Joe Panther
123 Main Street City, ST zip email@email.com (cell) pho-ne##

OBJECTIVE
To obtain a student-teaching position in elementary education starting January 20XX

EDUCATION
	University of Northern Iowa, Cedar Falls, Iowa
Bachelor of Arts: Elementary Education and Early Childhood Education, May 20XX
Endorsements: Early Childhood Special Education
· Major GPA: 3.46/4.00

Certifications
· OSHA Bloodborne Pathogens		 CPR and First Aid
· Mandatory Child Abuse Reporter

FIELD EXPERIENCES
	Local Elementary School, City, ST 						 Spring 20XX
	Experience III: 4th Grade-Field
	Cooperating Teacher: Jane Teacher		UNI Faculty Advisor: Dr. Sally Professor
· Created and taught a lesson fractions
· Observed teaching methods and student responses
· Worked with students individually and in groups to enhance understanding
· Participated in parent-teacher conferences
· Designed a hands-on bulletin board on different breeds of cows
· Supervised recess twice a day to enforce rules and promote positive student interactions

	Local Elementary School, City, ST 						 Spring 20XX
	Experience II: 2nd Grade-Field
	Cooperating Teacher: John Teacher		UNI Faculty Advisor: Dr. Jane Professor
· Planned and taught a lesson farms using flashcards
· Assisted in daily classroom activities to maintain a productive atmosphere
· Constructed and distributed monthly newsletter to parents about classroom events
· Surveyed various classroom management styles and evaluated efficiency

	Local Elementary School, City, ST 						 Fall 20XX
	Experience I: 6th Grade-Field
	Cooperating Teacher: Mike Teacher		UNI Faculty Advisor: Dr. Amy Professor
· Tutored individual students on assignments to ensure understanding
· Created interactive bulletin boards on cattle feed rations to encourage student participation
· Assisted teacher with grading papers and tests according to established curriculum
· Analyzed and improved upon effectiveness of employed teaching strategies

OTHER TEACHING EXPERIENCE
	Local Elementary School, City, ST 				 		 Spring 20XX
	After-School Supervisor
· Prepared and presented after-school activities for about 25 middle school students
· Helped students with homework in all subject areas
· Supervised student behavior and re-directed unproductive and disruptive behaviors

	Local Elementary School, City, ST 				 		 Spring 20XX
	Math Tutor
· Met with 5th grade student three times a week
· Developed activities to improve basic math skills
· Assisted student with assigned homework as needed

	Local Elementary School, City, ST 				 		 Fall 20XX
	Mentor
· Met with 3rd grade student twice a week
· Created one-on-one activities to foster personal and academic growth
· Facilitated open discussions of classroom experiences to enhance interpersonal skills

RELATED ACTIVITIES
	Camp Adventure, Seoul, South Korea 				 Summer 20XX
	Camp Counselor
· Provided a fun and safe environment for 50 middle-school campers
· Fostered learning and growth through all camp activities
· Planned daily activities and an educational field trip to local zoo

	Hometown Catholic Church, City, ST 				 Summer 20XX
	Vacation Bible School Teacher – 2nd Grade
· Developed and facilitated lessons and activities for Bible school
· Encouraged learning through religious perspective

OTHER WORK EXPERIENCE
	Local Restaurant, City, ST 				 January 20XX – August 20XX
	Waitress/Hostess
· Collaborated with fellow servers to maintain efficient and positive atmosphere
· Accommodated guests’ needs in a friendly and timely manner
· Managed guest entry and overall flow of customer traffic through multi-tasking

	Ag Company, City, ST 				 	 Summers 20XX – 20XX
	Detassler

AFFILIATIONS
	Student Association of Middle Level Educators (SAMLE)			 August 20XX - Present
	Student Reading Association (SRA)					 August 20XX - Present

COLLEGE ACTIVITIES
	Vice President, Kappa Delta Pi Educational Honor Society January 20XX – Present
[bookmark: _GoBack]	Active Member, Sigma Iota Service Fraternity August 20XX – Present

