	Amanda J. Smidt

	Brookings, SD 57006
	E-mail: mandy.smidt@k12.sd.us
URL: http://ms176.k12.sd.us

	Career Objective
	· To obtain a position teaching Biology or Computers and coaching in which I can use my skills in education, technology, and coaching to assist students at the middle school, high school or college level.

	Summary of Qualifications
	· Experience in working with large groups of people

· Taught college level Introductory Biology 101 Lab

· Coaching Basketball Endorsement

	Education
	· Master’s of Science in Computers and Education

· Bachelor of Science in Biology Education,
College of Arts and Sciences: May 2004 Dakota State University, Madison, South Dakota
Minor: Computer Education GPA: 3.46 on a 4.0 scale DSU Lady T’s Basketball Scholarship, 2001-2003 Natural Sciences Gala Scholarship, 2003-2004 President’s Academic Honors List, Spring 2003 President’s Academic Honors List, Fall 2002

· Associates’ Degree for Secondary Education: May 2001 Northwest Community College, Powell, Wyoming NWC Lady Trappers Basketball Scholarship, 1999-2001
Academic All-Conference, 2001

· Campbell County High School, Gillette, Wyoming
Graduation: May 1999

	Computer Skills
	· Microsoft Office Suite (Word, Excel, PowerPoint, FrontPage, Publisher, Access), Internet Explorer, Visual Basic, C++, HTML, JavaScript, XML, Flash, and the Pasco system (used in scientific studies).

	Professional experience
	· Deubrook Area Schools Teacher
Instructed 7th-12th grade students
2004-05
Keyboarding, Computer Basics (Microsoft Suite), Web Design, Video Imaging, Consumer Education
2004-06
Head Varsity Volleyball Coach
Assistant Girls’ Basketball Coach
Assistant Track Coach

· Technology Training, Brookings, SD
Instructed K-12 Educators
Summer 2004, 2005, 2006
Taught various technology skills including FrontPage, Microsoft Excel, Digital Imaging, etc.

· Bobcat Girls’ Basketball Camp, Brookings, SD
2nd-12th Grade Coach
Summer 2004
Instructed players with proper skills, techniques, and fundamentals for basketball.

· Lady T’s Basketball, Madison, SD
Women’s Basketball Assistant Coach
Fall 2003
Responsible for instructing players with proper skills and fundamentals to succeed on and off the court. Helped design and run practices. Worked with the team in group settings as well as individual settings. Assisted in the recruiting process.

· Foundation Coal, Inc, Belle Ayr and Eagle Butte, Gillette, WY
Heavy Equipment Operator
Summer 2000, 2001, 2002, 2003
Responsible for operating heavy machinery in a safe and productive manner. Coordinated with 40+ employees to achieve the safest and most effective task. Learned the importance of teamwork, safety, and communication to achieve common goals.

· Gillette Force Girls Basketball, Gillette, WY
Girls Basketball Coach
Summer 1999, 2000
Gained valuable skills managing girls’ basketball teams.
Taught the girls’ skills needed to succeed both on and off the basketball court.

	
	·

	Student Teaching Experience
	· Mickelson Middle School. Science, 8th grade.

	Level III Experience (Advanced Teaching Experience
	· Madison Middle School. Science, 8th grade.

	Level II Experience (Beginning Teaching Experience)
	· Powell High School, Powell, Wyoming.
Physical Science, 9th-10th grade.
Ecology, 10th-12th grade.

	Level I Experience (Observation Time)
	· Ramona School (Ramona, SD), Resource Room

· Sage Valley Jr. High School (Gillette, WY), Math, Social Studies, English

	College Activities, Professional Organizations, and Conferences
	· Dakota State University Women’s Basketball, starter, 2001-2003, DAC-10 Champions, Appearance at NAIA Women’s National Basketball Tournament

· Northwest Community College Women’s Basketball, starter, 1999-2001, Sub-Region Champions, 2000 Sub-Region All-Tournament Team

· Campbell County High School Girl’s Basketball, 1999 4A State Runner-Up Champions; 1998 4A State Champions

· Campbell County High School Girl’s Volleyball, 1998 4A State Runner-Up Champions, 1999 All-Conference, All-State; 1997 4A State Champions

· Intramural Sports, Softball, 2002-2003

· Little Dribblers’ Basketball Camp Coach, 2001-2003

· LOFTI Technology Conference 2002, 2003

	References
	· Available upon request

