Please complete the following:

· Resume (see below)
· Course Information form (see below)
· Commitment form- This is a check list that you need to complete. The form is located at http://www.calvin.edu/academic/education/info/st/internship.html#eligibility
· Please fill it out and attach it with your resume and course information form.

Send all three attachments to:
Gwen Buteyn, Education Dept, gb23@calvin.edu

I. RESUME: (You must schedule an appointment with Career Development to edit resume. Submit as a Word document.)

Writing a Resume for Student Teaching Placement
Note: Your resume for student teaching is intended to be a very basic version of the resume you will eventually use to apply for full-time teaching positions. Anticipate adding to/expanding this version as you continue to gain more experience.

General Information:
· Use a standard font and size (Times New Roman, Arial, Calibri, 10-12 pt), usually 1 or 2 pgs. in length.
· Be sure your resume is ERROR-FREE. Your resume MUST be edited by the Career Development office. Career counselors are available by appointment, or for walk-in hours, Mon.-Fri., 3:30-4:30 p.m. Call 616.526.6485 or stop by the main office (372 Hekman Library) or the Career Resource Center (2nd floor of library) for more information.
· Refer to the sample resumes on the following pages for guidance.
· Many resumes include references; however, at this point references are not necessary. Do NOT include them for your student teaching application.

Include the following information in your resume:
· Heading: include your name, phone, and e-mail address- we do not recommend that you list your local address
· Education: Include name and location of college(s), name of degree and expected graduation, and major(s) and minor(s). Include GPA only if 3.5 or above. Also include the name and location of your high school. For example, your Education section could be formatted like this:	
Calvin College, Grand Rapids, MI
Bachelor of Arts, expected graduation: May 2014
Elementary Education Program, Language Arts major
GPA: 3.65

Rockford High School, Rockford, MI

· Teaching Experiences:
· This is where you list your Educ 302-303 aiding placement, Educ 202 field experiences, or any other Calvin experiences for music, math, science classes, etc. These can also include teaching-related experiences not related to Calvin (like private tutoring).
· Include your title/role (e.g., Teacher Aide), name and location of the school, and date/semester completed.
· Use action verbs (e.g., instructed, assisted, provided, developed, etc.) to describe what you did, and use jargon familiar to educators. For example:
Teacher Aide, Creston High School
Grand Rapids, MI - Fall 2012
· Observed government class and assisted students individually.
· Created and delivered a unit on the federal legislature.

· Additional Experiences:
· List other experiences such as summer jobs, on-campus jobs, volunteer or extracurricular activities – even if the positions were not directly related to teaching. When describing these additional experiences, use action verbs as you did with the Teaching Experiences. Also focus on skills that would be transferable to a teaching position, even if the specific tasks were not related (e.g., communication skills, management/supervisory experience, etc.)

Teachers and principals will want to know a little more about you. Pick one or more of the following optional areas to highlight more of your strengths or interests:
· International Experiences: brief descriptions of any interims or semester abroad experiences
· Skills: computer skills, music skills, language skills, etc.
· Awards and scholarships: college scholarships, education department scholarships, department awards
· Professional associations: memberships in professional organizations (such as ASCD or an organization associated with your major or minor)

Two sample resumes are given on the next two pages:

Nathan M. Student
 (616) 900-1500
nms3@students.calvin.edu

Education	Calvin College, Grand Rapids, MI
		Bachelor of Arts, expected May 2015
		Elementary Education Program
		Minors: Mathematics and Integrated Sciences
GPA: 3.65
		
Sun Valley High School, Sun Valley, WA

Teaching	Teacher Aide, Excel Charter Academy
Experiences	Grand Rapids, MI, Fall 2013
· Observed and assisted students with math and spelling
· Developed and taught lessons using differentiated instruction
· Collaborated with classroom teacher to plan units
· Participated in parent-teacher conferences

Peer Tutor, Calvin College Student Academic Services
		Grand Rapids, MI, Fall 2012-Fall 2013
· Assisted college students with various math and science courses
· Guided students in understanding and developing effective study skills

