

JANE S. DOE, MSW

(755) 555-1234

321 MAIN STREET- SPRING TOWN, IL 60123

JANE DOE@MAIL.COM

SUMMARY OF QUALIFICATIONS

Recent Master of Social Work graduate with a Bachelor of Health Science. Over 10 years of progressive leadership experience in the non-profit sector. Energetic and motivating team player with excellent time management skills that have successfully facilitated education programs for early childhood as well as healthy aging for gerontology populations.

KEY STRENGTHS

- Program Coordinating
- Group Interventions
- Individual Treatment Plans
- Case Management
- Health Education
- Behavior Change
- Child / Adult Assessment
- Staff Supervision
- Community Advocacy

PROFESSIONAL EXPERIENCE

Hartford Family Services, Sunville, IL

May 2006 – Present

Assistant Director (August 2008 – Present)

- Ensure that state standards and policies are met through the implementation of area service plans
- Maintain accurate records and ensure timely and accurate reporting of data to federal and state authorities
- Regularly monitor program services through monitoring curriculum and assessment databases
- Conduct annual program evaluation; create action plan to identify and resolve issues and discrepancies
- Develop beneficial relationships with community and business organizations to increase awareness and support
- Hire and supervise staff of 12; plan and implement in-service training for staff development and team building

Program Assistant (May 2006 – August 2008)

- Co-developed “Stars and Sunbeams” anti-bullying curriculum for children ages 4-10 years
- Assisted with planning and directing child care, preschool and after-school programs
- Maintained positive student relations and followed disciplinary procedures
- Ensured that children had a safe, clean, and orderly classroom environment
- Notified appropriate leadership of any problems with regard to site maintenance, children or parents
- Promoted and enforced safety procedures; CPR certified

Evanville Senior Living, Spring Town, IL

May 2002 – May 2006

Activities Coordinator

- Conducted quarterly resident surveys, evaluated current activities and suggested new ones
- Prepared a schedule of activities one month in advance of its implementation and amended to reflect changes
- Worked closely with Program Director and Activity Assistants to coordinate programs
- Participated in the care planning of residents by communicating observations at Service Plan meetings
- Maintained a record of resident’s activities
- Coordinated the transportation of residents to and from events outside of the residence

EDUCATION

Governors State University, University Park, IL

Graduated May 2013

Master of Social Work Degree, GPA 3.8/4.0

Illinois State University, Normal, IL

Graduated May 2003

Bachelor of Health Science, Community Health Education