Melvin Douglas Smith II
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10914 Olde Woods Way                                                                               eyespysci@gmail.com
[bookmark: webProfileURL]Columbia, Maryland 21044                                                                      iseescience.weebly.com
(410) 818-0059                                                                   www.linkedin.com/in/melvindsmithii

CERTIFICATION

Maryland State Department of Education.  Advanced Professional Certificate. 
Middle School Science: Grades 4-9 & Biology Grades 7-12 (expired June 2015)

EDUCATION

Teaching Certificate with graduate work in Secondary Science:  
Biology, Chemistry, General Science, Physical Science, August 2000
University of Iowa, Iowa City, Iowa

Graduate work in Neuroscience, August 1995 - May 1996
University of Iowa, Iowa City, Iowa

Bachelor of Science, Psychology.  Minor:  Biology, December 1993
Morehouse College, Atlanta, Georgia

FORMAL TEACHING EXPERIENCE

5th Grade Science Instructor 
The Belair-Edison School (Brehms Campus), Baltimore, MD
Science, technology, engineering, art, and mathematics (STEAM) concepts are the foundation for the development and presentation of instruction. Working with an individual grade level team for more focused interdisciplinary understanding and preparation for middle school. 
August 2019 – June 2020
[bookmark: _GoBack]
Elementary STEAM Instructor 
Brehms Lane Public Charter School (BLPCS), Baltimore, MD
Develop and implement programming centered in the concepts of science, technology, engineering, art, and mathematics for pre-K to 5th graders. Content focused heavily on technology integration to support core subject material and communication of investigative experiences. 
August 2016 – June 2019

Community College Biology Instructor 
Howard Community College (HCC), Laurel, MD
Lecturer
Prepare and deliver content through lectures for HCC’s Biology 101 course.  Summer 2013

Laboratory Facilitator
Ensure students successfully align the concepts and experiences from HCC’s Biology 101 and 102 lectures to the lab.  August 2014 – June 2016


Melvin Douglas Smith II                                                                                                                  Page 2 of 6

General Science Teacher
Patterson Park Public Charter School (PPPCS), Baltimore, MD
Provide cross-curricular lessons with a focus on hands and minds-on instruction and evaluation for 6th and 7th grades (8th grade for 2009-2010).  August 2008 – June 2012 

Science Teacher of the Up-county Center for the Gifted and Talented
Roberto Clemente Middle School (RCMS), Germantown, Maryland 
Designed and implemented instructional materials for 7th grade students within the math, computer science, and science magnet program that are rigorous and non-traditional.  August 2004 – June 2008

General Science Teacher
Silver Spring International Middle School (SSIMS), Silver Spring, Maryland 
Provided hands and minds-on instruction, evaluations, and assessments for 8th (2001-2002), 
7th (2002 –2003), and 6th grade students.  August 2001 – June 2004    	

Biology Teacher, Multi Occupational Cooperative Teacher, School-to-Work Coordinator
Mid-Prairie High School, Wellman, Iowa
Biology Teacher
Designed, facilitated, discussed and evaluated an introductory level science course with and for 9th, 10th and 12th grade students, including students with special needs.  August 2000 – June 2001 

Multi Occupational Cooperative Teacher
Coordinated and monitored internships for high school seniors and prepared them the workplace.  August 2000 – June 2001

School-to-Work Coordinator
Administered and explained the WorkKeys Assessment; managed job shadow placements, service learning projects, and professional development opportunities for teachers to apply classroom instruction to college and the world of work.  August 2000 - March 2001

Educational Associate
Washington Township, Frytown, Iowa
Supported teachers and para-educators with additional instruction for children with special needs (K-5).  February – June 2001   
      
ADDITIONAL FORMAL TEACHING EXPERIENCE

Home-School Program Instructor, Howard Community College, Maryland
Develop curriculum and instruct students registered within the Howard County Homeschool Community. Classes included A Celebration of Cells, and Matter Matters. February – May 2016.

Science Exposition Coordinator, PPPCS, Maryland
Disseminate information to elementary school teachers related to preparing students for school’s science fair; acquire and coordinate judges; train student ambassadors; design program and host public viewing of projects. Middle school power points, glogs, demonstrations and posters are organized for public viewing. 2008 – 2012.


