachers #2961	Vestal Teachers Association - Teachers #3078
Rondout Valley Federation of Teachers & School Related Personnel - Teachers #2963	Victor Teachers Association - Teachers #3079
Rush-Henrietta Employees Association - Teachers #2969	Wallkill Teachers Association - Teachers #3082
Rye Teachers Association - Teachers #2972	Wantagh United Teachers - Teachers #1987
Salmon River Teachers Association - SRP #2980	Wappingers Congress of Teachers - Teachers #1989
Saranac Lake Teachers Association - Teachers #2982	Warwick Valley Teachers Association - Teachers #3086
Sayville Teachers Association - Teachers #1526	Washingtonville Teachers Association - Teachers #3088
Schalmont Teachers Association - Teachers #4856	Wayne Teachers Association - Teachers #3097
Schenectady Federation of Teachers - Teachers #0803	West Babylon Teachers Association, Inc. - Teachers #3104
Scio Teachers Association - Teachers #2997	West Irondequoit Teachers Association - Teachers #3108
Somers Faculty Association - Retirees #3013	West Islip Teachers Association - Retirees #3109
South Colonie Teachers Association - Teachers #3014	West Islip Teachers Association - Teachers #3109
South Glens Falls Faculty Association - Teachers #3015	West Seneca Teachers Association, Inc. - SRP #3110
South Lewis Teachers Association - Teachers #3019	Western Sullivan United Teachers and School Related Personnel - Teachers #2759
Spackenkill Teachers Association - Teachers #3027	Westhill District Education Association - Teachers #3115
St. Lawrence Central United Teachers - Teachers #2977	White Plains Teachers Association - Teachers #3119
Suffern Educators Association - Retirees #2132	Whitesboro Teachers Association - Retirees #3120
Sweet Home Education Association - Teachers #3041	Whitesville Teachers Association - Teachers #3121
Teachers Association of Lindenhurst - Teachers #1660	Williamsville Teachers Association, Inc. - Teachers #3124
Teachers Association of Pleasantville - Teachers #3047	Wilson Teachers Association - Teachers #3126
Teachers Association of Sag Harbor - Teachers #2924	

Abel Blattman Award

The following locals contributed the equivalent of at least \$10 per member:

Abraham Wing Teachers Association - Teachers #4249	Amherst Education Association - Teachers #2465
Akron Faculty Association - Teachers #2454	Amsterdam Teachers Association - Retirees #1150
Albany Public School Teachers Association - Teachers #2455	Argyle Teachers Association - Teachers #2471
Alden Central School Employees Association - SRP #3930	Associated Teachers of Huntington - Retirees #2474
Alexander United Teachers - Teachers #2458	Attica Faculty Association - Teachers #2475
Alliance of School Based Health Professionals - Teachers #4562	Auburn Teachers Association - Teachers #2476

2020 VOTE-COPE Campaign Award-Winning Locals

Abel Blattman Award (cont'd)

The following locals contributed the equivalent of at least \$10 per member:

