KELLY TRSEK
12403 SE 4th Pl						 				 (425) 457-1447
Bellevue, WA 98005					 			 katrsek@hotmail.com

EDUCATION
University of Washington Seattle, WA
Masters in Teaching, Secondary Social Studies
Expected Graduation: Spring 2016

University of Washington Seattle. WA
Bachelor of Arts in History and Germanics
Graduated: Dec 2013, GPA: 3.88, Dean’s list: 9/9 quarters
One year, study abroad in Freiburg, Germany

Teaching English as a Foreign Language, Continuing and Professional Education, University of Washington
Completed: August 2014, 120 in-class hours
· [bookmark: _GoBack]
·
Bellevue College Bellevue, WA
Audited course: Diversity and Human Culture in Education, Winter Quarter 2010

International School Bellevue, WA
Graduated: June 2010, GPA: 4.0

TEACHING AN EDUCATION EXPERIENCE___
English Teacher at Yusta Secondary School, fulltime
Taught English at local school in Mwanza, Tanzania							 Feb.-March, 2015

Class aide at Chief Sealth High School, six hours weekly 						 Jan. 6- Jan.16 2014
Assisted and taught in 9th grade world history class

Conversation Exchange Partner, weekly 					 Jan. 2012-June 2012, Sept. 2013-Dec. 2013
Practiced English with international students at UW
	
Class aide at Aki Kurose Middle School, 7-10 hours a week 						 Jan. 2012-June 2012
Assisted teacher in an 8th grade social studies classroom, worked one-on-one with students

Tutor at Cleveland High School in Seattle, biweekly 						 Jan. 2011-June 2012
Tutored 9th-12th graders on all subjects, including social studies, English and math

Jumpstart Corps Member, 									 Oct. 2010-June 2011
Collaborated with a team of six Corp Members to plan biweekly classroom activities for preschool students
Promoted literacy, implemented early childhood curriculum, supported family involvement

Volunteer with Cross Cultural Solutions, four hours daily 							 Aug. 2010
Taught English, math, science and geography to students aged 4-15 in Hoehoe, Ghana with local organization, Pro-Link

Tutor at Hopelink, biweekly 									 Oct. 2009-June 2010
Volunteer as after school tutor with students of all ages

Member of Work of European-Americans as Cultural Teachers, monthly 				 Nov. 2009-present
Discussed social justice in education, read literature on social justice, multiculturalism, anti-bias curriculum

High School Senior Project, 									 Aug. 2009 - June 2010
Designed and taught eight lessons to a 5th grade class about educational challenges and inequities in the US and around the world

OTHER VOLUNTEERING___
Volunteer with Essenstreff, biweekly								 Jan. 2013-Aug. 2013
Served as waitress at restaurant-style soup kitchen for homeless men and women in Freiburg, Germany
Volunteer with Freiburger Tafel, weekly								 Jan. 2013-Aug. 2013
Organized donated food and worked as cashier at discounted grocery store in Freiburg, Germany
Mamma’s Hands Volunteer, weekly								 Dec. 2007-present
Visit with Seattle’s homeless men and women, provide phone calls and encourage them to reacquaint with family and friends

WORK EXPERIENCE___
Seattle Area German American School, Sept. 2013-Nov. 2014
Provided before and after school care for bilingual students aged 4-9
Kelsey Creek Farm, Sept. 2007-present
Caretaker of the animals, teach public visitors about animals and the farm, day camp counselor for ages 4-7, office work

