Christie Carter

Objective		To secure a position as an Art Educator using my background
			in lesson planning and leadership.

Education		2012-2015	University of North Texas	Denton, TX
			Bachelor of Fine Arts, Visual Art Studies
			-Member of NAEA, UNT Student Chapter

Certification		Texas State Teacher’s Certification
			Art EC-12
			Pedagogy & Professional Responsibility EC-12

Summary of Qualifications
· Demonstrate ability to interact and communicate effectively with both children and adults.	
· Remarkable ability to build good working relationships with both children and adults. This includes being able to give respect and understanding to all children and their families, whatever their cultural background.
· Deep interest and joy in working with children.
· Sound knowledge of human behavior and performance; individual differences in ability, personality, and interests; learning and motivation.
· Proficiency at talking to others to convey information effectively.
· Expertise at selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things.
· In-depth ability to monitor/assess/remediate student performance.

Student Teaching Experience 	
2015		Justin Elementary School 	Justin, TX
				Art Educator
				-Teach and manage art education for the entire school
				 in 6 different levels of instruction.

Christie Carter

. S

Mt o NAEA. UNT St gt

o e
fir by

Sk T

