Name
Address City, State Zip
[bookmark: _GoBack]Phone Number, Email

MATHEMATICS TUTOR ASSISTANT
Areas of Expertise
Creative Questioning – Student Motivation – Assessment Tools – Critical Thinking – Technology Integration

EDUCATION & CREDENTIAL
Hostos Community College/CUNY, Bronx, New York
A.S. Degree in Mathematics [June 2016]

University of KwaZulu-Natal, Durban, Africa
B.S. Degree in Mathematics & Computer Science [June 2013]

TEACHING EXPERIENCE
I.S. 90 Middle School-New York, NY							02/14-Present
Assistant Teacher (Mathematics)
· Develop comprehensive math lesson plans in Statistics, Geometry and Algebra with lead teacher.
· Implement stimulating lessons to capture students’ attention.
· Create and administer weekly quizzes to track students’ progress.
· Provide tutoring and follow-up exercises to develop students’ critical and problem-solving skills.
· Attend professional seminars to learn current mathematical applications.

National Museum of Mathematics, New York, NY					02/15-04/15
Summer Research Experience
· Attended and facilitated monthly presentations at MoMath Museum summer camp.
· Explored mathematical concepts with students.
· Tracked students’ attendance.

Durban High School, Durban, Africa							01/09-10/13
Teacher
· Conducted one-on-one sessions to support students’ understanding of challenging concepts.
· Applied alternative teaching methods to engage students.
· Prepared classroom materials, assigned homework and graded tests.
· Strategized with parents to improve students’ poor behavior or low academic performance.

TECHNOLOGY
Microsoft Word, Excel, PowerPoint – Smart Boards – Educational Software

SKILLS
Bilingual: English/French – Strong Communication – Conflict Resolution
