[Case Doc 15.2]

Mercedes Viana

927 Emerald Street

208-555-1510

Boise, ID 83704

mviana@hotmail.com

Education

M.A.
Mathematics Education, State University of New York at Albany, December 2005.

GPA 3.96.

Courses include: Chaos and Complexity, Vector Analysis.

B.A.
Mathematics, Minor in Economics, State University of New York at Albany,

Academic Excellence in Mathematics Award, May 2004.

Overall GPA 3.66, Major GPA 3.78.

Courses include: Production and Operations Management for Engineers, Engineering Project Management, Introduction to Engineering Analysis, Human Resource Management, Writing and Critical Thinking.

Teaching Experience
Boise State University, Adjunct Faculty, Mathematics, Boise, ID, 2010–Present.
Researched, designed, and taught courses including College Algebra, Precalculus, Finite Mathematics, and Introduction to Mathematical Thought. Selected texts and created online and print materials. Developed innovative methods to present technical material to nonexperts. Student evaluations consistently listed my strengths as the following: organization, preparedness, and clarity of presentation.

Boise City Schools, Mathematics Teacher, Boise, ID, 2011–Present.

Developed project plan for academic year, adjusting approach based on student progress data. Provided instruction, written and oral feedback, maintained progress records, and supervised activities of over 120 students daily. Generated written reports on student progress with curriculum recommendations and presented this material to administration and parents. Participated in school, district, and regional team meetings to address educational mandates. Communicated with parents, teachers, and administration daily via e-mail, phone, and written correspondence. In addition, supervised three cheerleader squads of 20 students. Directed two coaches, practice and event scheduling, and fund-raising opportunities.

Rockingham County Schools, Mathematics Teacher, Bridgewater, VA, 2008–2010.

Guided over 90 students to above-state-average results on Virginia Standards of Learning (SOL) examinations in Algebra and Geometry. Worked with multidisciplinary team to create material addressing SOL objectives. Supervisor evaluations highlighted strengths including “works very hard to make sure each student understands the problem being worked.”

Pulaski Technical College, Instructor, N. Little Rock, AR, 2007–2008.

Designed material to address the needs of approximately 80 diverse adult learners. Provided group instruction, arranged and led small-group tutoring sessions, and created assessment tools. Also taught Advanced Placement Calculus at local high school to accelerated sophomores.

Pulaski County School District, Mathematics Teacher, Little Rock, AR, 2006–2007.

Taught mathematics with an emphasis on integrating technology. Wrote reports to district administration on innovative plans to include multicultural material in the traditional math classroom. Supervisor evaluations highlighted strengths, including “constantly on the growing edge of learning . . . personable, possess a pleasing and positive attitude . . . relates well with people.”

SUNY Albany, School of Education, Computer Consultant, NY, 2004–2005.
Assisted math and science faculty with advanced computer skills such as programming, computer networking, and use of statistical programs.

Technical Skills

· MS Office Software:
Word, Excel, PowerPoint.

· Desktop Publishing Software:
FrameMaker, PhotoShop, Adobe Acrobat.

· Web-Authoring Software:
FrontPage, Blackboard (Web-Based Training).

· Mathematics and Database Software:
SAS, Maple V, Access.

· Computer-Aided Drafting:
Pro-Engineer.

· Programming Languages:
C#, C++, Java, Fortran.

Honors

· Kappa Delta Pi, National Educational Honor Society, 2005.

· Phi Theta Kappa, National Honor Society, 2002.

· Science Award, Mathematics Award, and Academic Award, Cazenovia College, 2002.

· Dean's List, Cazenovia, Rensselaer Polytechnic Institute, and SUNY at Albany, 2001–2004.

Professional Development

· International Society for Technology in Education Certified, 2011.

· Graduate Coursework in Computer Science, James Madison University, 2009–2010.

· Attended Society for Technical Communicators National Annual Conference, Chicago, IL, 2010.

· National Teacher Training Institute in Mathematics, Science, and Technology, Harrisonburg, VA, 2010.

· Teachers Teaching with Technology Statistics Institute, Hot Springs, AR, 2007.

References

Available upon request.

Copyright © 2015 Macmillan Education macmillanhighered.com/launchpad/techcomm11e

