Jennifer Lopez * 319 Walnut Street S, Mora, MN 55051 * 320-515-1115 * jennilee.lopez@gmail.com

Jennifer L. Lopez
* 319 Walnut Street South, Mora, MN 55051 * * lopez2translations@gmail.com
Education

Sarasota Technical Institute, Sarasota, FL: Director Credential Level 1, Certificate # 3651705
Montessori Teacher Training Institute, Clemson, SC: American Montessori Association (AMS) Montessori Early Childhood Education Certification, NCDA equivalent. Certificate # 2803302
Gustavus Adolphus College, St. Peter, MN 2002: B.A. Sociology and Anthropology

Mora Area High School, Mora, MN 1997: High School Diploma
Employers
Lopez and Lopez Translations, 319 Walnut Street South, Mora, MN 55051

 Translator = April 2013 to Present

Translation of academic writing, promotional brochures, newsletters, manuscripts, user manuals, websites, medical texts, and legal documents. Submitting bids for translation projects, subcontracted with agencies in Australia and Argentina.
Lake Underhill Montessori School, 1537 S. Alafaya Trail, Suite 101, Orlando, FL 32828

 Lead Teacher in 3 to 6 year old class = Aug. 2006 to Oct. 2011

Responsible for keeping and updating detailed files for each student, including progress reports, emergency contact information, individualized lesson plans, volunteer information through the use of portfolios, observational notes and developmental testing. Created and presented lessons in every subject area using manipulative materials and strategies that engage students of all learning modalities. Held bi-annual parent/teacher conferences, translating all documents for our Spanish speaking families.
 Assistant Director = Spring 2009 to Oct. 2011
Trained six classroom assistants and eight new staff members at the school. Two of the assistants I trained are now Lead Teachers at the school. Acted as translator for our Spanish speaking families. Assisted the director in deciding how to market the school to an East Orlando market using radio, newspapers, local magazines and the internet. Wrote all articles for the school newsletter for four years. Conducted Parent Education workshops at Lake Underhill Montessori in the areas of Language, Math, Science, and New Student Orientation. Part of responsibility also was to help keep staff and student files updated for inspections by licensing authorities, answer phones, make photocopies, answer parents’ questions regarding curriculum.
Summer Program Coordinator = Summers 2007 through 2011

Held all Lead Teacher responsibilities as well as those of Assistant Director. Registered new students for the upcoming school year.
Clemson Montessori School, 207 Pendleton Road Clemson, SC 29631

Intern Teacher in 3 to 6 year old class = Aug. 2005 to June 2006

Assisted Lead Teachers in planning and instruction in all subject areas using manipulative materials and using strategies that accommodate all learning modalities. Helped keep and update records of each child’s progress using portfolios, observational notes and developmental testing when appropriate in a class of 26 children. Created and presented Spanish lessons to the children in the Preschool and After School Program. Translated for the Spanish teacher.
Gustavus Adolphus College, 800 W College Ave. Saint Peter, MN 56082

Office Assistant, Modern Foreign Languages = Fall 1998 to January 2002

Teacher’s Assistant to a Spanish Professor Gastón Alzate. Translated articles and manuscripts for publication as well as graded and proctored exams.

Residential Assistant (Collegiate Fellow for International Dorm “Crossroads”) = 2000 to 2001

Ensured safety of underclassmen, assisted in roommate conflict situations, organized board game events, movie nights, dorm wide family style dinners, tutoring nights. Acted as Interpreter for Spanish speaking students who were suffering from culture shock while they had to deal with their roommates. Worked in Residential Life Office as Summer Program registration staff, answered phones and checked for maintenance needs of dorm building and reported any issues to Head Resident.

Volunteering Jobs

Pine Street Elementary, Spartanburg = November to December 2011
I tutored participants of the Boys and Girls Club Homework Club in Math, English, Social Studies, Spanish and Science.

Gustavus Adolphus College, Interpreter, GAC Community Outreach Program = 1999-2001
Volunteered as Interpreter and translator with the GAC Community Outreach Program, interpreting for migrant farmers who gave speeches in the St. Peter high school regarding their experiences as either legal or illegal aliens in an agricultural community.
Gustavus Adolphus College, Translator/President Campus Chapter of Amnesty International= 1998-1999
Volunteered translating skills in letter writing campaigns to Governments in Latin America such as Cuba, Panama, Venezuela and my homeland of Paraguay.
Project for the People of Paraguay, Interpreter/translator = off and on from 1992 to 2001
Interpreted and translated for volunteer doctors and dentists who were serving poverty stricken areas of Asunción, Paraguay. Also translated correspondence between children and their sponsors.
