Michael Pond
7534 N. Ridge Blvd. #3E

Chicago, IL 60645

EDUCATION

Type

Initial Illinois Teaching Certificate (6-12): Social Studies, English, Language Arts
M.A.T.
Secondary Education (Social Studies; Middle School Endorsement),

 National Louis University 2006

M.A.

History, DePaul University, 2004

B.A.

History, Lake Forest College, 2000

QUALIFICATIONS SUMMARY

· Areas of teaching competence include U.S. History, African American History, Sociology, American Studies, World History, American Politics and Geography

· Seven years as a teacher/educator in formal and non-formal settings with students of diverse ages, abilities and ethnicities

· Experience in editing curricula, multiple research methods and the use of computer technology in and outside of the classroom (for research, website development and other)

TEACHING EXPERIENCE

Social Sciences Teacher, Lindblom Math & Science Academy 2007-Present

Taught World Studies, Global Issues, U.S. History, AP U.S. Government & Politics. I had the good fortune to create my own elective course: Race & Culture through Hip-Hop. Led student conference: Think Peace, Take Action! And currently serve as club sponsor for Student Government, GSA, and Eagles Creating Change.
History Teacher, St. Gregory the Great High School, 2005-2007
Taught U.S. History I & II as well as World Studies I & II. Developed American Race & Culture course. During this period I have also served as homeroom advisor and Student Government moderator.

Adjunct Professor of History and Politics, St. Augustine University, 2005-Present

I started teaching U.S. History and American Government at St. Augustine in August, 2005. My classes there are small and diverse, with a student body ranging in age and ethnicity. In these classes we work as a team to interpret history through group projects, presentations, essay writing and critical thinking. The students are also encouraged to view history through multiple perspectives.

Student Teacher, Sacred Heart Schools, 2005

I student taught 6th grade World History and 8th grade U.S. History for ten weeks at Sacred Heart Academy. We concentrated heavily on developing writing and critical thinking skills. I engaged students in a number of ways including simulations, group projects, online reflection journals and other hands-on activities.

Education Coordinator, Notebaert Nature Museum, 2003-2005
Helped develop curriculum and deliver education programs pertaining to Illinois natural history to Chicagoland students ranging from elementary to college ages.

Substitute Teacher, Francis Parker School, 2003

I have substitute taught at such reputable institutions as Sacred Heart Academy, Francis Parker School and North Shore School.

RESEARCH EXPERIENCE

· 2003-2004, researched archives at Colorado Historical Society and Newberry Library for Master’s Thesis: Gold Diggers: Boosters and Volunteers in Colorado Territory, 1861-1862
· 1999-2000, researched Original Records of the Civil War and numerous primary sources for Bachelor’s Thesis: Breaking Propper Chains
PUBLICATIONS

“20th Century Sports,” American Centuries Encyclopedia, 2009

“Ethnic Groups in the United States,” American Centuries Encyclopedia, 2009
Letter to the Editor, “Federal Bailout,” Chicago Tribune, September 24, 2008

Book Review of William Cronon, Nature’s Metropolis, “Chicago Wilderness Journal,” 2004.

Manuscript, “Immigration in America,” Chicago Tribune, July 23, 2004

Letter to the Editor, “Cubs Lose,” Chicago Tribune, July 31, 2000

ACCOMPLISHMENTS

2004 Passed Illinois Basic Skills Test 096 and 114 (Social Sciences)

2000 Illinois General Assembly Scholarship

2000 Distinction for thesis: Breaking Propper Chains

PROFESSIONAL AFFILIATIONS

Member, National Council for the Social Studies, 2007-Present

Member, American Historical Association, 2002-Present

SKILLS

Assistant softball and baseball coach

Student Government Moderator

GSA Sponsor

Proficiency in the following computer applications:

Microsoft Office (Word, Excel, Power Point, Outlook)

Windows XP

Microsoft Publisher

Adobe Illustrator, Acrobat and Photoshop

Adobe GoLive (website development)

REFERENCES

Adam Sieve

(773) 907-2106

Assistant Principal, St. Gregory High School

adamsieve@gmail.com

Nat Wilburn

(773) 262-4446

Principal, Sacred Heart Schools

nat.wilburn@shschicago.org
Christine Elliott

(773) 262-4446

Head of Middle School, Sacred Heart Schools

christine.elliott@shschicago.org

Harvey Daniels

(505) 466-3014

Professor, National Louis University

smokeylit@aol.com
Tim Sullivan

(773) 919-8667
Fmr. Assistant Principal, St. Gregory High School

ndsully@gmail.com
Alan Mather

(773) 535-9300
Principal, Lindblom Math & Science Academy

awmather@cps.k12.il.us
