Elaine Larkin
elainemlarkin@gmail.com | 086-3631853| 19 Londonbridge Rd, Sandymount, Dublin 4

PERSONAL STATEMENT

Elaine is a highly professional, articulate, well presented individual with 7+ years teaching experience within various educational institutions. Elaine communicates competently and demonstrates dedication to implementing curriculum strategies and methodologies with effectiveness.
Experienced in dealing with senior management, colleagues, parents and guardians, Elaine has exceptional interpersonal and communication skills with the ability to provide effective and appropriate support and information in relation to every child in her care using discretion and sensitivity with confidential information.
Elaine displays excellent judgment, initiative and commitment to her vocation, always maintaining to high quality standards of education in her classroom, including an attention to detail, and an ability to collate, analyze and bring out the best in her pupils using a wide range of resources and stimuli.
Elaine is passionate about teaching and learning and takes pride in her ability to create a rich learning environment where knowledge and growth are promoted in a holistic way while also nurturing and fostering a positive attitude to education and development is at all levels within the school.

Personal Details:
Date of Birth:
08/09/1982
Place of Birth:
Limerick, Ireland
Qualifications:
Degree:

Trinity College Dublin - Bachelor in Education (Honours)
Probated in 2004/2005 under inspector Liam Walsh, Department of Education Ireland
(Dip Inspectors report on request)
Teacher Training Details:
2004 – 2005
College:
Trinity College Dublin, Ireland
Degree:

Bachelor in Education Honours Degree
Thesis Title:
Causes of Aggression in Early Childhood
Final Grade:
2:1
2001 – 2004
College:
Coláiste Mhuire Marino Institute of Education, Dublin, Ireland
Degree:
Bachelor in Education Degree
Final Grade:
2:1

Teaching Employment History
Current Employment:
 Scoil Mhuire gan Smal
Dates:

Oct 2013 – Feb 2014 | Inchicore, Dublin 8
Role:

Learning Support and Resource Teacher
Key Responsibilities:
· Specialised one-to-one tuition which is available to students who have been diagnosed with a specific learning disability.
· Work collaboratively with professional colleagues to improve teaching and learning in Literacy and Numeracy.
· Explicit scaffolding in small group setting for students in the areas of Literacy and Numeracy and Social Skills development.
· Planning and implementation of Individual Learning Plans for students’ specific learning needs.
· Assessment and reporting.
· Analysing assessment data for differentiated learning.

Previous Employment:
Port Melbourne Primary School
Dates:

Feb 2012 – July 2013 | Port Melbourne, VIC 3207
Role:

Grade 4 Accomplished Teacher and ICT Co-Coordinator
Key Responsibilities:
· Engage in ongoing professional learning to improve practice
· Draw on resources and frameworks provided by the system to inform work and classroom practice
· Work collaboratively with professional colleagues to improve teaching and learning within the school
· Use multiple sources of feedback on classroom practice to inform their professional learning goals.
As an Accomplished Teacher one is required one to teach a range of students/classes and be accountable for the effective delivery of their programs. Accomplished teachers are skilled teachers who operate under general direction within clear guidelines following established work practices and documented priorities and may have responsibility for the supervision and training of one or more student teachers. The position as an Accomplished Teacher also involves the development of school policies and programs and assisting in the implementation of school priorities.
Accomplished Teacher Core Responsibilities include the following:
· Participating in planning, implementation and review of integrated curriculum programs
· Planning and implementing a range of teaching programs or courses of study
· Monitoring, evaluating and reporting student progress in key learning areas
· Planning and implementing strategies to achieve targets related to student learning outcomes
· Maintaining records of class attendance and records of student progress
· Maintaining a high standard of student management consistent with the school’s strategic plan
· Committing to ongoing professional learning that is reflected in teaching practice.
Main Tasks
· Teaching literacy, numeracy, social science, creative expression and physical education skills to primary school students
· Presenting the prescribed VELS curriculum using a range of teaching techniques and materials
· Developing students' interests, abilities and coordination by way of creative activities.
· Guiding discussions, modelling explicit teaching and supervising work in class
· Assessment, recording and reporting - Preparing, administering and marking tests, projects and assignments to evaluate students' progress and recording the results
· Discussing individual progress and problems with students and parents, and seeking advice from Senior and Leading Teachers and Management staff.
· Maintaining discipline in classrooms and other school areas (On supervision duty)
· Participating in staff meetings, educational conferences and workshops
· Liaising with parent, community and business groups
· Maintaining class and scholastic records
· Performing extra-curricular tasks such as assisting with sport, school concerts, excursions and special interest programs
· Supervising student teachers on placement
· Regular Planning and Collaborating with Level 3 Team for short term and long term Teaching plans
· Collaborative teaching with Partner teacher
· Effective use of Open plan classroom and flexible learning space
· Attendance at meetings – Staff Briefings, Professional Development Seminars both in-house and external, CAT meetings (curriculum and assessment)
· Care and responsibility of student welfare – reporting to Welfare Officer on concerns relating to student wellbeing.
Additional responsibilities may include but are not limited to:
· Supervising student teachers
· Assisting with an aspect of daily school management as required
· Assisting year level co‐ordinators, curriculum co‐ordinators, student management co‐ordinators, Principal and assistant principal with the performance of specific functions
· Assisting with a specialist function such as sport, careers, student welfare, excursions or camps co‐ordination
· Supervising a range of student activities including support and welfare programs
· Developing a school transition program as it relates to Pre‐School to Year Prep and/or Year 6 to Year 7 transition and facilitating the associated orientation programs.
· Managing the organisation and co‐ordination of camps and excursions
The role of ICT Co-ordinator - Key Responsibilities:
· liaise with partnership schools to ensure ICT continuity and progression
· monitor discrete ICT and cross-curricular references to ICT in subject plans
· staff development either by organising or by delivering in-service training
· use ICT skills in everyday practice as a model for other teachers
· raise colleagues’ awareness of the potential of ICT
· timetable access to the ICT suite and managing peripherals
· co-manage the ICT cost centre budget
· ensure resources are used efficiently and effectively
· liaise with the ICT technician to ensure hardware is always available for curricular use
· co-produce and review policy documents
· keep abreast of current ICT issues
· attend meetings when ICT is on the agenda
· ensure that the teaching of Internet safety is embedded and practiced in the curriculum
· Implementation and integration of the Ultranet.

