[image: image1.bmp]

Tracy Palmer
605 S. Frontier Ln.
Cedar Park, TX. 78613
H: 512-344-9655; C: 512-672-9708
tracypalmer@austin.rr.com
January 30, 2007
Dear Personnel Department:

I would like to submit my resume for consideration for the position of Mathematics Teacher. I have a Bachelor of Arts degree in Mathematics and Computer Science from Smith College and am currently enrolled in the Austin Community College Center for Teaching Certification Program. Through this program, I have passed the Math 115 4-8 content test as well as the Pedagogy and Professional Responsibility Test EC-12. Through them I have been given a probationary. I have been a substitute in the Leander ISD since.
I am a dedicated, caring and patient teacher who would like to guide students to reach their highest potential while developing a life-long comfort with Mathematics. I understand that students are highly impressionable during their adolescent years and that instilling in them confidence and self-esteem is my charter as their teacher. I strive to create an atmosphere of respect, open communication with all parties, and acceptance of student’s varying abilities and diverse backgrounds. I work diligently to illustrate to students the many real world applications of mathematics and the necessity of competency in their future success. Together we make the subject enjoyable and a successful part of their education.
I have a fervent belief that all students are highly capable and that given a safe and positive learning environment that encourages exploration, they will flourish into confident, successful young adults. I believe that I am an important and significant influence in the lives of the students I teach and that I can make a positive difference in their lives.
Please accept this letter as an expression of my interest in a teaching position for the 2007-2008 school year . I have completed the teaching application process with the Leander Independent School District as well as the Round Rock school district. Please feel free to contact me and my references at any time. I have a website containing my employment information that you may reference at any time: http://www.geocities.com/acctcp_tpalmer . Thank you for taking the time to review my resume. I look forward to talking with you.
Sincerely,
Tracy Palmer

Tracy Palmer
605 S. Frontier Lane

Cedar Park, TX. 78613

Home Phone 512-344-9655

Email: tracypalmer@austin.rr.com
OBJECTIVE- To obtain a position teaching Math at the middle school level.
QUALIFICATIONS:

· Texas Probationary Certificate in Math 4-8

· Passed the TExES Math 4-8 Exam

· Passed the TExES Pedagogy and Professional Responsibilities EC-12 Exam

· Attended Austin Community College’s Math and Science Summer Institute for Middle School Teachers, 2007

EDUCATION:

2006-2007
Austin Community College Center for Teacher Certification, Austin, TX

1989-1990
Graduate work in Computer Science, Emory University & University of Colorado

1985-1989
Bachelor of Arts in Math and Computer Science, Smith College
EDUCATIONAL WORK EXPERIENCE

2006-2007 Leander ISD

Duties include:

· Substitute Teacher

· Demonstrated competency teaching middle school math, grades 7 and 8

· Successfully implemented district curriculum

· Adapted curriculum to include diverse learning abilities

2003-2006 Sunshine Kids Preschool

Duties include:

· Lead teacher of three and four-year old program

· Daily preparation of lesson planning and corresponding room arrangement, successful execution of lesson plans, and student evaluation

2002 St. Andrew UMC Children’s Weekday Program

Duties include:

· Substitute teaching in the two-year old class.

OTHER WORK EXPERIENCE
2001-2003
GapKids

· Selling products and working with customers of all ages, including middle-school aged customers and their parents

· Managing stock inventory on the sales floor

1994-1996 Alcatel Network Systems

· Project Lead Software Programmer responsible for developing C++ interface to proprietary telephone equipment using industry-wide command line protocols

1990-1994 Convex Computer Corp.

· Software Programmer responsible for developing the user interfaces for the Convex Performance Analyzer and the Convex Program Debugger using C++, Motif, and X Windows

EDUCATIONAL ATTRIBUTES: Team player; requires little supervision; flexible; works well with other administration, parents and para-educators; knowledgeable of state and district standards, legal requirements, pedagogy and professional responsibilities; dedicated to helping students reach their potential in mathematics, exceptional classroom management skills; caring and compassionate, actively volunteers in the Austin and Dallas community helping youth and educational organizations.
References:

Suzanne Frame
Preschool Director

(803)736-8858
Sandy Martin
Rutledge Elem. Kindergarten
(512) 435-4626

Curtis Perkins
Rutledge Elem. Assistant Principle
(512) 435-4626

