SAMPLE MODERN LANGUAGE TEACHER RESUME
154 North Foundation Hall, Rochester, MI 48309
248-370-3250, teacher@oakland.edu

Objective 	An English and Spanish teaching position in a secondary school where I can create an
		environment that fosters critical thinking and a strong desire to learn

Education	Oakland University, Rochester Michigan					 May 2014
Bachelor of Arts, Double Major: English and Spanish 			 GPA 3.75
Secondary Teacher Certification in English and K-12 Certification in Spanish June 2014
Dean’s List Oakland University			 2011-2012, 2012-2013, 2013-2014
Spanish Course Award Recipient			 Winter 2012, Fall 2012, Winter 2013
			
Teaching 	L’Anse Creuse High School, Harrison Township, MI			 Sept 2013– April 2014
Experience	Yearlong Student Teaching Internship, 9th grade English classroom, 1st-2nd Year Spanish
· Used Curriculum Based Measurement (CMB) assessments to monitor progress of 30 students
· Designed and implemented highly effective units for curriculum, textbook, and classroom technology new to the district
· Utilized collaborative learning strategies, Close and Critical Reading strategies, and emphasized reading and writing in conjunction with the Common Core Standards
· Implemented student directed classroom management procedures that increased
percentage of turned in assignments
· Led parent teacher conferences
· Served as advisor for the student newspaper
· Organized and implemented a summer reading program and a student recognition program
· Wrote a grant to get additional Spanish reading materials in the classroom
· Used Total Proficiency Reading and Storytelling (TPRS) with Spanish students finding multiple props to use for stories to help understanding
· Worked with other modern language teachers to map the curriculum

Utica High School, Shelby Township, MI 			 		Jan – Apr 2013
Secondary field experience, 1st year Spanish classroom
· Prepared a unit on foods and etiquette for a Spanish dinner
· Used a variety of video clips to help explain historical cultural differences concerning family life in Spain, Mexico. Costa Rica, Puerto Rico, Ecuador, and Chile
· Built close relationships with high school students, as well as the teaching staff

Reuther Middle School, Rochester Hills, MI 	 			 July – August 2012
YMCA summer camp field placement
· Taught reading to children of all ages and multicultural backgrounds
· Worked closely with 2 autistic children during daily activities and field trips gaining their trust and friendship

Pontiac Academy for Excellence, Pontiac, MI			 Sept – Dec 2011
Middle School field experience, 7th grade Language Arts classroom
· Prepared SMART Board presentations for Language Arts on multiple occasions
· Planned a field trip to the Meadowbrook Theater to see the play “Tom Sawyer” correlated to the novel The Adventures of Tom Sawyer by Mark Twain
· Learned best practices in language arts, guided reading groups, and arranged center activities

Sample Teacher Resume									 248-370-3250
Page 2											teacher@oakland.edu
									
Employment	Chippewa Valley Schools, Clinton Township, MI 			 Sept. 2013– Present
Substitute Teacher, grades K-12.
· Effectively manage classes up to 40 students
· Use multiple forms of disciplinary actions to correct students' behavior
· Administer Qualitative Reading Inventory (QRI) assessments
· Work with students with Autism, emotional impairments, and a number of learning disabilities
· Interject Spanish into lessons when appropriate
· Develop accommodated lessons and assessments appealing to a variety of learners

Memberships	Michigan Education Association, 2012-2014
		Oakland University Student Association for Teacher Education, 2011-2014
		Michigan World Language Association 2013-2014
		SMEA (Student Michigan Education Association), 2009-2014

Skills		Rosetta Stone			Data Director				Power School
		KidSpeak Spanish		ELMO					Inspiration
		MS Word			Adobe Photoshop			MS PowerPoint
iMovie				Google Earth				Web Design
		MS Excel			MS Outlook				Moodle
CPR and First Aid Certification, April 2015

Professional	Summer Professional Development Institutes for Teachers of Spanish, Summer 2013 Development	Teaching Proficiency Reading and Storytelling (TPRS) Workshop, 2013
Reading Apprenticeship Workshop Series, 2013
		Building Multi-Tiered Systems of Support (MTSS) Conference, Summer 2013
		Secondary Writing Instruction for Teachers (SWIFT) Workshop Series, 2014

Activities/ 	Volunteer for Macomb Autism Society
Interests	Futura Language Professionals teacher
		Translator for Crossroads Pregnancy Center
2011 AHA Study Abroad Program in Segovia, Spain
Translator for school newsletters
Traveling

Philosophy	Teachers are guides and mentors for students, providing them with a caring, inspirational, challenging, and secure environment where ideas can be shared and respected. While curiosity and risk-taking are encouraged, learning and study strategies must be woven into the fabric of the curriculum. Students will be encouraged to discover their strengths, passion, and purpose so they can reach their full potential. Students will be encouraged to respect the qualities that make them unique and respect others with differences.

[bookmark: _GoBack]Sample Teacher Resume									 248-370-3250
Page 3											teacher@oakland.edu
	

Professional Education Classes Completed Prior to Student Teaching

	Course Title
	Course Credit

	Intro to Secondary Education
	4

	Educational Psychology for K-12
	4

	Educators
Teaching Reading
	4

	Approaches to Teaching Literature
and Composition
	4

	Intro to Students with Special Needs
	4

	Teaching in Content Areas

	4

	
	

	
 Subject Area Concentrations

English Major Class List Course Spanish Major Class List Course

	
	Credit
	
	Credit

	Literature of Ethnic America
	4
	European Literature II
	4

	Fundamentals of Grammar:
History of English Language
	4
	Spanish Grammar Review
	4

	American Literature
	4
	Spanish Conversation
	2

	Teaching of Reading
	4
	Spanish Composition
	2

	British Literature
	4
	Introduction to Spanish Literature
	4

	Approaches to Teaching
	4
	Introduction to Spanish-American
Literature
	4

	Literature and Composition
	
	Spanish Literature—20th Century
	4

	British Literature of the Restoration and 18th Century
	4

	Spanish Civilization—Journey to
Democracy
	4

British Literature of the Renaissance	 4		 Advanced Spanish Conversation
American Literature 1920-1950	 4		 and Composition			 4
Advanced Critical Writing		 4		 Translation: Spanish into English	 4
Studies in Literary Kinds		 4		 Spanish-American Literature before
Classical Mythology 			 4		 1888					 4
