

Molli Carter
16483 County Seat Highway Georgetown, De. 19947
(302) 856-2585 x506
mmcarter@udel.edu

Objective	To obtain a position in education that blends my background in mathematics and teaching.
Education	<p>Masters +30 Wilmington University; Georgetown, DE August, 2007 – Present (Expected to complete June, 2009)</p> <p>M.Ed. Applied Technology in Education Wilmington College; Georgetown, DE June, 2006; GPA 3.97</p> <p>15 credits in Master's Level Mathematics Education Salisbury University; Salisbury, MD Attended August, 2003 – December, 2004; GPA 4.0</p> <p>B.S. Mathematics Towson University; Towson, MD May, 2002; GPA 3.96</p>
Work Experience	<p>UNIVERSITY OF DELAWARE February, 2008 - Present Secondary Mathematics Teaching Specialist (February, 2008-Present)</p> <ul style="list-style-type: none">◆ Responsible for providing professional development in mathematics to secondary schools in Sussex and Kent counties◆ Assist secondary schools in Sussex in Kent counties in reviewing curriculum, creating district-wide benchmarks, and adhering to state requirements◆ Responsible for developing and maintaining relationships with leaders in Department of Education and educational leaders at University of Delaware◆ Supervisor for student teachers <p>Learning Focused Solutions, Trainer (January, 2009-Present)</p> <ul style="list-style-type: none">◆ Certified trainer for Learning Focused Solutions Training Days 1-4 <p>Instructor (June, 2008-Present)</p> <ul style="list-style-type: none">◆ EDUC 605 (Summer 2008, 2009) Measurement Applications in Education◆ MATH 590 (Summer 2009) Patterns and Algebra for Middle School Teachers◆ Praxis II Course (Spring 2009) - Developed and delivered course for special education teachers needing highly qualified status in either middle or high school mathematics. <p>WORCESTER COUNTY PUBLIC SCHOOLS June, 2003 – February, 2008 Mathematics Educator, Stephen Decatur High School (August, 2004 – Present)</p> <ul style="list-style-type: none">◆ Instructor of Algebra I and Algebra II – Responsible for preparing students for Algebra High School Assessment◆ Instructor of AP Statistics – Responsible for preparing students for the AP Exam in Statistics◆ Mentor for new teachers◆ Student Government Association, Advisor◆ JV Field Hockey, Coach <p>Summer School Teacher, Stephen Decatur High School (Summers 2003-2006)</p> <ul style="list-style-type: none">◆ Responsible for creating and teaching curriculum for summer program suited to the needs of students in grades 6-12 <p>Mathematics Educator, Snow Hill Middle School (August, 2003 – June, 2004)</p> <ul style="list-style-type: none">◆ Instructor of pre-algebra and seventh grade mathematics – Responsible for preparing students for Maryland State Assessment

CARNEGIE LEARNING

Certified Implementation Specialist

April, 2007 – Present

- ◆ National Training Specialist – Provide initial professional development to teachers and staff nationwide using Cognitive Tutor Software, a program utilized to teach middle and high school mathematics.

BALTIMORE COUNTY PUBLIC SCHOOLS

August, 2002 – June, 2003

Mathematic Educator, Dulaney High School (August, 2002 – June, 2003)

- ◆ Instructor of AGT I, Algebra I, and Geometry - Responsible for ensuring the success of students on the High School Assessment Exam associated with Algebra and Geometry courses
- ◆ Member of Ninth Grade Interdisciplinary Team - Identify certain ninth grade students as at-risk and work together as academic teachers to provide extra support and services to these students and ensure their success in high school

**Related
Experience**

Baltimore County Public Schools Student Teacher

Dulaney High School (October, 2001 – December, 2001)

Perry Hall Middle School (August, 2001 – October, 2001)

Professional Development School Internship

Perry Hall Middle School (March, 2001 – May, 2001)

Owings Mills High School (January, 2001 – March, 2001)

Baltimore County Public Schools Substitute Teacher (January, 2000 – May, 2002)

Dumbarton Middle School Volunteer (January, 2001 – May, 2001)

St. Paul's Lower School After School Assistant (January, 2000 – December, 2000)

Math Tutor for Praxis I Exam and Collegiate Courses (January, 1999 – May, 2002)

**Technical
Experience**

Skilled in Geometer's Sketchpad, MINITAB, Mathematica, C++, Gradebook Plus, Power School, Microsoft Office, Microsoft Outlook, Blackboard, Graphing Calculators, TI-Navigator

Knowledgeable with Edusoft, software that analyzes test results

National trainer of Algebra I and Bridge to Algebra, Cognitive Tutor, Carnegie Learning

**Professional
Affiliations**

- ◆ Kappa Delta Pi, member
- ◆ National Council of Teachers of Mathematics (NCTM), member
- ◆ Association of American Educators (AAE), member
- ◆ Association for Supervision and Curriculum Development (ASCD), member

Awards and Honors

- ◆ National Staff Development Council 2008 National Conference in Orlando, FL, presenter
- ◆ Kappa Delta Pi 2003 National Convocation in St. Louis, MO, presenter
- ◆ Phi Eta Sigma, Member
- ◆ Golden Key National Honor Society, member
- ◆ John D. Liedy Scholarship, recipient
- ◆ Dr. Edna May Merson Scholarship Kappa Delta Pi, recipient
- ◆ Dr. Edna May Merson Endowment Scholarship, recipient
- ◆ Beulah M. Price Scholarship, recipient
- ◆ A. Morris Trent Student Teaching Scholarship, recipient
- ◆ Mary Hudson Scarborough Award for Excellence in Secondary Mathematics Education, recipient
- ◆ Frances T. Bond Distinguished Service Award, recipient
- ◆ Kappa Delta Pi Academic Excellence Award, recipient
- ◆ Dean's List (Fall 1998 – Spring 2002)
- ◆ Delta Kappa Gamma National Honor Society, member Alpha Delta Chapter

References

Available upon request.