Tutor, Buchanan Elementary
		Grand Rapids, MI, Fall 2012
· Tutored diverse population of 4th grade students in various subjects
· Completed a case study on an individual student

Additional	Desk Receptionist, Calvin College Residence Halls
Experiences	Grand Rapids, MI, Fall 2012-Spring 2013
· Managed multiple requests for information, sorted mail, and welcomed visitors

Camp Assistant, Sunnyside Christian Basketball Camp
Sunnyside, WA, Summers 2011-2013
· Encouraged 3rd-8th grade students in the improvement of basketball skills

Volunteer, Calvin College Service-Learning Center Spring Break Trip
		Houma, LA, Spring 2012
· Provided disaster relief and reconstruction work for survivors of Hurricane Katrina

Scholarships	Calvin Honors Academic Scholarship
	VanderVander Education Scholarship

Skills		Proficient in Microsoft Word, Excel, PowerPoint
		Fluent in Spanish

Suzie Student
(616) 123-0100
suziestudent@students.calvin.edu

EDUCATION___

Calvin College – Grand Rapids, MI
Bachelor of Arts, Secondary Education Program
Expected graduation: May 2015
Major: Spanish, Minor: English as a Second Language

Ramona High School – Riverside, CA

TEACHING EXPERIENCE__

Teacher Aide, Spring 2013
Ada Christian School – Ada, MI
· Taught Spanish lessons to middle school students, using interactive techniques to engage the students
· Worked with small groups and individuals in all subject areas

Spanish Conversation Group Leader, Spring 2012-Fall 2013
Calvin College Spanish Department – Grand Rapids, MI
· Led and facilitated conversations with second-year college Spanish students

Tutor, Spring 2012
Hispanic Center of Western Michigan – Grand Rapids, MI
· Tutored bilingual high school students in a variety of subjects
· Assisted students individually in order to accommodate different learning styles

OTHER EXPERIENCE___

Outdoor Educational Leader, Summer 2013
YMCA of the Rockies – Granby, CO
· Participated in weekly leadership seminars sponsored by Calvin College’s Leadership Challenge Institute
· Supervised and educated guests on hikes, high and low ropes courses, climbing wall, and various other outdoor recreational activities

Dance Guild Leadership Team Member, Fall 2012-Present
Calvin College – Grand Rapids, MI
· Supervised and scheduled dance classes and performances
· Choreographed and taught dances to Calvin College students

INTERNATIONAL EXPERIENCE___

Semester in Honduras, Fall 2012
· Participated in a Spanish immersion experience, which included living with a host family for four months and studying at an Honduran university

II. COURSE INFORMATION FORM:

Please create your own Course Information form using the format below (one page). Include the title, Calvin College Course Information, your name, program, and a list of all the major/minor(s) courses you will have taken or will take before you student teach. Sample below:

Calvin College Course Information

Name

(List your program: Elementary, Secondary, or K-12)
List Major and Minor (Secondary), or Major or two subject area Minors (elementary). List course names not course numbers.

For Example:

English Major:				Biology Minor:

Survey of British Literature 			Cell Biology and Genetics
Creative Writing				Animal Biology
Shakespeare					Paleontology
American Literature				Ecosystems and Ecology
etc……						etc…….

Elementary Professional Education Courses: (List courses that were not in your major or minor(s) but a part of the professional requirements. This list can be found the Program Guidebook. This is for elementary education students only.)

The Learner in the Educational Context
Real Number System and Methods for Elementary Teachers
Teaching Social Studies
Music and Art in the Elementary Classroom
Movement and Health Education in the Elementary Classroom
Content and Nature of Science for Elementary Teachers
Introduction of Methods of Teaching Reading
etc……

You may want to include off- campus courses if they relate to education or your major or minor.

III. COMMITMENT FORM:

Please check the boxes and return the document as an attachment, along with your resume and course information form. This form can be found at http://www.calvin.edu/academic/education/info/st/

Send all three attachments to:
Gwen Buteyn, Education Dept, gb23@calvin.edu
[bookmark: _PictureBullets][bookmark: _PictureBullets]
