

Ashitha Ban Shijas | Primary Teacher

MINISTRY OF EDUCATION APPROVED TEACHER WITH ARABIC EQUIVALENCY CERTIFICATES & UAE TEACHING LICENSE

00971526341312 ashithaban@gmail.com Fujairah, UAE

WORK EXPERIENCE

- GEMS Winchester School, Fujairah – Oct '20 to Sep '22
- Our Own English High School, Fujairah – Nov '18 to Sep '20
- Indian School, Fujairah – Apr '15 to Nov '18

Responsibilities

- Worked directly with other teachers to improve and develop skills, knowledge and pedagogy so that student outcomes were improved.
- Enhanced student learning by optimizing wide range of instructional approaches, innovative classroom activities and technology.
- Effectively contributed for team planning & served as **My learning portal** coordinator.
- Evaluated and revised lesson plans and course content to facilitate and moderate classroom discussions and student centered learning.
- Kept students on-task with proactive behavior modification and positive reinforcement strategies.
- Communicated with understanding, confidence, clarity and effectiveness and had a positive impact on others.
- Participated in extracurricular activities such as social activities, sporting activities, clubs and student organizations.
- Communicated necessary information regularly to students, colleagues and parents regarding student progress and student needs.

PROFILE SNAPSHOT

- Professional Primary Homeroom Teacher** with computational thinking & passion of effective child – centered lessons.
- Eight years of experience** as teacher & English subject coordinator in various education environments in the **U.A.E.**
- Exemplary teaching skills in online academic platforms such as **M.S. Teams, Phoenix, My learning portal, Google classroom & Zoom.**
- Secured **achievement certificates** for excellent online teaching.
- Team leader of Middle School **Newsletter** team.
- Worked under **GEMS Education.**
- Excellent IT and interpersonal communication skills to work closely with students and parents.

EDUCATION

- M.A. English**
Jun 2017 – Nov 2019
- B.A. English**
Jun 2008 – Mar 2011
- Post graduate diploma in higher education**
Jan 2020

CERTIFICATION

- Arabic Equivalency** done for all the certificates.
- UAE Teaching License & Ministry of education approval** as secondary English teacher.
- Arabic Legal translation** done for all certificates
- Online tutor certificate** – Hamad bin Mohammed Smart University.
- Achievement certificate from **IXL** for the completion of more than **50000** questions by students.
- M.S. Teams** course completion certificate
- Covid 19** – completion of awareness program

INTERESTS

PERSONAL DETAILS

Date of Birth : 09/05/1991
Passport No : J7441142
Visa status : Residence visa
Nationality : Indian

MY TIME

- A** Reading & Listening
- B** Research of online tools for students
- C** Lesson planning
- D** Designing certificates for students to encourage their learning level.

TECH STACK

M.S. Teams	99%
Phoenix & My learning portal	99%
Zoom	99%
Google classroom	85%
Microsoft suite	99%
Clubbing online plat forms	75%

LANGUAGES

ADDITIONAL DETAILS

Acquired ATHE Level 6, U.A.E driving license and Indian driving license.

STRENGTHS

Classroom Management
Student Engagement
Time Management
Communication
Risk Management

100%

PASSION

Teaching
Running

AS

Ashitha Ban

| Primary Homeroom Teacher

Personal Info

009715263413

ashithaban@gmail.com

Fujairah, UAE

[https://www.linkedin.com/
in/ashitha-ban-shijas-](https://www.linkedin.com/in/ashitha-ban-shijas-)

Dear Team,

I am applying for an international school teacher position with your organization. I am fluent in English language, I have also studied Arabic, which I understand fairly well. I have mastered the following skills:

- Teaching **listening, reading, writing, and speaking** skills in an immersion setting.
- Exemplary teaching skills in online academic platforms such as **M.S. Teams, Phoenix, My learning portal, Google classroom & Zoom.**
- Enhanced student learning by optimizing wide range of instructional approaches, innovative classroom activities & technology.

My credentials include a master's degree in education along with **U.A.E teaching license and Ministry of education approval.** I have experience with traditional indigenous knowledge and pedagogy, which is necessary when teaching in GCC countries. My language skills are high. You will find that my knowledge of the best teaching practices and especially in languages, is flawless and I strive to be creative with students that may need a bit more help. It is also my goal to get the parents and community involved in the education, which may not be stressed in more remote areas of the world. I am wholly committed to being involved in collective working environments and believe that it takes a group to educate rather than a single person.

I have great technological literacy, can work with any type of computer system or network, and can troubleshoot these systems when necessary. My communication skills, both written and verbal, are very good which is needed when dealing with many students and their parents. Please feel free to contact me at any time in order to set up a meeting by calling **(00971526341312)** or mail **(ashithaban@gmail.com)**. I am very interested in meeting to review your needs and speak about possible solutions I could bring to the table as an International School Teacher.

I look forward to speaking with you.

Thank you for your consideration.

Respectfully,

Ashitha Ban Shijas