A. Skrobacki
Amanda Skrobacki, M.A.
[bookmark: _GoBack]1201 Beacons Reach Drive 	Virginia Beach, VA 23454	Cell: (757) 620-7175 	akskrobacki@gmail.com
	
EDUCATION
Old Dominion University- Norfolk, VA						
Master of Arts 									08/2012
Concentration in Applied Linguistics
Dual Emphases in Sociolinguistics and Teaching English to Speakers of Other Languages
Institutional Honors: Cum Laude
Bachelor of Arts 									05/2009
	Major in English Linguistics
	Minor in French						
Institutional Honors: Cum Laude

PROFESSIONAL SKILLS
· Heightened cultural awareness
· Analytic reasoning skills
· Insightful observation skills
· Powerful communication skills

RESEARCH & PRESENTATIONS
· Case Study of Tidewater Talk: Semantic Categories of Discourse, Sociolinguistics, 2008
· The Role of Integrativeness in Motivation During the Second Language Acquisition Process, First and Second Language Acquisition, 2010
· Stance-Making and Stance-Taking in the Construction of Individual Style, Style Seminar in Sociolinguistics, 2010
· Common Grammatical Errors, ODU Learning Commons Writing Workshop, 2011
· Attitudes of Old Dominion University Writing Center Tutors Toward ESL Tutorials, Research Methods, 2011
· Analysis of Form and Function of Preference Organization in Conversation, Discourse Analysis, 2012
· The Function of Pronoun Shifts as Distancing Devices Associated with Stance, Discourse Analysis, 2012

TEACHING EXPERIENCE

Old Dominion University, Norfolk, VA							Current
English Composition, Adjunct Faculty
· Teach the qualities of effective composition in a given rhetorical situation
· Help students to mature in their understanding and use of language
· Guide students in developing efficient writing processes

Writing for College Success, Adjunct Faculty
· Engage students in their immediate, on-campus environment through writing tasks
· Blend writing instruction with components of first-year success programs
· Provide strategies for reading, taking notes, and adjusting to different lecture styles

Introduction to Literature, Adjunct Faculty
· Apply literary theories as strategies to interpret and create meaning in texts
· Identify how each text reflects and responds to the historical, social, and economic context in which it was created
· Gain an appreciation for language as a powerful tool of communication

Reader for Writing Assessment within the Undergraduate Writing Program
· Read student submissions for the Writing Sample Placement Test and score them in accordance with the established Writing Competency Rubric
· Evaluate texts for purpose, content, syntax, and conventions
· Process submissions in a timely manner					

Virginia Beach City Public Schools, Virginia Beach, VA					2009-2012
Substitute Teacher, K-12									
· Substituted for all subject areas and grade levels as needed
· Performed effective classroom management
· Kept accurate records of grades and attendance
· Maintained discipline and an active learning environment
· Strived to make a positive impact each day within the school community

Ocean Lakes High School, Virginia Beach, VA						2009-2011
Long-Term Substitute Teacher								
· Created and executed daily lesson plans
· Lectured on topics such as literature, language, composition, and grammar
· Designed assignments to develop and assess students’ literature and language skills
· Promoted effective analytical approaches to reading comprehension
· Mentored high school seniors with portfolio compilation and college application essays			
· Adapted instructional method to foster inclusive classroom environment
· Worked with parents to create individualized educational plans (IEPs) for students with special needs, including LD/ED/MR
· Taught Magnet Honors English 9, Magnet Honors English 10, Core English 10, and Honors English 12
· Taught Special Education courses including English 11 Inclusion , Resource, and Personal Finance
		
Old Dominion University, Norfolk, VA							2011
The Writing Center	
Teaching Assistantship, Graduate Writing Assistant
· Helped students using English as a second or foreign language to establish grammatical and organizational
skills relevant to various written assignments
· Presented writing workshops in the library’s Learning Commons open to all students
· Delivered presentations on APA and MLA writing styles to 100 and 200 level courses across various majors
· Prepared students for writing placement and exit assessments
· Guided undergraduate and graduate students to effectively organize written assignments	
· Edited student’s writing for adherence to grammatical rules
· Worked one on one with both on-campus and distance learning students
· Worked in a team environment to meet the needs of the university’s dynamic student body

TESOL EXPERIENCE									2010-2012
· Applied graduate research in Phonology, Syntax, Discourse Analysis, First and Second Language Acquisition, and Intercultural Communication
· Compiled a portfolio of Methods and Materials in TESOL including syllabus design and textbook evaluation
· Completed two, fifty minute tutoring sessions with an international student
· Explored research methods in Applied Linguistics and completed Collaborative Institutional Training
 Initiative (CITI) course

MEDIA AND MARKETING EXPERIENCE

Pilot Media, Norfolk, VA								2014-2015
Classified Advertising, Inside Sales
· Drafted, designed, and edited in-column and display advertisements
· Utilized lingual and customer service skills
· Demonstrated persuasiveness in sales presentations
· Implemented organizational and planning skills

ECPI University, Virginia Beach, VA	
Marketing Associate 	2013-2014
· Managed social media content including but not limited to Facebook, Twitter, Tumblr, and Instagram
· Wrote and edited marketing copy for university website, social media sites, email and text blasts
· Conceptualized and evaluated email and SMS marketing campaigns
· Design digital presentations for marketing outreach to potential students
· Work with web designers to develop and implement landing pages to optimize conversion rates
· Maintained reports through inquiry based software to monitor lead conversion rates
Admissions Advisor									2013
· Interviewed potential students to determine which academic program matched their interests, qualifications, and career goals
· Motivated and mentored students to from enrollment to graduation
· Provided excellent customer service to potential students through effective outreach and consistent follow up
· Networked and built strong relationships to generate personally developed referrals
Admissions Support Supervisor								2012-2013
· Managed all contact center operations
· Supervised and scheduled15-20 contact center staff members
· Processed employee timesheets for payroll
· Conducted job interviews for new hires
· Interviewed, hired, and trained new staff members
· Wrote job requisitions for various admissions department positions
· Motivated staff to maintain a 50% conversion rate from outbound calls
· Communicated effectively and professionally with management and staff
· Wrote and edited scripts to be used for potential sales with prospective students
· Provided technical database support to admissions departments for all 18 campuses for CampusVue, Velocify.com, and RdyTxt.com

SERIVCE LEARNING EXPERIENCE								
Tidewater Voices, Dr. Bridget Anderson (Old Dominion University) 				2007
· Community language study (in publication)
· Contributed oral history interviews with natives of Virginia’s Tidewater Region and photography of local
 landmarks
· Fifty hours of discourse data transcription

PROFESSIONAL DEVELOPMENT							2009		
· Virginia Communication and Literacy Assessment
		Reading Subtest: 283	Writing Subtest: 273	Total Score: 556	

TECHNICAL PROFICIENCY
· Applications: Microsoft Office, Microsoft SharePoint, Adobe Illustrator, Adobe Photoshop, InDesign, DreamWeaver, Acrobat, and PRAAT acoustic analysis software
· Inquiry management databases: CampusVue