Averill Park Teachers Association - Retirees #2478
Averill Park Teachers Association - Teachers #2478
Bainbridge-Guilford Support Staff Association - SRP #6239
Batavia Teachers Association - Teachers #2487
Bayport-Blue Point Teachers Association - Retirees #2488
Beacon Teachers Association - Teachers #2490
Beaver River Teachers Association - Teachers #2491
Bellmore Merrick United Secondary Teachers, Inc. - Retirees #3043
Binghamton Teachers Association - SRP #1218
Binghamton Teachers Association - Teachers #1218
Blind Brook-Rye Federation of Teachers - Retirees #1890
BOCES Educators of Eastern Suffolk - SRP #3037
BOCES Teachers Association of Westchester #2 - Retirees #2510
Bolivar-Richburg Faculty Association - Teachers #2512
Bolton Teachers Association - Teachers #3849
Brentwood Teachers Association - Retirees #2514
Brentwood Teachers Association - SRP #2514
Briarcliff Teachers Association - Teachers #2515
Broome-Delaware-Tioga BOCES Teachers Association - Teachers #2523
Brushton-Moira Support Staff Association - SRP #3679
Burnt Hills-Ballston Lake Teachers Association - Teachers #2526
Cairo-Durham Teachers Association - Retirees #2529
Caledonia-Mumford Teachers Association - Teachers #2530
Camden Teachers Association - Teachers #2531
Canajoharie United School Employees - Teachers #2533
Canandaigua Teachers Association - Teachers #2534
Canastota Teachers Association - Retirees #2536
Capital Region BOCES - Teachers #2991
Carmel Teachers Association - Retirees #2541
Carthage Teachers Association - Teachers #2542
Cattaraugus Teachers Association - Teachers #2546
Cazenovia United Educators - Teachers #2549
Center Moriches Teachers Association - Teachers #2550
Central Islip Teachers Association - Retirees #2552
Central Square Teachers Association - Retirees #2554
Central Valley Teachers Association - Teachers #2746
Chappaqua Congress of Teachers - SRP #1783
Chittenango Teachers Association - Teachers #2566
Churchville-Chili Education Association - Teachers #2567
Clarence Teachers Association - Teachers #2569
Clinton Teachers Association - Retirees #2573
Cohoes Teachers Association - Teachers #2579
Colton-Pierrepont Teachers Association - Teachers #2580
Commack Teachers Association - Retirees #2581
Connetquot Teachers Association - Retirees #2582
Connetquot Teachers Association - Teachers #2582
Copiague Teachers Association, Inc. - Retirees #2586
Corinth Central Teachers Association - Teachers #2588
Cortland United Teachers - SRP #2592
Deer Park Teachers Association - Retirees #6268
Deer Park Teachers Association - Teachers #6268
Depew Teachers Organization, Inc. - Teachers #2601
Deposit Teachers Association - Retirees #2602
Dobbs Ferry United Teachers - Teachers #1534
Dolgeville Teachers Association - Teachers #2604
Dover-Wingdale Teachers Association - Retirees #2605
Dover-Wingdale Teachers Association - Teachers #2605
East Greenbush Teachers Association - Teachers #2615
East Islip Teachers Association - Retirees #2618
East Moriches Teachers Association - SRP #2619
East Rockway Teachers Association - Teachers #2622
East Williston Teachers Association - Retirees #2624
Eastchester Teachers Association - Retirees #2625
Eden Teachers Association - Retirees #2627
Edgemont Teachers Association - Retirees #2628
Education Association of South Orangetown - Teachers #2630
Edwards-Knox Teachers Association - Teachers #2631
Eldred Central School District Faculty Association - Retirees #2633
Ellenville Teachers and School Related Professionals Association - SRP #2635
Ellicottville Teachers Association - Retirees #2636
Elmont Elementary Teachers Association - Retirees #2639
Elwood Teacher Alliance - Retirees #1609
Elwood Teacher Alliance - Teachers #1609
Erie 1 Professional Education Association - Teachers #2642
Faculty Federation of Erie Community College - SRP #7847
Faculty Federation of Erie Community College - Teachers #7847
Falconer Education Association - Teachers #2647
Fallsburg Teachers Association - Teachers #2237
Farmingdale Federation of Teachers - Retirees #1889
Fonda-Fultonville Teachers Association - Teachers #2652

2020 VOTE-COPE Campaign Award-Winning Locals

Abel Blattman Award (cont'd)

The following locals contributed the equivalent of at least \$10 per member:

