Monica Quesada Knight

 Tel: 808.463.8884

 Email: mqknight@gmail.com

Website: http://mqknight.weebly.com/

Academic History

2008-2010
AZUSA PACIFIC UNIVERSITY

 Ventura, CA
 MA in Education: Digital Teaching and Learning

Jan 2010. GPA 4.0

2008-2009
AZUSA PACIFIC UNIVERSITY

 Ventura, CA
 Additional Graduate Courses Completed:

1. Curriculum Foundations (EDUC 571)

2. Philosophy, Ethics and History of Education (EDUC 573)

3. Current Issues in Education (EDUC 574)

4. Instructional Principles and Practices (EDUC 554)

** All courses listed above were 3 units each. GPA 4.0

1998-2002
BROWN UNIVERSITY

Providence, RI
 B.A. in History of Art and Architecture,

Focus in modern and contemporary art.

May 2002. GPA 3.9

Employment History

2009

VENTURA UNIFIED SCHOOL DISTRICT Ventura, CA

Substitute Art Teacher

· Substitute teacher for middle and high school art classes.

2005-2007
SACRED HEARTS SCHOOL

 Lahaina, HI

Art Teacher

· Developed curriculum and taught art/art history classes to K-8 grades.

2003-2005
THE ART SCHOOL AT KAPALUA

Kapalua, HI

Children’s Program and Outreach Director, Art Teacher

· Developed curriculum and taught after school visual art classes and art camps (digital photography, painting, mixed media, drawing, arts and crafts).

· Managed a staff of 4-6 teachers.

· Handled marketing for all children’s programs.

· Head of Outreach Program: offered art counsel and material use to school teachers; taught art classes at schools, children’s fairs, and senior centers.

2003 Summer
 MUSEUM OF CONTEMPORARY ART
 Los Angeles, CA

 Education Dept. Intern

· Helped plan and teach museum education programs: gallery tours, related art projects, museum events, and mentoring for kids 9-17 yrs old.

2002-2003
CASA MONTESSORI ELEMENTARY SCHOOL Northridge, CA

Teacher Assistant

· Developed and taught art, reading, and creative writing curriculum for 2/3rd grade class.

· Teacher assistant in a kindergarten class.

Jan-May 2002
 WEST BROADWAY ELEMENTARY SCHOOL
Providence, RI

 Mentor

· Mentored first grade children in classroom setting and one-on-one. Math and ESL reading tutor.

2000-2002 COPA (Community Outreach Though Performing Arts) Providence, RI

Art and Dance Teacher

· Created curriculum and taught visual art and dance classes to inner-city youth.

2001 Summer
 INNER-CITY ARTS

 Los Angeles, CA

 Teacher Assistant

· Assisted in teaching a painting and dance class to inner-city youth in the LA district.

Professional Credentials

2042 California Preliminary Single Subject Credential K-12: Art

(a 2042 credential indicates certification to teach cross-cultural and language learners)

Supplementary Credential in Computer Applications K-12

Skills

· Languages: Basic Italian, French and Tagalog.

· Software: Adobe Acrobat, iMovie, Microsoft Word, Keynote/Power Point, Excel graphs, Garage Band.

· Build websites and blogs

· Create Podcasts and Vcasts

· Create and edit digital movies and slideshow

Multicultural Experiences

· Lived in Bologna, Italy for six months as a study abroad student. Took all my classes in Italian and lived with local Italians.

· Lived in Manila, Philippines for one summer. Worked at a local fashion magazine.

· Traveled extensively throughout Europe as well as to Bali, Thailand, Malaysia, Mexico, and Canada.

Sample Work and Links

· My class website: http://mqknight.weebly.com/
· Sample Work: http://mqknight.weebly.com/teacher-resources.html

· Efolio (on-line portfolio): http://monicaknight.v2efoliomn.mnscu.edu/

Monica Q. Knight
2010
Page 3

