PAGE
1

Beth Rosenberg

EDUCATION

Pace University, School of Education/Seidenberg School of Computer Science, NY

 M.S. Ed. Educational Technology, 2011

State University of New York at Stony Brook

M.A. Art History/Graduate Certiﬁcate in Women’s Studies

State University of New York at Binghamton

B.A. Art History

WORK EXPERIENCE
TechKidsUnlimited.org, 2009-Present
Founder/Director of a not-for-profit educational organization that teaches 21st century technology skills to youth who learn differently.

Education Consultant, 2005-Present

EDUBETH.NET: Focus on special needs, culture, technology & education

Creation of curriculum and interpretive materials, grant writing and research, strategy for program development, education outreach, branding, communications/marketing and social media, website producer, special events, youth and public programs, special needs and differentiated curriculum, STEM, technology programs, etc.

Teck-e.com, 2014-Present

The Hadar Foundation, 2013-2015
New York Hall of Science, 2013-2014

MS Society, 2011-2013

Exerblast.com, 2012

Leapfrog, 2011-12

Seidenberg School of Computer Science @ Pace University, 2011-2013
UJA Federation of New York, 2010-Present

14th Street Y, 2010-2014
Repair the World, 2010

The Meeting House After-School Program, 2010

Notes in Motion Outreach Dance Education Company, 2010, 2007

The New York Transit Museum, 2009

Learning Leaders, 2009

Lower East Side Tenement Museum, 2009

Art in General, 2008

American Jewish World Service, 2008

The Jewish Museum, 2008

Pollock-Krasner House and Study Center, 2007-2008

Jewish Community Center-Manhattan, 2006-2012

Institute of Play, 2006-2007

The Builders Association, 2006

The Rockwell Group, 2006

Independent Curators Incorporated, 2006

New York Institute for Special Education, 2006

New York City Department of Education: Office of Arts & Special Projects, 2006

Atlantic Foundation, NJ, 2005-2006
TEACHING EXPERIENCE

NYU Tandon School of Engineering, Brooklyn, NY, 2007-Present

Adjunct Faculty, Integrated Digital Media Program
Media Law; Senior Thesis Seminar, Internship
The Dalton School, 2011-2013

 Art Department High School Faculty: Survey Art History

Pace University

Teacher Training Institute on Educational Technology, June 29-30, 2011

JCC in Manhattan

Adaptations at the JCC Manhattan--Young Adult with Disabilities Program,

Educator, Classes in Technology, Job Club, Gallery and Literacy Club, 2009-2012

Art & Technology Programming/Office -Superintendent Manhattan High Schools

 Instructor, Work-Based Learning Seminar, February 2002
University of Connecticut/Eyebeam “Art Core” Program, 2000

Instructor of Yearlong Art-in-New York City program for Undergraduates

NYCMER Annual Conference

Facilitator, Get Connected: What are the Current Critical Issues and Challenges of
Producing an Arts and Technology Education Program, June 2000

New York University Interactive Telecommunications Program

Social Implications of Technology on Education, March 2000
Eyebeam Center for Art & Technology, 1997-2000

Instructor, Digital Day Camp—summer workshops for high school students

PS 1 Contemporary Art Center

Instructor, Teacher Training Program, Annenberg Program, 1996-1998

School of Visual Arts, 1996-2012

Adjunct, Department of Art History: Strip Searched-Women Artists; Mannerism.

City University of New York at York College, Queens, NY, 1991-1994

Adjunct, Fine Arts Department: Cave to Contemporary Art; American Art

Learning Through Art/The Guggenheim Museum Children’s Program

Looking at Art History with 4th Graders, Queens Public School, 1990

State University of New York at Stony Brook, NY, 1990-1991

Instructor, Art History Department: Women and Art; Ancient to Contemporary Art

EMPLOYMENT

Eyebeam Center for Art & Technology

Founding Education Director, 1997-2000; Publications Director, 2000-2005

P.S.1 Contemporary Art Center, 1996-1998, Annenberg Grant Project Writer & Director

Solomon R. Guggenheim Museum, 1993-1997, Education Program Manager

Learning Through Art/The Guggenheim Museum Children’s Program

Assistant Director, Museum and School Programs, 1992-1993
EDITORIAL

Co-Author, Codecademy.com/tracks/special-needs, A Differentiated Curriculum-HTML
Author, Jewish Community Center in Manhattan: More than ten Family Guides
including: Navigating Disability Family Guide, 2011; Eliyahu Sidi Family Guide,
2009; Linda Gissen: Wheels Family Guide, 2008

Author, Pollock-Krasner House and Study Center, Springs, NY: Family Guide, 2008

Author, International Curators Incorporated: High Times/Hard Times Curriculum Guide,
2007

Author, P.S. 1 Contemporary Art Center: A Family Guide to Looking at Art, 1997

Author, Solomon R. Guggenheim Museum: From Durer to Rauschenberg Family Guide,
1997; Ellsworth Kelly Family Guide & Teacher Guide, 1996; Abstraction in the
Twentieth Century Teacher Guide, 1996; Claes Oldenburg Family Guide, 1995

REVIEWS/ARTICLES

www.womenyoushouldknow.net: Contributing blogger, 2012-Present

Savvyauntie.com: Contributing blogger on Special Needs, 2008-2011
Viralnet.net: Interviews with New Media artists—Mariam Ghani and Bec Stupak, 2006

BUST Magazine, Art Reviewer, 2003-2004

Re: Play-Game Design and Game Culture, 2004: Editorial and Production Manager

Interaction: Artistic Practice in the Network, 2001: Editorial and Production Manager

AWARDS/AFFILIATIONS/OTHER

Educator’s Mentorship Award, Seidenberg School of Computer Science @ Pace, 2012

The Sandra G. Flank Educational Technology Award @ Pace SOE, 2012

Scholastic Art & Writing Awards, Judge, 2012, 2011

Parent Association Board, The Summit School, 2011-Present

Sarah Verdone Writing Award at Lower Manhattan Cultural Council, Co-Founder, 2010

Center for Arts Education, Teaching Artist Training Institute Fellow, 2010

Elected Kappa Delta Pi, Pace University, 2008-2011

Center for Arts Education, Panelist, Fall 2006

The Hadar Foundation, Mentor, 2000-2014
PAGE