Fort Edward Teachers Association - Teachers #2655
Frankfort-Schuyler Teachers Association - Teachers #2657
Franklin-Essex-Hamilton BOCES Teachers Association - Teachers #3228
Franklinville Teachers Association - Retirees #3050
Franklinville Teachers Association - Teachers #3050
Friendship Teachers Association - Teachers #2662
Gananda Teachers Association - Teachers #6163
Garden City Teachers Association - Retirees #2666
Germantown Teachers Association - Teachers #4676
Gloversville Teachers Association - Teachers #2679
Gouverneur Teachers Association - Teachers #2681
Grand Island Teachers Association - Retirees #2684
Greece Teachers Association - Teachers #2687
Greenburgh Teachers Federation - Teachers #1788
Greenport Teachers Association - Teachers #2691
Greenville Faculty Association - Teachers #2692
Guilderland Central Teachers Association - SRP #2698
Hadley Luzerne Teachers Association - Teachers #2699
Haldane Faculty Association - Retirees #2700
Half Hollow Hills Teachers Association - Retirees #2701
Hamburg Teachers Association - SRP #2702
Harpursville Teachers Association - Teachers #2712
Harrison Association of Teachers - Retirees #2713
Harrisville Teachers Association - Retirees #2714
Hartford Central School Faculty Association - Retirees #2715
Haverling Teachers Association - SRP #2717
Haverling Teachers Association - Teachers #2717
Hendrick Hudson Education Association - Teachers #2553
Herkimer Faculty Association - Teachers #2721
Hewlett Woodmere Faculty Association - Retirees #2725
Highland Teachers Association - Retirees #2726
Highland Teachers Association - Teachers #2726
Hilton Central Schools Teachers Association - Teachers #2727
Holland Patent Teachers Association - Retirees #2730
Holland Patent Teachers Association - Teachers #2730
Holley Central School Teachers Association - Teachers #2731
Horseheads Teachers Association - Teachers #2739
Hudson Falls Teachers Association - Teachers #2741
Hunter-Tannersville Teachers Association - Teachers #2743
Hyde Park Teachers Association - Retirees #2744
Irvington Faculty Association - Retirees #2750
Island Park Faculty Association - Retirees #2751
Island Park Faculty Association - SRP #2751
Islip Teachers Association - Retirees #2752
Islip Teachers Association - Teachers #2752
Jericho Teachers Association - Retirees #2760
Johnstown Teachers Association - Teachers #2763
Jordan Elbridge Teachers Association - Teachers #2764
Kenmore Teachers Association - Retirees #2768
Kings Park Classroom Teachers Association - Retirees #1812
Kingston Teachers Federation - Teachers #0781
Lake George Education Association - Teachers #2774
Lake Shore Central Teachers Association - Retirees #2776
Lakeland Federation of Teachers - Retirees #1760
Lakeland Federation of Teachers - SRP #1760
Lancaster Central Teachers Association, Inc. - Teachers #2778
Lawrence Teachers Association - Retirees #1585
Le Roy Teachers Association - SRP #2782
Le Roy Teachers Association - Teachers #2782
LeMoyne College Adjuncts - Teachers #7967
Liberty Teaching Assistants, Monitors and Aides Association - SRP #6188
Lisbon Teachers Association - Teachers #2788
Locust Valley School Employees Association - Retirees #1721
Long Beach Classroom Teachers Association - Teachers #2796
Lynbrook Teachers Association - Teachers #2800
Lyncourt Teachers Association - Teachers #2801
Malone Federation of Teachers - Retirees #2808
Malone Federation of Teachers - Teachers #2808
Malverne Teachers Association - Retirees #2809
Mamaroneck Teachers Association - Retirees #2810
Marion Teachers Association - Retirees #2816
Marion Teachers Association - Teachers #2816
Marlboro Faculty Association - Retirees #2817
Massapequa Federation of Teachers - Retirees #1442
Massapequa Federation of Teachers - SRP #1442
Massena Federation of Teachers - Retirees #2819
Massena Federation of Teachers - Teachers #2819
Medina Teachers Association - Retirees #2825
Merrick Faculty Association, Inc. - Retirees #2827
Middle Country Teachers Association - Retirees #1683
Middle Country Teachers Association - SRP #1683
Middle Island Teachers Association - SRP #2829

2020 VOTE-COPE Campaign Award-Winning Locals

Abel Blattman Award (cont'd)

The following locals contributed the equivalent of at least \$10 per member:

Middleburgh Central School Teachers Association - Teachers #2830
Minisink Valley Teachers Association - Teachers #2837
Mohawk Valley Community College Professional Association - Teachers #2839
Mohonasen Teachers Association - Retirees #2840
Monticello Teachers Association - Teachers #2845
Mount Pleasant Cottage School - Teachers #3068
Mount Vernon Federation of Teachers - Retirees #0865
Nanuet Teachers Association - Teachers #2856
New Paltz United Teachers - Retirees #2863
New Rochelle Federation of United School Employees - SRP #0280
Newark Teachers Association - Teachers #2865
Newark Valley United Teachers - Teachers #2866
Newburgh Teachers Association - Retirees #2867
Newcomb Teachers Association - Teachers #2868
Newfane Teachers Association - Retirees #2869
North Babylon Teachers Organization - Retirees #2873
North Bellmore Teachers Association - Retirees #2874
North Bellmore Teachers Association - Teachers #2874
North Collins Teachers Association - Teachers #3137
North Colonie Teachers Association - Retirees #2875
North Colonie Teachers Association - SRP #2875
North Rockland Teachers Association, Inc. - Retirees #2877
North Shore Schools Federated Employees - Retirees #2880
North Syracuse Education Association - Retirees #2881
North Warren Teachers Association - Teachers #2565
Northeastern Clinton Teachers Association - Teachers #2883
Norwood-Norfolk Teachers Association - Retirees #2887
Oakfield-Alabama Central Teachers Association - Teachers #2889
Oceanside Federation of Teachers - Retirees #1631
Oneida County BOCES Teachers Association - SRP #2893
Oneida Teachers Association - Teachers #2894
Orange County BOCES Teachers Association - SRP #2900
Orange County BOCES Teachers Association - Teachers #2900
Orange County Community College Faculty Association - Teachers #1915
Orchard Park Teachers Association - Teachers #2901
Orleans-Niagara BOCES Teachers Association - Teachers #2904
Ossining Teachers Association - Retirees #2905
Owego-Apalachin Teachers Association - Retirees #2909
Palmyra Macedon Faculty Association - Teachers #2911
Parishville-Hopkinton Teachers Association - Teachers #2913
Patchogue Medford Congress of Teachers - Retirees #1430
Pearl River Teachers Association - Retirees #1969
Peekskill Faculty Association - Retirees #2916
Peekskill Faculty Association - SRP #2916
Pelham Teachers Association - Retirees #2917
Pelham Teachers Association - Teachers #2917
Penfield Education Association - Teachers #1394
Penn Yan Education Association - SRP #2918
Penn Yan Education Association - Teachers #2918
Peru Association of Teachers - Teachers #2921
Pine Bush Teachers Association - Teachers #2925
Pine Plains Federation of Educators, Inc. - Retirees #2926
Pine Plains Federation of Educators, Inc. - Teachers #2926
Pioneer Faculty Association - Teachers #2928
Pittsford District Teachers Association - SRP #2929
Plattsburgh Teachers Association - Retirees #2930
Pocantico Hills Teachers Association - Teachers #2931
Port Byron Teachers Association - Retirees #2933
Port Jefferson Station Teachers Association - Retirees #2935
Port Jefferson Teachers Association - Retirees #2936
Port Jervis Teachers Association - Teachers #2937
Potsdam Teachers Association - Teachers #2940
Putnam Valley Federation of Teachers - Retirees #1867
Ravena-Coeymans-Selkirk Teachers Association - Teachers #2947
Red Jacket Faculty Association - Teachers #2950
Remsen Teachers Association - Retirees #2951
Riverhead Central Faculty Association - Retirees #2958
Rochester Teachers Association - SRP #0616
Rochester Teachers Association - Teachers #0616
Rockville Centre Teachers Association - Retirees #2959
Rockville Centre Teachers Association - SRP #2959
Rocky Point Teachers Association - Retirees #2960
Rocky Point Teachers Association - Teachers #2960
Rome Teachers Association - Retirees #2961
Roosevelt Teachers Association - Retirees #2964
Roscoe Teachers Association - Teachers #2965
Roslyn Teachers Association - Retirees #2966
Sachem Central Teachers Association - Retirees #2974
Sachem Central Teachers Association - SRP #2974
Sackets Harbor Teachers Association - Teachers #2740
Saranac Lake Teachers Association - SRP #2982