Melvin Douglas Smith II                                                                                                                  Page 3 of 6

Outdoor Education Co-Counselor, SSIMS, Maryland	
Provided guidance and supervision for 6th grade students on interdisciplinary three-day learning experience.  2003 (Skycroft) and 2002 (Smith Center)

Upcounty Center Program’s 8th Grade Field Trip Co-Planner, RCMS, Maryland 
Helped organize and facilitate a weeklong trip for science and humanities students to New York City to help students extend their classroom practices to practical experiences.  2006 and 2007

Science Fair and Science Symposium Coordinator, SSIMS, Maryland
Led and facilitated key responsibilities that included finding judges, coordinating presentation times for students, and awards ceremony.  2001 – 2004 

Student Inquiry Conference Committee Chair, Montgomery County, Maryland
Led a team of teachers to develop and provide a forum for students to present science projects in a non-competitive atmosphere.  2004 – 2008

INFORMAL TEACHING EXPERIENCE 

BUSI Brain/SciSense, Founder, Columbia, Maryland
Provide training of scientific methodology through hands-on experiences for afterschool programming or tutoring to elementary, middle, and secondary levels.  August 2012  – August 2016.

Kids on Campus, Instructor, Columbia, Maryland
Develop and instruct students within Howard Community College’s Continuing Education program for children and young adults. Programs have included: Games of Panem, E-Cool-ogy, Experiments for Middle School Students, Intro to Zoology, Junior Medic, and Foodtastic Art. Summers 2014 - 2019

Science Project Advisor, PPPCS, Maryland Coached 5th grade students in preparation for grade specific Johns Hopkins Medical Center Science Fair.  2010 – 2012.

Homework Hotline Live Television Co-Host, Rockville, Maryland 
Guided K -12 students through homework questions.  2002 – 2008 Montgomery County Public Television seasons.

Science Symposium and Academic Showcase Coordinator, SSIMS, Maryland
Designed and led the implementation of all aspects for the symposium and showcase that included establishing procedures, training faculty, and supporting students with their presentations. May 2003

Afterschool Program Facilitator, RCMS and SSIMS, Maryland
MindStorm LEGO Robotics Club, prepared students to compete in the regional MindStorm LEGO Competition.   2004 – 2005, 2002 – 2004

Green Schools Project, supervised students in implementing energy efficient changes for the school based on real-time data collection.   2004 – 2005, 2002 – 2004

Field Trip Guide and Summer Camp Coordinator, Iowa Children’s Museum, Coralville, Iowa
Field Trip Guide:  Structured, oriented and provided educational assistance to K-5 students participating in content specific field trips.  January 2000 – July 2001

Melvin Douglas Smith II                                                                                                                  Page 4 of 6

Summer Camp Coordinator:  Conceived and implemented interactive and educational activities for students between Kindergarten and 5th grades.  January 2000 - August 2000

Museum Developer, Iowa Children’s Museum, Coralville, Iowa
Served as science consultant for the design, education and implementation of the science and engineering gallery.  April 1998 – July 2001

Exhibit Facilitator, Iowa City Area Science Center, Inc., Iowa City, Iowa
Aided in the educational planning, organization and maintenance of science oriented exhibits.
August 1998 - August 1999

Youth Program Coordinator, Neighborhood Centers of Johnson County, Iowa City, Iowa
Planned and aided in the logistics and implementation of summer and science programs for children between third and sixth grades (later in Kindergarten through Fourth).  Summers 1998 and 1999

RELATED EDUCATIONAL ACTIVITIES

House Team Leader, The Belair-Edison School (Brehms Campus), Baltimore, Maryland
Assist in the planning, coordination, and dissemination of House Days designed promote fellowship and leadership opportunities across grades pre-K to 5th grade.
 
sciNpost Radio Show Host & Monday’s Mental Moment/Time Warp Wednesdays, 
Howard Community College, Columbia, Maryland
Developer of script and show’s overall content designed to bring a heightened appreciation for all things STEAM related through current events, conversations, and projects to be performed by the 
listening and video audience. http://iseescience.weebly.com/scinpost.html. June 2014 - August 2016

STEMulatingMinds Committee Member, Columbia, Maryland
Founding member to raise awareness in Howard County MD of the vocational and educational opportunities in science, technology, engineering, art, and mathematics. Created and maintained the Committee website as well as acquire student art for HoCo STEM Festival’s STEAM Gallery. December 2012 – November 2017

Achievement Committee Co-Chair (and Chair), PPPCS, Maryland
Assist in the arrangement and facilitation of key afterschool events to promote student achievement, direct committee meetings, and design certificates for honor roll recipients.  2008 – 2009 (2009 – 2012) 

