Sample Education Résumé

Justine Pepperdine

123 E. 25th Street • Los Angeles, CA 90018 • 310-888-8888 • graduate.student@pepperdine.edu

SUMMARY OF QUALIFICATIONS

Seasoned technology professional with exceptional leadership, analytical, communication, and organizational skills. Over ten years experience in both corporate and educational technology arena. Extensive experience running customer support, managing help desk centers, and keeping technology downtime to a minimum.

- Technology Consultant for corporate and educational organizations: Infrastructure, Application Training
- Experienced in technology staff development training
- Skilled at designing, implementing and maintaining websites and intranets
- Mac Systems Administrator; maintain and supervise network resources for end-users
- Network Administrator; monitoring e-mail, content filtering firewall, etc.

EDUCATION

Pepperdine University, Graduate School of Education and Psychology; Los Angeles, CA Master of Arts in Learning Technology	May 2013
Any School; Any City, Any State Bachelor of Arts in Teacher Education	May 2007
California Institute of Computer Technology; Los Angeles, CA Mac Systems Administrator	August 2003
CREDENTIALS & CERTIFICATIONS	
California Professional Clear Single Subject Teaching Credential- Social Studies	2009

LANGUAGE

Fluent in spoken and written Spanish

PROFESSIONAL EXPERIENCE

North Hill City School District; Wilmington, CA

No Child Left Behind (NCLB) Highly Qualified

Administrator, Technology Services

May 2009-Present

2007

2007

- Initiate full modernization of technology infrastructure, including all data, voice, and video technologies
- Conduct comprehensive and effective staff development technology training seminars
- Develop and introduce technology Cyber Camps for 400+ students, including students with special needs
- Design and implement technology smart rooms and mobile labs for both staff and student training
- Advise on review and integration of technology in K-12 curriculum and administrative applications
- Publish monthly technology newsletter, establishing more effective communication for all employees
- Produce several audio and video training podcasts for staff education

Cross-Cultural Language and Academic Development (CLAD) Certification

PROFESSIONAL EXPERIENCE continued

Solutions Technologies Inc.; Westchester, CA

Technology Consultant and Trainer

February 2006- May 2009

- Provided technology and training solutions for corporate and educational organizations
- Designed, developed, and implemented websites for multiple clients
- Managed and implemented technology services at multiple corporate and K-12 organizations
- Implemented wireless, remote access, Apple server setups, workstations and other technology solutions
- Provided technology staff with development training for corporate clients and K-12 organizations
- Kept current with emerging technologies and trends to assist in efficient technology implementation
- Implemented cost-effective desktop video conferencing solutions

Ashton Unified School District; Ashton, CA

Senior Software Analyst

October 2004- December 2006

- Installed and configured all Global Studies Apple network servers and CD servers
- Implemented and configured network administration and client software
- Managed and maintained employee e-mail accounts
- Provided professional development technology training for administrators, staff, teachers, and students
- Published troubleshooting manuals for teachers and students
- Designed and maintained global studies intranet/internet website for entire district
- Researched and recommended new hardware and software
- Implemented remote access multi-support using Timbuktu Pro and Net Octopus software

District Summer School Technology Coordinator

Summer 2004

- Supervised and trained summer school clerks on attendance software
- Managed daily network activity and connectivity issues with summer program
- Designed and implemented digital forms for payroll and attendance
- Programmed and created summer school attendance reports

Software Technician II

October 2003- September 2004

- Designed PowerPoint presentations for multiple training activities
- Analyzed equipment failures to determine cause of problem and possible solution
- Assembled computer training labs for staff, teachers, and students
- Trained teachers, students, and department staff on different types of software programs
- Collaborated on purchasing of software and hardware for technology program
- Published training manual for students to troubleshoot Macs
- Designed and implemented yearly equipment maintenance schedule
- Helped troubleshoot and correct software problems experienced by end users
- Installed, repaired, and used variety of video, audiovisual, electronic, mechanical and other equipment

PRESENTATION

Pepperdine, J. (2011, March). California Technology Assistance Project. Presentation at Emerging Trends Conference, Chicago, IL

Sample Education Résumé - Functional Format

James Pepperdine

12345 Street • City, CA 99999

555-555-5555 • james.pepperdine@pepperdine.edu

OBJECTIVE:

Seeking the Training & Development Specialist position at Company X, where I can apply my teaching and management experience and my educational background in organizational leadership.

