ANNE SULLIVAN	123 Learning Curve | Murfreesboro, TN 37132
Abc123@mtmail.mtsu.edu	www.linkedin.com/annesullivan	615-898-0000
	
PROFILE SUMMARY
[bookmark: _GoBack]Experienced and dedicated educator who stimulates curiosity and makes learning approachable and rewarding for diverse populations. Skillful in various school settings with exposure to all childhood development stages. Implements unique teaching strategies that successfully address individualized learning variables by incorporating different applications in classroom lessons. Endlessly builds positive learning environments.

EDUCATION
Middle Tennessee State University	Murfreesboro, TN
Bachelor of Science in Interdisciplinary Studies	May 2014
Concentration: K-6, Social Studies 	GPA: 3.5/4.0
	
FIELD EXPERIENCE
Horace Mann Elementary School	Murfreesboro, TN
Teacher Candidate, Residency II 	Spring 2014
· Supervised a paraprofessional who worked individually with struggling students
· Taught third grade class of 25 students including 6 IEPs during an 8-week placement
· Integrated Smart Board technology into all academic areas with an emphasis on math and science
· Assessed students’ reading comprehension, fluency, and words per minute through Read Naturally
· Managed the classroom by using a music box to reduce noise level and a reward system for positive behavior
· Created and organized learning centers and bulletin boards to reinforce science concepts, including photosynthesis, rocks and minerals, and cellular respiration
· Designed an inquiry-based social studies lesson where students used primary source documents to explore the rights guaranteed by the First Amendment

Helen Keller Elementary School	Murfreesboro, TN
Teacher Candidate, Residency I	Fall 2013
· Taught first grade class of 24 students including 2 with IEPs during a 8-week placement
· Directed students through a writing activity, “I Wish I Were a Butterfly Because,” resulting in a class book 
· Guided students in generating a class graph with a Halloween theme based on measuring candy corn levels 
· Developed, administered, and scored an Individualized Reading Inventory and Standardized Reading Inventory 

Work Experience
Girl Scouts of America 	Nashville, TN
Camp Counselor	Summers 2012 & 2013
· Ensured the safety and well-being of 35 girls ages 10-13 during daily camp activities 
· Demonstrated strong communication skills through conversation with parents, camp leadership, and staff 
· Planned and implemented activities to meet the social, physical, and educational needs of campers using interactive methods of instruction 

CAMPUS/COMMUNITY ACTIVITIES
Treasurer, Future Educators of America Club 	January 2012 - Present
Volunteer, Second Harvest Food Bank	May 2011 - December 2013
Student Co-Leader, Alternative Spring Break, Habitat for Humanity in New Orleans, LA	March 2012
· Devoted up to 15 hours per week to these activities while maintaining a full course load and part-time job
· Refined leadership, organizational, and time management skills 

Adapted from the Job Search Handbook for Educators 2015, American Association for Employment in Education and MTSU Career Development Center

