


Henry Mitchell

SCHOOL TEACHER

Contact Details

Home: 123-456-7890
Mobile: 123-456-7890
hello@reallygreatsite.com
www.reallygreatsite.com
123 Anywhere Street, Any City, State,
Country 12345

Core Competencies

Teaching: tutoring and counseling
MA Education

Ability to effectively work with parents

Can motivate students

Provides interactive teaching & learning

Professional Summary

An elementary school teacher with excellent skills demonstrated by years of experience. Motivated and enthusiastic to foster a great learning atmosphere.

Work Experience

3RD GRADE TEACHER

West Bark Elementary School • 2014 - Present

- Develops course plans to meet intellectual and social needs of students while also establishing rules for behavior and maintaining order in the classroom

1ST GRADE TEACHER

Audora Elementary School • 2011 - 2014

- Administered and corrected tests in a timely manner and implemented interactive learning mediums to increase student understanding of the course
- Develops course plans to meet intellectual and social needs of students while also establishing rules for behavior and maintaining order in the classroom

Academic Profile

UNIVERSITY OF PINK LAKE

Bachelor of Elementary Education, 2012

- President of University of Pink Lake's Student Writing Organization
- Editor for The Pink Lake Newsletter
- Volunteer Teacher for the Pink Lake Helpers

SAN DIAS ACADEMY

Graduated Class of 2008

Valedictorian

- President and Founder, Tutoring Club
- Student Council President
- Debate Team Vice President
- Part of the Varsity Swimming Team and Rugby Team

Skills and Abilities

- Innovative lesson planning
- Classroom management
- Learning style management
- Performance assessments
- Creative lesson plan development