Previous Employment:
Albert Park Primary School
Dates:

Oct 2011 – Dec 2011 | Albert Park, VIC 3206
Role:

Grade 1/2 Teacher
Key Responsibilities:
· Teaching literacy, numeracy, social science, creative expression and physical education skills to primary school students
· Presenting the prescribed VELS curriculum using a range of teaching techniques and materials
· Developing students' interests, abilities and coordination by way of creative activities
· Guiding discussions, modelling explicit teaching and supervising work in class
· Assessment, recording and reporting - Preparing, administering and marking tests, projects and assignments to evaluate students' progress and recording the results
· Discussing individual progress and problems with students and parents, and seeking advice from Senior and Leading Teachers and Management staff.

Previous Employment:
St Josephs Girls National School
Dates:

Oct 2009 – July 2010 | Wicklow, Ireland
Role:

Vice-Principal (Deputy)
Key Responsibilities:
Administration Tasks
· Providing a range of administrative support services
· Coordinating and scheduling meetings including setting agendas and following up on action items; taking meeting minutes using shorthand
· Managing the school’ diaries and dealing with ad-hoc requests
· Extensive use of Microsoft Word to produce lengthy reports, strategies, plans and correspondence
· Enrolments – New students and Parental Interviews
· Managing the coordination of project documentation, deliverables, reports and presentations to Staff and other Colleagues
· Collation of monthly departmental reports and presentation material using MS PowerPoint
· Administration of meetings – taking minutes
· New equipment and strategy implementation
· IT Procurement and IT School Mgt
· Assisting the principal in the day to day running of the school
· Maintaining the risk, issue and change log – tracking and reporting on progress
· Child Welfare and Support
· All Administrative duties pertaining to the school and other relating educational bodies
· Maintaining and archiving electronic and hardcopy files; scanning and filing including library administration
· Proficient in taking minutes at Board/sub-committee/ staff level
Team Leader Tasks
· Working in direct collaboration with the Principal and closely with the Senior Directors of the Department of Education, Unions and other Educational Organisation Representatives

· Supervision duties

· Managing and supervising a team of teachers in the planning, implementation and review of teaching and learning programs according to the school strategic plan’s goals and priorities leading the development of curriculum policies and programs

Marketing / Communications / Policy Tasks
· Communicating staff updates across the school and community to key members
· Organising functions & events as head of the Social Committee
· Management co-ordination of the School Policies Review
· New Policy and Strategies Implementation
· Advertising and Promotional Events Organisation and Mgt
· Website Design and Updates (www.rathnewgns.com)
· Communication & Public Relations – with local Community and Staff
· School representative at educational events, conferences and meetings
Financial Tasks
· Management of Monies and Funding
· Accounts Mgt – Creation and maintenance of financial spreadsheets for tracking costs pertaining to banking and fund accounts.

