

Lacy R. Tushnet

Phone: 713-304-7222

Email: Lacy.tushnet@gmail.com

Portfolio link: <https://lacytushnetteachingportfolio.weebly.com/>

Certifications:

Texas Educator Certificate (EC-6): Obtained 2/21/22

Pedagogy and Professional Responsibilities: Passed 6/2021

Science of Teaching Reading: Passed 7/2021

TEExES Core Subjects EC-6: Passed 12/2021

ESL Supplemental: Passed 02/2022

Education

Elementary Education EC-6 with ESL

Fall 2019-Graduated Dec.2021

Houston Baptist University

I graduated with a **Bachelor of Science in Elementary Education with a minor in ESL**. I graduated with honors from HBU and was in the Alpha Chi Natl Honor Society. I was also a cheerleader at HBU.

- 4.0 GPA

Experience

Pre-K Teacher

Aug.15.2022-Current (2023)

Woodview Elementary-Spring Branch ISD

- Planned and executed engaging lessons based on curriculum for all subjects.
- Taught small groups based on data and student progress.

Kindergarten Teacher Assistant

Jan.6.2022-May.28.2022

Hunters Creek Elementary-Spring Branch ISD

- Plan and teach small groups for both phonics and math.
- Help teachers with whatever they need.

Clinical Teaching

August.16.2021-Dec.3.2021

Meadow Woods Elementary (Kindergarten)-Spring Branch ISD

- Taught up to 2 full weeks on my own.
- Also taught multiple subjects and lessons each day.

Field experience with *Houston Baptist University*

Fall 2019-Spring 2021

Observed and interacted at *Milne Elementary-30 hrs. Fall 2019*

-4th grade Math

-Multiple opportunities to assist teacher, do lesson plans, and more

Observed and interacted at *Parker Elementary-57 hrs. Fall 2020*

-Kindergarten-(Virtual)

Observed and interacted at *Etoile Academy Charter School-30 hrs. Spring 2021*

-6th grade Math

Observed and interacted at *Halpin Early Childhood Center-32 hrs. Spring 2021*

-Pre-K

2 Semesters of Field experience with *Lone Star College*

Fall& Spring 2018-2019

-1 Elementary, multiple grades (*Gleason Elementary-Cy-Fair*)

-1 Middle school, multiple grades and subjects (*Cook Middle-Cy-Fair*)

Ready Set Teach Program and Observations

August 2016-May 2017

Jersey Village High School, Shadowed at *Post Elementary (field experience)*

-Observed different grades and helped the teachers with whatever they needed

Training

- **Have used the Lucy Calkins books to teach before, as well as SBISD curriculum**
- **RTI professional development training-10/8/2021**
- **Behavior management training (SBISD)-10/18/2021**
- **Google technology training (SBISD)-10/26/2021**
- **All Pre-K Power hour trainings 3/6/2023**