2020 VOTE-COPE Campaign Award-Winning Locals

Abel Blattman Award (cont'd)

The following locals contributed the equivalent of at least \$10 per member:

Saranac Teachers Association - Teachers #2983
Saratoga-Adirondack BOCES Employees Association - Teachers #2985
Saugerties Teachers Association - Retirees #2986
Saugerties Teachers Association - Teachers #2986
Sayville Teachers Association - Retirees #1526
Schalmont Teachers Association - Retirees #4856
Schodack Central School Faculty Association - Teachers #2992
Schroon Lake Central School Teachers Association - Retirees #2994
Schroon Lake Central School Teachers Association - Teachers #2994
Schuylerville Teachers Association - Teachers #2996
Sewanhaka Federation of Teachers - Retirees #7910
Sewanhaka Federation of Teachers - SRP #7910
Shenendehowa Teachers Association - Teachers #3003
Sodus Faculty Association - Teachers #3011
Solvay Teachers Association - Retirees #3012
South Huntington Teachers Association - Retirees #3016
South Huntington Teachers Association - Teachers #3016
South Jefferson Teachers Association - Teachers #3017
South Seneca Teachers Association - Teachers #3022
Southwestern Teachers Association - Teachers #3026
Spencerport Teachers Association - Teachers #3029
Sullivan County BOCES Teachers Association - Retirees #3039
Sullivan County BOCES Teachers Association - Teachers #3039
Syosset Teachers Association - Retirees #1596
Syracuse Teachers Association, Inc. - Teachers #2999
Teachers Association of Cheektowaga-Sloan - Teachers #3044
Teachers Association of Lindenhurst - Retirees #1660
Teachers Association of the Tarrytowns - SRP #3049
Thousand Island Teachers Association - Teachers #3052
Three Village Teachers Association, Inc. - Retirees #3051
Tonawanda Education Association - Teachers #3056
Tri-County BOCES Education Association - Teachers #2583
Troy Teachers Association - SRP #3060
Troy Teachers Association - Teachers #3060
Ulster County BOCES Teachers Organization - Teachers #2041
Union Springs Teachers Association - Teachers #3069
Uniondale Teachers Association - SRP #3070
Uniondale Teachers Association - Teachers #3070
United BOCES Teachers Association - Teachers #2547
United College Employees - Fashion Institute of Technology - Teachers #3457
United Federation of Teachers - Retirees #0002
United Liverpool Faculty Association - Teachers #3071
United Staff Association of Putnam and Northern Westchester BOCES - Teachers #3072
United Teachers of Harborfields - Retirees #2711
United Teachers of Island Trees - Retirees #1846
United Teachers of Northport - Retirees #1456
United Teachers of Northport - Teachers #1456
United Teachers of Seaford - Retirees #1780
Utica Teachers Association - Teachers #3074
UUP Chapter, SUNY New Paltz - Teachers
UUP Chapter, SUNY Stony Brook HSC - Teachers
UUP Chapter, SUNY System Administration - Retirees
Valhalla Teachers Association - SRP #3075
Wallkill Teachers Association - Retirees #3082
Wantagh United Teachers - Retirees #1987
Wappingers Congress of Teachers - Retirees #1989
Watertown Education Association - Teachers #3091
Waterville Teachers Association - Teachers #3092
Webster Teachers Association - Teachers #3099
Webutuck Teachers Association - Teachers #3100
West Babylon Teachers Association, Inc. - Retirees #3104
West Babylon Teachers Association, Inc. - SRP #3104
West Genesee District Teachers Association - Teachers #3106
West Hempstead Education Association - Retirees #3107
West Hempstead Education Association - SRP #3107
West Islip Teachers Association - SRP #3109
West Seneca Teachers Association, Inc. - Retirees #3110
West Valley Teachers Association - Teachers #3111
Westbury Teachers Association - Retirees #3112
Westchester Community College Federation of Teachers - Teachers #2431
Western Suffolk BOCES Faculty Association - Retirees #2507
Western Suffolk BOCES Faculty Association - Teachers #2507
Westhampton Beach Teachers Association - Teachers #3114
White Plains Teachers Association - Retirees #3119
Whitehall Teachers Association - Teachers #4155
Whitesboro Teachers Association - Teachers #3120
William Floyd United Teachers - Retirees #1568
Yonkers Federation of Teachers - Retirees #0860
Yorktown Congress of Teachers - Retirees #1724
Yorktown Congress of Teachers - SRP #1724