Previous Employment:
St Josephs Girls National School
Dates:

Sep 2004 – June 2010 | Wicklow, Ireland
Role:

Mainstream Class Teacher

Key Responsibilities:
· Analyzing pedagogical practices and developing processes to assist teachers to critically reflect on their teaching and learning practices
· Participating in planning, implementation and review of integrated curriculum programs
· Planning and implementing a range of teaching programs or courses of study
· Demonstrating a significant role in supporting the achievement of improved education outcomes determined by government policy and the school strategic plan in the context of statewide priorities
· Modeling excellent teaching practice and mentoring other teachers in the school, and providing advice and direction on teaching and learning strategies
· Monitoring, evaluating and reporting student progress in key learning areas
· Planning and implementing strategies to achieve targets related to student learning outcomes
· Maintaining records of class attendance and records of student progress
· Maintaining a high standard of student management consistent with the school strategic plan
· Committing to ongoing professional learning that is reflected in teaching practice
· Managing and supervising a team of teachers in the planning, implementation and review of teaching and learning programs according to the school strategic plan’s goals and priorities leading the development of curriculum policies and programs
Classes Levels taught:
· Junior Prep (2004-2005)
· Grade 1 & 2 (2005-2006)
· Grade 2 (2006-2007)
· Senior Prep (2007-2008)
· Grade 2 & 3 (2008-2009)
· Grade 1 & 2 (2009-2010)

Previous Employment:
St Michaels House National School for Special Needs
Dates:

Apr 2011 – June 2011 | Dublin, Ireland
Role:

Mainstream Class Teacher
Key Responsibilities:
· Implementing various strategies to cater for the varying levels of special needs disorders of the children.
· Using sign language to communicate and dramatic verse.
· Using various concrete timetables, picture boards, table top work tasks, group work, I.T. musical and artistic therapy to increase the children’s social and personal development.
· Working side by side with speech therapists, social workers, physio therapists, occupational therapists, parents, fellow teachers and special needs assistants.

Previous Employment:
Oak Hill British Primary School.
Dates:

Jan 2007 – June 2007 | Barecelona, SPAIN
Role:

Mainstream Class Teacher (Casual Relief Basis)
Key Responsibilities:
· Prep Class Teacher
· Physical Education Teacher Across the School
· Grade 5 & 6 Class Teacher.
· Planning and Co-Ordination of the weekly Timetable with other staff members and Class Teachers of the same level.
· Co-Ordination of School Trips and Tours
· Supervision
· Liaising with parents and staff about school plans and activities and
· Running Record Keeping for class progress and continuous assessment

Additional Courses of Relevance:
· Interactive whiteboard training
· Smart board training
· First Aid
· TEFL
· G.A.A
· Media in the Classroom
· Interior Design and Architecture Diploma (Griffith College, Dublin 2009)
· Drug Prevention in the Primary School (Walk Tall)
· CESI IT Annual Conference
· ICT Development in the classroom
· Autism and Aspergers
· Flip Your Classroom
· Fountas and Pinnell – Literacy Programme - Implementation and Assessment
· Writing - Writers Notebook PD
· Building Bridges – Comprehension Strategies in the Primary Years PD
Hobbies and Interests:
· Keen interest in languages (fluent in French, Gaelic & Conversation Spanish), Reading, Art, Writing, Film, History & Culture, Psychology and Philosophy, Travel and Drama.
References:
1. Helen De Bruyn (Assistant Principal) Scoil Mhuire gan Smal, Inchicore, Dublin 8. +353-87-9115137
2. Peter Martin (Principal, Port Melbourne Primary School, Melbourne, Australia) Ph: +61 3 9646 1001 Mob: +61-409-992723 Email: Martin.Peter.s@edumail.vic.gov.au
3. Darren Crawcur (Team Leader, Port Melbourne Primary School, Melbourne, Australia) Ph: +61 3 9646 1001 Mob: +61-409-992723 Email: Crawcur.darren.l@edumail.vic.gov.au
4. Nancy Ziino (Teaching Partner & Mentor, Port Melbourne Primary School, Melbourne, Australia) Ph: +61 3 9646 1001 Mob: +61-403 –267702 Email: Ziino.nancy.j@edumail.vic.gov.au
5. Elaine Mills (Principal, Albert Park Primary School, Melbourne, Australia) Ph: +61-39699 9090 Email: albert.park.ps@edumail.vic.gov.au
6. Ena Morley (Final T.P. Inspector, Head of Teaching Practice, Marino College) written reference available on request
7. Donal Mac Mahon (Head Master, St Joseph's College, Galway, Ireland) written reference available on request
8. Liam Walsh (Dip Inspector Department of Education and Science Ireland) written reference available on request
9. Miriam Cahill (Principal, St.Joseph's GNS, Rathnew, Co Wicklow ,Ireland) Email: rathnewgns@eircom.net Ph: 040468764
10. Emma Fleming (Former Deputy Principal, St Joseph's GNS, Rathnew, Co Wicklow, Ireland) Ph: 00-353-86-3208904 Email: Elizabeth.d.fleming@gmail.com
11. Teresa McCann (Principal, St Michaels House Special Needs School, Rathmines, Dublin, Ireland) Ph: 01-4978995 Mob: 087-4131575

