

Resume

Kyle Lackey

Contact Information:

Address

Profile

Objective I am seeking a position within a school where I can develop a positive school culture to foster long term student achievement. Thereby, creating bonds between all stakeholders to move cohesively toward building a learning driven organization.

Certifications (Student Teaching Completed in Detroit Public Schools)

- **Administration Cert.** Building level administration certification.
- **Social Studies (RX)** This includes history, economics, political science and geography
- **Speech Education (BD)** This includes public speaking, persuasive speaking and argument & debate
- **Archery Cert.** This Includes teaching and coaching archery from 4th through 12th grade

Education

2003 to 2007	Frank Cody High School (Diploma) Detroit, MI
2009 to 2012	Wayne State University (Bachelor of Science in Education) Detroit, MI
2013 to 2015	University of Michigan-Dearborn (Master of Arts in Educational Leadership) Dearborn, MI
2015 to Present	University of New England (Doctorates of Education in Educational Leadership) Biddeford, ME

Leadership Experience

- School PBIS Coordinator
- School Service Learning Coordinator
- Lunch/Recess Supervisor
- School Behavior Team Leader
- Substitute School Principal
- School-Wide Fieldtrip Coordinator

Leadership Skills

- Culture and Climate developer
- School Trend Data Analysis
- Comprehension Need Assessment Developer
- School-Wide Academic Intervention Developer

Work Experience

Allen Academy (Leona Group)

-Social Studies Teacher (Duties)

- Creating and executing innovative lessons
- Working with colleagues in Professional Learning Communities
- Redeveloping the PBIS program for the high school

Full-time
December to Present, 2014

Dossin Elementary/Middles School

(Detroit Public Schools)

-Social Studies Teacher (Duties)

- Creating and executing innovative lessons
- Organizing and facilitate events (Social & Educational)
- Lemonade Day Coordinator
- PBIS Coordinator
- Push-in Classroom Management Instructor

Full-time
February to December, 2014

- Computer Teacher
- Gym Teacher

Laurus Academy (National Heritage Academy)

Full-time

-Social Studies Teacher (Duties)

February to December, 2014

- Creating and executing innovative lessons
- Working with colleagues in Professional Learning Communities
- Cultivating the school-wide PBIS program

EMAN Hamilton Academy

-Social Studies Teacher (Duties)

February to October, 2013

- Creating and executing innovative lessons
- Co-Coach of the Archery team
- Organizing and facilitate events (Social & Educational)
- Assisting in developing marketing strategies