2020 VOTE-COPE Campaign Award-Winning Locals

Lou Cammarosano Award

In recognition of Outstanding Improvement and Leadership during the calendar year:

REGIONAL OFFICE

Capital District	Schenectady Federation of Teachers #0803
Capital District	Schoharie Teachers Association #2993
Western NY (ED1 & ED2)	Kenmore Teachers Association #2768
Western NY (ED1 & ED2)	Lackawanna Teachers Federation #2771
Western NY (ED3)	Lockport Education Association #2794
Western NY (ED3)	Pembroke Teachers Federation #2587
Southwestern NY	Brocton Teachers Association #2521
Southwestern NY	Franklinville Teachers Association #3050
Tarrytown	Town of Highlands Teachers Association #3057
Tarrytown	Yonkers Federation of Teachers #0860
Mid-Hudson	Chatham Central School Teachers Association - SRP #2558
Mid-Hudson	Livingston Manor Teachers Association #2791
Nassau	Great Neck Teachers Association #2686
Nassau	Lynbrook Teachers Association #2800
North Country - Potsdam	Canton Central Teachers Association #2539
North Country - Potsdam	Massena Federation of Teachers #2819
North Country - Plattsburgh	Ausable Valley Teachers Association #2477
North Country - Plattsburgh	Northeastern Clinton Teachers Association #2883
North Country - Watertown	Beaver River Teachers Association #2491
North Country - Watertown	Sackets Harbor Teachers Association #2740
Rochester	Red Jacket Faculty Association #2950
Rochester	Wayne Teachers Association #3097
Syracuse	East Syracuse-Minoa United Teachers #2623
Syracuse	Hannibal Faculty Association #2709
Utica	Dolgeville Teachers Association #2604
Utica	Remsen Teachers Association - Retirees #2951
Southern Tier - Vestal	Broome-Delaware-Tioga BOCES Teachers Association #2523
Southern Tier - Vestal	Endicott Teachers Association #2641
Southern Tier - Elmira	Elmira Teachers Association #2638
Southern Tier - Elmira	Horseheads Teachers Association #2739
UFT	United Federation of Teachers - District 26
UFT	United Federation of Teachers - District 29
PSC	PSC - Medgar Evers College
PSC	PSC - New York City College of Technology
Suffolk	Bellport Teachers Association #2193
Suffolk	Commack Teachers Association #2581
Community Colleges	Faculty Association of Suffolk Community College #3038
Community Colleges	United College Employees - Fashion Institute of Technology #3457
UUP	UUP Chapter, Downstate Medical Center
UUP	UUP Chapter, Upstate Medical Center

Andrew Pallotta
President

Jolene T. DiBrango
Executive Vice President

NYSUT
Officers

Ron Gross
Second Vice President

J. Philippe Abraham
Secretary-Treasurer

**Representing more than 600,000
professionals in education,
human services and health care.**

800 Troy-Schenectady Road, Latham, NY 12110 • 518-213-6000 • 800-342-9810
Affiliated with AFT / NEA / AFL-CIO

nysut.org