Sample Teacher Job Resume
Rodney Wilson
11987 – 156 Avenue • Edmonton, Alberta • V8R 2V9

(780) 555 – 1222 • bill@internetservice.com • cell (780) 555 – 5455

Student-Focused Physical Education Teacher
Dedicated to Creating a Positive Learning Environment and Making a Difference in Students’ Lives

“Bill’s strong desire and ability to instantly build rapport and respect with students, combined with his exceptional classroom management skills, ensure he will be remembered as a teacher who made a difference.”

Principal, Abbotsford, AB

Professional Profile
Dedicated, resourceful, and innovative instructor who strives to help students change marginal grades into good grades; supports colleagues and administration in facilitating each child’s social and intellectual growth by creating an atmosphere of mutual respect and open communication. Exceptional communicator with students and parents, with a caring and diplomatic manner; encourages socialization, sportsmanship, and team spirit; motivates students so physical fitness will be an enjoyable part of life.

Education
Bachelor of Education, University of Lethbridge, Lethbridge, AB – 2008

Major: Physical Education; Minor: English Language Arts
Bachelor of Arts, University of Lethbridge, Lethbridge, AB – 2006

Major: Kinesiology

Selected Skills and accomplishments
Curriculum Development
• Developed innovative curriculum to instruct individual students, small groups, and classes of 30 plus students in grades 8-12;
• Organized time, space, and resources to balance heavy workloads and stringent deadlines in grades 8-12;
• Used unconventional methods and resources to educate students in grammar, spelling, and math in grades 4-6;
• Created comprehensive classroom social studies learning resource, encouraging students to take home, use, and learn material in grades 7-8. Commended by the Principal on this “outstanding” learning tool.
Educational Assessment
• Spearheaded volunteer program to fulfill a need for students requiring additional assistance outside the classroom;
• Reviewed numerous classroom assessment methods and techniques – adopted effective tools that were compliant with the school board;
• Recognized the need for appropriate pacing and delay time to ensure all students understood;
• Prepared departmental unit exams using technology;
• Incorporated unique and non-skills based activities into Physical Education classes.
Student/Parent Relations
• Cultivated parent involvement through consistent written and verbal communication, inviting classroom participation
• Talent for capturing students’ interest in learning, by providing training, support, and guidance
• Planned numerous extracurricular activities, including organizing tournaments, coordinating transportation, and chaperoning students on out of town field trips.

Experience in Education
Professional Semester III Internship :
 February – May 2008
North Valley Secondary School, Allenview, AB
• Instruction of Physical Education curriculum to Grade 8-12 boys and girls
• Field trips to Kiwassa Lake and Nisku Climbing Centre
• Coach of the senior boys volleyball and badminton teams

Professional Semester II:
January 2003 – April 2007

Grasslands Middle School, Grasslands, AB
• Instruction in Physical Education and Social Studies in Grades 7 and 8
Professional Semester I:
September - December 2006

Jenny Watson Elementary, Noble, AB
• Instruction in Physical Education, Math, and Language Arts in Grades 4-6.
Substitute Teaching
May 2008 and continuing
• On-call teacher for the Edmonton Public School Board
Additional Work Experience
• Coach - Panthers Indoor Soccer Association
• Tutor for Higher Learning Centre – Math
• Administrative Coordinator – Edmonton Amateur Soccer Association
• After School Program Instructor – Edmonton Public Schools
• Summer School Playground Supervisor – Edmonton Public Schools
Certificates
• Roger K Workshop for Success, South Lions, Edmonton, AB
• ESL Proficiency, Grant MacEwen Community College
• NCCP Coaching Level 11, Soccer and Volleyball
• Standard First Aid

Community Service Awards
• Rotary Club, Edmonton, Kids In Action
• Football Coach, Mini League, Edmonton
• Reading Network, Volunteer Award (Reading and tutoring), Edmonton
• Make A Difference Community School (Drama, Reading, Puppetry) Edmonton
• Regional College Recognition (Adult ESL teaching), Edmonton

References
Dr. Ian Bartel

Marian White

Asher Boyle

University of Lethbridge Professor
Teacher, Noble School

Teacher, Avenue High School

403-329-5555

403-320-5566

780-425-3333
