

Denise Beverina Moore, M.A., NCSP (Retired)

412 849-1932

dmoore@pointpark.edu

Summary:

- Taught at the graduate level for California University of Pennsylvania, Waynesburg University, and Point Park University
- Competent in Blackboard and using it as a teaching platform to teach on-line classes with a willingness to receive further training from Point Park University
- Outstanding technology skills
- Exemplary organizational, interpersonal, problem solving, communication, and leadership skills
- Highly motivated and very energetic
- Thirty-seven years of experience in public education in Pennsylvania
- Held several positions in the field of public education with two different school districts
- Provide leadership as a Principal for a high achieving, National Blue Ribbon Elementary School with exemplary PSSA scores (South Fayette Elementary School)
- Nationally Certified School Psychologist - Retired (NCSP)
- Twenty years of experience as a Special Education Liaison in two different school districts
- Federal Programs Coordinator for over fifteen years
- Past member of Board of Directors for the Myasthenia Gravis Association of Western PA and Past President
- Past Treasurer for Phi Delta Kappa

Point Park University 201 Wood Street, Pittsburgh, Pennsylvania 15222

January 2010 – present

Adjunct Faculty
Student Teacher Outreach Coordinator
Supervised Student Teachers

Taught:

- Differentiated Teaching and Learning (Developed the Course)
- Technology Literacy for Teaching

Waynesburg University 51 West College Street, Waynesburg, Pennsylvania 15370

August 2009 - December 2011

Adjunct Faculty – Taught Graduate Courses
Supervised Student Teachers

Taught the following graduate course:

- Assessment of Exceptional Children
- Behavioral Interventions
- Exceptional Individuals

South Fayette School District 3620 Old Oakdale Road, McDonald, Pennsylvania 15057

July 2008 – June 2009

Intermediate School Principal

July 1997 – June 2008

Elementary School Principal

February 1991 – June 1997

Director of Pupil Personnel Services
School Psychologist, Special Education Liaison

McGuffey School District

Main Street, Claysville, Pennsylvania 15419

July 1989 – February 1991 Coordinator of Special Education Services
School Psychologist, Special Education Liaison

August 1988 – July 1989 Coordinator of Special Education Services – Special
Education Liaison

August 1976 – August 1988 Elementary Guidance Counselor – Special Education
Liaison

August 1972 – August 1976 Elementary Teacher

Work Experience - Other

August 2008 – August 2011 Mentor for Aspiring Principals
Principals' Induction Leadership Network
Pennsylvania State System of Higher Education's
Academy for the Profession of Teaching and Learning

August 2007 – December 2007 Part-Time Temporary Faculty in the Early Childhood
Elementary Education Department
California University of Pennsylvania
Taught the following graduate course:

- Development and Organization of School Curriculum

Education

August 1986 – August 1988 Duquesne University, Pittsburgh, Pennsylvania
Certificate for Advanced Graduate Study
Certified School Psychologist

August 1981 – August 1983 University of Pittsburgh, Pittsburgh, Pennsylvania
Elementary Principal's Certification

August 1972 – August 1974 West Virginia University, Morgantown, West Virginia
M.A. Counseling and Guidance

August 1969 – May 1972 California State College, California, Pennsylvania
B.S. Elementary Education

Other

August 2006 – April 2007 Pennsylvania Inspired Leadership Support Training

Professional Organizations

Pennsylvania Association of Elementary and Secondary School Principals
Association of Supervision and Curriculum Development
National Parent Teacher Association - Life Time Member