

Wendy Harris

Teaching assistant

AREAS OF EXPERTISE

Behaviour management

Administrative duties

Health & safety

Knowledge of National Curriculum

Childcare

SEN

Equal opportunities

PROFESSIONAL

First Aid qualified

PERSONAL SKILLS

Calm temperament

Creative

Engaging

Listening skills

PERSONAL DETAILS

*Wendy Harris
34 Anywhere Road
Coventry
CV6 7RF*

T: 02476 888 5544

M: 0887 222 9999

E: wendy.h@dayjob.co.uk

DOB: 12/09/1985

Driving license: Yes

Nationality: British

PERSONAL SUMMARY

A caring, supportive and enthusiastic team player who is committed to the welfare, safeguarding and promotion of pupils. Possessing confidence and enthusiasm as well as having excellent communication and time management skills. With a proven ability to encourage children to achieve their potential by stimulating their enthusiasm for learning and also their determination to succeed.

Looking for a opportunity to make a genuine difference in a ambitious and progressive school.

WORK EXPERIENCE

Primary School – Coventry

TEACHING ASSISTANT June 2008 - Present

Acting as a support to the teacher when working in a group setting. Working under the supervision and guidance of senior teaching staff in a busy and exiting school. Contributing to the delivery of teaching and tutorials and providing personal academic support and mentoring for groups of students.

Duties:

- Assisting the teacher in the management of pupils and the classroom.
- Helping children in their studies and all areas of the national curriculum.
- Providing general support and one-to-one assistance for pupils.
- Helping children with their learning, playing and social development.
- Assisting with the preparation of a comfortable learning environment.
- Preparing class registers & accurately updating pupil records.
- Delivering educational programmes and assessing their impact on pupils.
- Producing accurate and up-to-date records and reports as required.
- Meeting parents at Parent Evening's & updating them on a child's progress.
- Monitoring a pupils performance throughout the year.
- Planning learning activities & school trips with teachers.
- Producing accurate and up-to-date records and reports as required.
- Assisting in implementing Individual Education Programmes for students.
- Organising and maintaining books, learning materials and resources.
- Providing extra support to children with special needs or those who speak English as a second language.

KEY SKILLS AND COMPETENCIES

- Ability to build good relationships with the staff and pupils.
- Excellent knowledge of all teaching subjects.
- Have the confidence and energy to successfully handle difficult behaviour.
- Experience of supporting children with special needs.
- Strong behavioural management skills.

ACADEMIC QUALIFICATIONS

BA (Hons) Education Studies
Nuneaton University 2005 - 2008

A levels: Maths (A) English (B) Technology (B) Science (C)
Coventry Central College 2003 - 2005

REFERENCES – Available on request.

Copyright information - Please read

© This teaching assistant [CV template](#) is the copyright of Dayjob Ltd August 2010. Jobseekers may download and use this CV example for their own personal use to help them create their own CVs. You are most welcome to link to this page or any other page on our site www.dayjob.com. However these CVs must not be distributed or made available on other websites without our prior permission. For any questions relating to the use of this CV template please email: info@dayjob.com.