EDUCATION:

Pepperdine University, Graduate School of Education and Psychology; Los Angeles, CA

Doctor of Education in Organizational Leadership

June 2013

University of California, Santa Cruz; Santa Cruz, CA

Master of Arts in Education Administration

June 2011

Pepperdine University; Malibu, CA

Bachelor of Arts in Teacher Education

June 2005

TEACHING & TRAINING EXPERIENCE:

- Design customized workshops covering topics such as, *The Future of Education*, for groups of 20-50 educators
- Create interactive presentations, appealing to diverse learning styles
- Provide one-on-one coaching on goal setting and performance improvement
- Present on various leadership topics at national and international conferences
- Train and mentor new employees on job responsibilities and organizational culture
- Receive high satisfaction ratings on teaching evaluations
- Conduct professional development workshops on new technology tools for colleagues and supervisors

MANAGEMENT EXPERIENCE:

- Supervise team of 10-15 employees in multiple job functions
- Create and implement comprehensive performance evaluation process
- Re-vamped hiring process, improving quality and quantity of applicant pool
- Developed three-year strategic plan to support organizational mission
- Set annual sales goals, increasing profit by 20% within first year
- Establish employee incentives to enhance productivity
- Received national award for new managers

EMPLOYMENT:

Store Y; Santa Monica, CA

Manager May 2009 – Present

XYZ Private School; Los Angeles, CA

Teacher, 3rd Grade

July 2005 – April 2009

SKILLS:

• Computer: Web Design, InDesign, Photoshop, Social Networking Tools

• Languages: fluent in German; conversational Spanish

Sample Education Résumé

Jill Pepperdine

123 Street • Any City, State 12234 602.326.7262 • jill.pepperdine@pepperdine.edu

OBJECTIVE:

To obtain an elementary teacher position in which I can apply my classroom management skills, my program development experience, and my passion for working with diverse student populations.

CREDENTIAL:

Preliminary Multiple Subject Teaching Credential

July 2013

EDUCATION:

Pepperdine University, Graduate School of Education and Psychology, Los Angeles, CA

Master of Arts in Education: Teacher Preparation

June 2013

University of Any School, City, State

Bachelor of Science in Child and Family Development

May 2011

PROFESSIONAL EXPERIENCE:

ABC Elementary School, ABC School District, City, State

Student Teacher, 3rd Grade

January 2013 – Present

- Teach all academic core subjects to classroom of 20-30 English language learners
- Implement goal-setting techniques with students to raise California Achievement Test scores
- Differentiate lessons to all levels of student development, including students with special needs
- Integrate multi-media tools to enhance learning experience and increase engagement

XYZ Elementary School, XYZ School District, City, State

Student Teacher, 2nd Grade

September 2012 – December 2012

- Designed lesson plans and curriculum based on California State Standards and Curriculum Frameworks
- Collaborated with team of 2nd grade teachers to develop grade appropriate activities
- Worked with individual students to identify learning goals and provide additional tutoring where needed
- Consulted with resource specialists on strategies for English Language Learners

Any School, School District, City, State

K-8 Substitute Teacher

September 2011 – May 2012

- Successfully implemented teacher's lesson plans while adapting curriculum when necessary
- Facilitated small group activities in order to better address individual needs
- Consistently recognized by administration for quickly establishing student rapport and effective classroom management

ADDITIONAL EXPERIENCE:

Family Resource Center, Los Angeles, CA

Youth Programs Leader

June 2010 - August 2010

- Implemented camp activities targeting at-risk youth in order to provide healthy alternatives and opportunities for affiliation
- Planned and executed daily projects and field trips to promote experiential learning
- Collaborated with on-site psychologists, supervisors, and parents to maximize support for youth participants

SKILLS:

• Educational Technology: Blackboard, Moodle

• Language: Conversational Spanish

PROFESSIONAL ASSOCIATIONS:

- Student California Teachers Association
- California Association for Bilingual Education

Sample Education Curriculum Vitae

Jane Pepperdine, Ed.D.

1234 Main Street, Los Angeles, CA 98765 Cell: (310) 555-5555 E-mail: JPepperdine@mail.com

CAREER OBJECTIVE

Seeking the tenure track faculty position in the School of Education at University X, where I can apply my teaching and research experience with ELL programs.

EDUCATION

Pepperdine University, Graduate School of Education and Psychology

Doctor of Education in Organizational Leadership

May 2006

Dissertation Title: The Intersection of Language and Assessment Policies for English Language Learners in California

Pepperdine University, Graduate School of Education and Psychology

Master of Arts in Education with Teaching Credential

December 2003

Any School, City, ST

Bachelor of Arts in Liberal Studies

Concentration in Asian American Studies

December 1997

CREDENTIALS

California Professional Clear Single Subject Teaching Credential in English Cross-Cultural Language and Academic Development (CLAD) Certification

December 2003

December 2003

TEACHING EXPERIENCE

University of Any, City, ST

Assistant Professor

January 2008 – Present

Courses Taught: Second Language Teaching and Learning, Advanced Second Language Literacy, Assessment in Bilingual and Second Language Studies, Language Analysis and Bilingualism, Language/Content Area Instruction

- Plan and teach intensive courses for classes of 20 35 students
- Utilize instructional technology to enhance learning experience

University of Any, City, ST

Associate Professor

September 2006 – September 2007

Courses Taught: Methods for Language Sensitive Content Instruction, Multicultural Perspectives, Language Diversity in Classrooms, ESL for Children, Schooling in Social Contexts

- Instructed innovative, interdisciplinary team-teaching program for 100 students
- Integrated film and media to demonstrate direct applications of course content