Elementary Science Curriculum Co-Developer, PPPCS, Maryland
Redesigned content to better reflect school’s goals for more immersive labs and cross-curricular lessons for second and third grades.  Summer 2011

Patterson Park Public Charter School Science Laboratory Co-Planner, PPPCS, Maryland
Assist in the structural and functional design of the school’s dedicated workspace for science.  2008 - 2011


Melvin Douglas Smith II                                                                                                                  Page 5 of 6
 
“Building Better Bridges” Co-Designer, PPPCS, Maryland
Worked with Assistant Principal, D. Hafiz, and PPPCS Committee Chairperson to outline and present recommendations to form academic relationships with Polytechnic Institute and Morgan State University. Summer 2009

Middle School Curriculum Developer, PPPCS, Maryland
Designed content driven labs, themes, and cross-curricular lessons for grades six through eight.  Summer 2008 and 2009

Assessment Developer, Rockville, Maryland
Served as project leader to create countywide pre/post assessments for sixth grade curricular rollouts.  March – May 2004

AWARDS/ACKNOWLEDGEMENTS

Nominee of Teacher of the Year in Baltimore City Public Schools (Maryland), 2010
Nominee of Presidential Awards for Excellence in Math and Science Teaching (Maryland), 2010
Nominee of Presidential Awards for Excellence in Math and Science Teaching (Maryland), 2007
“Above and Beyond” Award, Silver Spring International Middle School, 2003 and 2002 
Nominee of U-High Innovative Developments in Education Award, University of Iowa, 2000
	 
PRESENTATIONS

HCC Spotlight, https://www.youtube.com/watch?v=8b5qiE2c2PY Howard Community College. Columbia, Maryland. Filmed April 2016

Purposefully Making Your Students “BUG OUT”, National Science Teachers Association, National Conference. Indianapolis, Indiana. March 2012

The “Other” Science Fair: Inquiry Across the K-12 Levels, National Science Teachers Association, Regional Conference. Baltimore, Maryland. March 2007

Discover Education Science Connection Integration Best Practices Video Features, 
http://www.globallearningsystems.com/discovery/DSC/filmstrip/filmstrip.html (frames 6 - 9)
Filmed June 2006 – Link no longer active.

Inquiry in the Elementary Classroom: Adaptation and Development, Montgomery County Elementary Summer Science Institute.  Rockville, Maryland.  June 2006

The Rigorous, Yet Warm and Fuzzy Science Fair, National Science Teachers Association, National Conference. Anaheim, California. April 2006

The PSA in Science… Here’s How It Happened, National Science Teachers Association, National Conference.  Anaheim, California. April 2006

Student Inquiry Conference: An Alternative to the Traditional Science Fair, National Science Teachers Association, National Conference. Dallas, Texas.  April 2005

The Thematic Unit: Its Advantages and Uses, Mid-Prairie Middle School. Kalona, Iowa. October 1999
Melvin Douglas Smith II                                                                                                                  Page 6 of 6 

Central Regulation of Intraocular Pressure: Adrenergic Agonists, South Eastern Microscopy Society (SEMS).  Atlanta, Georgia.  May 1995

Ocular Hypotensive Effects of Moxonidine: Involvement of Imidazoline (I1) Receptors, Sigma Xi, Scientific Research Society.  Atlanta, Georgia.  April 1994
	
TRAININGS

United Streaming for Your Classroom, PPPCS
Instruct and facilitate discussion in the use of DiscoveryEducation.com’s multimedia hub for educational videos, activities, and lessons. 2010

ARIES / SCALE-UP grant, Montgomery County Public Schools
Provided information and curriculum ideas on a Forces and Motion unit to 6th grade teachers as part of a three-day training that included two-day follow-up.  2005 – 2007

Forces and Motion Curriculum Rollout, Montgomery County Public Schools
Guided 6th grade teachers through the district’s prescribed content for Forces and Motion using the 
5E method and the rationale behind the science indicators.  2005

PROFESSIONAL DEVELOPMENT

MSDE Educator Effectiveness Academy, Baltimore, Maryland. Summer 2010
Promethean Board Use and Implementation. Germantown, Maryland.  Summer 2007
Maryland Governor’s Academy (completed two of three parts).  West Maryland. Summer 2004
Chesapeake Bay Ecology Training. Port Isobel, Maryland.  Summer 2003
John’s Hopkins’ Biotechnology Training. Germantown, Maryland.  Summer 2002
Global Education Project. Storrs, Connecticut.  Summer 2001

