[image: image1.png]JMy

JAMES MADISON

UNIVERSITY.

YOUR FULL NAME
Address (current if ST locally/permanent if ST at home)
1234 College Street

Harrisonburg, VA 22801

Email

Phone #

	Introduction
-In one paragraph, introduce yourself by addressing the following question in the context of your professional and career goals:

 -Why did I decide to become a teacher?
(Note: Do not begin paragraph with “My name is.... and I am a senior at James Madison University...)

	Educational Experience

-In one paragraph, describe educational experiences with children (i.e. teaching/tutoring/ mentoring/volunteering)

 -What have you learned from these educational experiences?

 -How will you use these experiences and build on them through student teaching?

	Teaching Philosophy

-In one paragraph, share how your teaching philosophy reflects what kind of teacher you hope to be.

Consider how the following will be influenced by your philosophy:
 -What are your teaching objectives?

 -How will you carry out these objectives?

 -Why is education important?

	Education

James Madison University For all current and 5th year program (although you haven’t started yet) graduate students
Intended Graduate Degree (Master of Arts in Teaching)
Concentration:

Projected completion date:

Cumulative GPA: Type your GPA here. (optional)
James Madison University (or other Undergraduate Institution)
Degree (Bachelor of Arts, Bachelor of Music)
Major:

Minor:

Completion date: or projected completion date

Cumulative GPA: Type your GPA here. (optional)
Education GPA: Type your GPA here. (optional)

	Teacher Licensure Area

· Ex. Elementary Education PreK-6, Early/Primary Education PreK-3, History and Social Sciences, English, Middle Education Math and Science, etc.)

· Additional endorsements should be listed here if you are completing one. Ex. Mathematics-Algebra I (add-on), Gifted Education (add-on)

	Employment Experience

List Job title, place of employment, dates of employment (listing most current first), brief job duties if needing explanation (many jobs are self-explanatory).

· Ex. Camp Counselor, Theatre and Arts, Inc., May, 2012-August, 2012

Facilitated various camp activities with 8 year olds on a daily basis for a group of 10 campers

	Relevant Activities
List University activities/honors fraternities or sororities, clubs/memberships, projects; include dates

· Ex. Member, Marching Royal Dukes, fall 2009 – present

List volunteer work, church activities, etc. (anything that you did/do involving children), including dates or # of years.

· Ex. Volunteer, Boys and Girls Club, fall 2010-fall 2011

	Special Skills
List technology skills with level of proficiency, especially if you can use in instruction.
· Ex. Working knowledge of SmartBoards

List unique skills you have, such as speaking and/or understanding a foreign language or sewing or reading extensively or writing children’s stories. Indicate proficiency

· Ex. Fluent in Spanish