University of Any, City, ST

Adjunct Professor

September 2004 – September 2005

Courses taught: Foundations of American Education, Cultural Diversity in Education, Methods for Teaching the ESL Student, Assessment of Linguistically Diverse Students, Teaching English in Bilingual Contexts

- Designed and facilitated pedagogy sessions for groups of 30 50 educators
- Presented large lectures and led small group discussions for first-year students on diverse academic topics

XYZ High School, City, ST

Student Teacher, 9th/11th Grade English

January 2004 – June 2005

- Collaborated with master teacher to develop effective lesson plans and assessments
- Promoted intercultural awareness and critical thinking throughout semester using lessons and activities that encouraged open dialogue

XYZ Middle School, City, ST

Student Teacher, 7th/8th Grade English

January 2003 – December 2003

- Introduced technology and new media into activities and lessons
- Stimulated learning by initiating class discussions, literature circles, and group projects
- Graded analytical essays and electronically computed records and attendance

COMMITTEE WORK

University of Any, City, ST

College of Education & Human Development

Member, Academic Policy and Curriculum Studies Committee	2006 - Present
Faculty Advisor, Dean's Student Leadership Advisory Council	2006 – Present
Member, Standing Committee on Technology	2006 – Present

Division of Bicultural-Bilingual Studies

Chair, Curriculum and Academic Studies Committee	2006 – Present
Member, Website Development Committee	2006 – Present

PRESENTATIONS

Pepperdine, J. (2006). "Leaving ELLs Behind in Arizona: New Evidence of the Failure of English-only Instruction and High-Stakes Testing to Improve Education" Faculty Research Forum, Division of Bicultural-Bilingual Studies, UTSA

Pepperdine, J. and Wiley, T. (2005). "Catering to Schools or the Needs of Children? Misappropriations of Accommodations in the NCLB era" American Education Research Association

PROFESSIONAL DEVELOPMENT SEMINARS / TRAINING

The Inquiry Approach with Second Language Learners

Academy for Teacher Excellence University of Any, City, ST

September 2005

Skills in Developing and Nurturing the Creative Process in ESL students

Academy for Teacher Excellence University of Any, City, ST

September 2007

GRANT WRITING

Native Language Proficiency of Cambodian American Students

College of Education & Human Development (COEHD), UTSA

Mini-grant: \$1,000 Status: Pending

Research Stipend, Arizona Research Roundtable for Minority Rights in Education

Mini-grant: \$1,000 Status: Funding granted, 2007

RESEARCH EXPERIENCE

California Language Minority Education Research Institute, City, ST

Lead Researcher

September 2003 – June 2004

- Coordinated research and mentoring grants for students and faculty to further minority education initiatives
- Organized annual Roundtable meeting for Language Minority Education Research Institute
- Coordinated and edited publications introduced at Roundtable

Language Policy Research Unit, Education Policy Studies Laboratory, City, ST

Associate Researcher

September 2002 – September 2004

- Conducted inquiries and coordinated study activities of unit researchers
- Designed and prepared content for unit website
- Solicited, edited and efficiently prepared research reports for publication
- Maintained listserv associated with Unit; previewed and edited press releases

PROFESSIONAL MEMBERSHIPS

Teaching English to Speakers of Other Languages (TESOL)

National Association for Bilingual Education (NABE)

American Education Research Association (AERA)

American Association for Applied Linguistics (AAAL)

HONORS / AWARDS

Achievement Award for New Scholars (Nominated)

May 2006

Conference of Southern Graduate Schools

Nominee from University of Any, City, ST

Excellence in Teaching Award

May 2005

Bilingual Education Students Organization, University of Any, City, ST

Outstanding Dissertation Award (1 Place)

January 2005

National Association for Bilingual Education

Journal Articles:

- Wiley, T. G. & Pepperdine, J. (2004). "Against the Undertow: Language Minority Educational Policy and Politics in the Age of Accountability." *Educational Policy*, 18(1), 142-168.
- Pepperdine, J. (2005). English Language Learners Left Behind in Arizona: The Nullification of Accommodations in the Intersection of Federal and State Language and Assessment Policies. *Bilingual Research Journal*, 29(1), 1-30.

Book Chapters/Contributions:

- Ricento, T. R. & Pepperdine, J. (in-press). "Language Policy and Education in the United States." *Encyclopedia of Language and Education*. New York: Springer Science and Business Media, Inc.
- Wiley, T. G., de Klerk, G. & Pepperdine, J. (2005). "Introduction." In D. Ramirez, T. G. Wiley, G. de Klerk, E. Lee, & W. E. Wright (Eds.), *Ebonics in the Urban Education Debate*. Clevedon, England: Multilingual Matters.

Book Reviews:

- Pepperdine, J. (in-press). "Review of T. G. Wiley's, (2005) Literacy and Language Diversity in the United States (2nd ed.)." Bilingual Research Journal.
- Pepperdine, J. (in-press). "Review of R. Freeman's, (2004) Building on Community Bilingualism: Promoting Multiculturalism through Schooling." Language Policy.

