
JERRI TETRAULT
6415 Allerton ∙ Houston, Texas 77084

713-305-1799 (cell) ∙ 713-425-6804 (office) ∙ jerritetrault@comcast.net
Education

University of Phoenix Online

MA.Ed / ECE

Graduation: May 2007

University of Houston

B.S Human Development and Family Studies

Graduation: May 2005

Houston Community College

Associate in Applied Science in Early Childhood Development

Graduation: May 2000

Earned a Violence Counseling Certificate consisting of 16 college credit hours in violence counseling education in relation to children in high risk areas.
Awards

Baylor College of Medicine Violence Counseling Grant awarded to a select group of students for demonstrating excellence in the field of education (1995).
Affiliations/Activities

Texas Early Care and Education Career Development System

(TECECDS) Master Registered Level Trainer # 1413

National Association for the Education of Young Children, Houston Association for the Education of Young Children, and Texas Association

for the Education of Young Children

Volunteer at the Women’s Shelter, helping the center with children activities while the mothers were in counseling classes

Presenter at the Texas Presbyterian Weekday Regional Conference and the

Early Childhood Methodist Conference, attended by hundreds of school administrators and teachers

Committee member to the Early Childhood Methodist Conference
Workshop Topics:
Getting Started: My First Day – New teachers are given guidelines and tips on how to prepare for that first day of school – with an emphasis on room arrangement

Core Knowledge Area: Professional Development

Presented at the Presbyterian Weekday Conference 2001 & 2002

Wanted: Brave Teachers for Art and Science – Great ideas for teaching art and science to toddlers and twos

Core Knowledge Area: Curriculum

Presented at the Presbyterian Weekday Conference 2002 & 2003

Tricks of the Trade – For toddler teachers being organized is half the battle. Learn some new organizational skills that will help you function at your fullest potential. Participate in a question and answer forum, and see if you can walk away with skills to improve your practice

Core Knowledge Area: Professional Development
Presented at the Early Childhood Methodist Conference 2003 & 2004

How to Communicate with Parents – Develop a relationship with parents that can lead to the respect and appreciation you want, and the respect and appreciation they deserve

Core Knowledge Area: Professional Development

Presented at the Presbyterian Weekday Conference 2003

Play! Play! Play! – Help the parents understand the value of play in your classroom
Core Knowledge Area: Curriculum

Presented at the Presbyterian Weekday Conference 2004

Real Problems / Real Solutions – Encouraging children’s socio-emotional development is key to maintaining a peaceful classroom

Core Knowledge Area: Guidance and Discipline

Presented at the Presbyterian Conference 2004

Afternoon Blues? What Else is There To Do? – How can I provide additional opportunities fro a child’s growth, curiosity, self-motivation, and skills to be fulfilled in an exciting format? Hear about the Project Approach for enriching curriculum

Core Knowledge Area: Curriculum

Presented at the Presbyterian Conference 2004

Additional Training Topics: Presented in-house at Memorial Drive United Methodist Weekday School

Children’s Portfolios – objective: to expand participants understanding of what a portfolio consists of and how to record children’s work

Parent Conferences – objective: how to conduct a parent conference in a professional manner

The Four Areas of the Language Arts – objective: understanding how reading, writing, speaking, and listening are used in early childhood curriculum

Arts vs. Crafts – objective: learn the difference between process art and product art
Related Experience:

Creative Trainers and Consultants

2010 – Present

· Instructor for the Child Development Associate course

· Instructor for the Professional Administrator’s Credential course
Houston Community College

2007- Present

Adjunct Instructor

· TECA 1303 Child, Staff, Community Relationships

· TECA 1318 Wellness of the Young Child

· CDEC 2326 Administration of Programs for Children I

Memorial Drive United Methodist Church, Houston, Texas
1990 – Present

Executive Director/Early Childhood Specialist

(Promoted from various positions, including, Director, Assistant Director, Coordinator, Teacher, Director of Summer Camp Programs, and Administrative Assistant)
· Managed day to day school operations; this involved management of fifty-five teachers and five office personnel
· Conducted systematic classroom observations of twenty-six classrooms
· Ensured schools continued compliance with the National Association for the Education of Young Children (NAEYC), meeting over 300 criteria
· Remained in good standing with the Texas Department of Family and Protective Services (TDFPS)

· Managed a 1.8 million dollar budget
· Developed curriculum guidelines for teachers, including a Scope and Sequence for all ages infants - kindergarten
· Recruited, interviewed and hired full and part time staff

· Continuously created staff development opportunities
· Successfully marketed to the community to establish a highly sought after pre-school with enrollment increasing from 280 to 350 children
· Supported the community by planning family events that were attended by hundreds of family members
· Established a philosophy that supported the development of the whole child

Previous Experience:
· Taught in the classroom for seventeen years with children ranging in age from infants – school agers

· Prepared lesson plans, newsletters, and calendars on a monthly basis

· Provided a safe, healthy environment for children to learn and develop

· Provided activities that were age-appropriate and fell within NAEYC guidelines

· Conducted parent conferences

· Conducted home visits

· Maintained a positive working relationship with peers
