
	
KELLY KERULIS
1206 Appaloosa Way Bartlett, IL, 60310
Phone: 847 309 1872 E-Mail: KellyKerulis@SD54.org
Kkerulis.weebly.com
	[KK]

TEACHING LICENSES
PROFFESSIONAL EDUCATOR LICENCE 						ILLINOIS
VISUAL ARTS ENDORSEMENT 							K- 12
ESL ENDORSEMENT 									PPRIMARY & SECONDARY
TEACHING EXPERIENCE
SCHOOL DISTRICT 54 – ELEMENTARY ITINERANT ART TEACHER			AUGUST 2015- PRESENT
· Prepare and facilitate art curriculum to grades K-6 and I.C. classrooms to 6 different schools in the district
· Teaching in classrooms & on a cart for both hour and ½ time blocks to both single and dual grade classes
· Integrated specials programs with kindergarten and I.C curriculum
· Involved in PTA and fundraising projects such as Artome and Art To Remember
· Community events such as: Kindergarten Tile Event at Collins & Winter Concert & Art show at Stevenson
PRAIRIE ELEMENTARY SCHOOL							MARCH – MAY 2015
· Assuming full responsibility for 10 classes in 9 weeks – Grades K-5				Urbana, IL – Student Taught
URBANA HIGH SCHOOL								JANUARY – MARCH 2015
· Assumed full responsibility for 4 introductory art courses in week 2 – grade 9-12 			Urbana, IL – Student Taught
· Assisted head teacher in an ESL English class 50 minutes a day for 5 weeks 		
PRAIRIE VIEW OGDEN-NORTH							 	JANUARY- DECEMBER 2014
· Taught two, 9 week literacy based art units to Pre- K – 2nd once a week 				Prairie View Ogden – North, Royal IL					
SATURDAY SCHOOL ART SCHOOL PROGRAM 					SEPTEMBER-DECEMBER 2013
· Taught a 9 week thematic unit to Kindergarten & Pre-K for 90 minutes each, weekly	 		School of Art & Design, UIUC
PROFESSIONAL DEVELOPMENT
2016 WINTER AOE ONLINE CONFERENCE		JANUARY 2016
· 20+ Art Education related strategies, content, and practical practice
KINDERGARTEN LITERACY WORKSHOP 		SEPTEMBER 2015
· Discussion & development of art and music curriculum pairing with Kindergarten curriculum 		
QUANTUM LEARNING CLASSROOM CULTURE AND MANAGEMENT 			JANUARY 2015- PRESENT
· [bookmark: _GoBack]4 Week intensified course focused on classroom and facilitation practice and performance
QUANTUM LEARNING ESSENTIALS							NOVEMBER 2015
· 4 Week hands on learning the foundation of Quantum Learning, its science and methodologies 	
EDUCATION
UNIVERSITY OF ILLINOIS URBANA- CHAMPAIGN		AUGUST 2011 - 2015
Bachelors Of Fine Arts in Art Education
Minor in Art History
Endorsement: ESL
WILLIAM- RAINEY HARPER COLLEGE				MAY - JULY 2011
No degree obtained- Summer Class taken
COLUMBIA COLLEGE CHICAGO 				AUGUST 2010 – MAY 2011
No degree obtained- Studio & General Education courses taken
LEADERSHIP & EXTRACURRICULAR ACTIVITIES
ALPHA PHI OMEGA LIFE MEMBER							MAY 2014 – PRESENT

ALPHA PHI OMEGA 									AUGUST 2012 - 2014
National Service Fraternity that focuses on service to humanity, leadership development, and promoting fellowship

Over 200 hours of service to the community, nation, and the fraternity

Over 25 hours of leadership building & 20 hours of fellowship development

Participant in the 2014 Spring Break Service Trip – Key West, Florida

ART EDUCATION STUDENT ORGANIZATION 						AUGUST 2012 - 2015
Treasurer Position									September ‘14 –Present

UNDERGRADUATE RESEARCH SYMPOSIUM	 					SPRING 2014
Presented on Co- Teaching

EPSILON DELTA									AUGUST 2012 - 2015

Professional Education Organization

Helps foster ideas and experiences among education students while sharing the common interest of working with children and teaching

Members are active in service, philanthropy, and fundraising opportunities and events

COACHING CERTIFIED 								MAY 2013 – PRESENT

MOBILE MUTTS RESCUE TRANSPORT							JANUARY – MAY 2015

Dog Rescue Transport Group – 110 + volunteer hours in 2015

(References available on request)

	
KELLY KERULIS
KELLY KERULIS

