
Dustin L. Mees
	e-mail: Dustin.Mees@k12.sd.us • website: dm222.k12.sd.us

	

	objective

	
	I am interested in obtaining a position as an Elementary Teacher and would like to be an Assistant or Head Coach in the areas of Cross Country, Basketball, and/or Track and Field.

	Education

	
	2008-Present The University of South Dakota Vermillion, SD

· Pursuing a Master’s Degree in Technology for Education and Teaching

2003-2008
The University of South Dakota
Vermillion, SD

· BSED, Elementary Education

· Minors in Reading and Coaching (Basketball, CC, and Track & Field)

	Professional Experience

	
	2008-Present
Beresford Elementary School
 Beresford, SD

3rd Grade Teacher
· Resposible for All Full-Time Teaching Responsibilities

· Cooperate with Special Education Teacher and a Behavior Specialist

· Organized A Watchdog Reads: Program where Seniors read to elementary students to promote a lifelong habit of reading.

· Directed the 1st Annual Beresford Sportscard/Memorabilia Show: This show encouraged children to take part in a healthy hobby

Spring 2008
Jolley Elementary School
 Vermillion, SD

5th Grade Student-Teacher
· 12 Week Placement

· Two Full Weeks of Teaching Responsibilities

· Teaching of One Full Unit and Four Technology Enhanced Lessons

Spring 2008 Diversity Day Experience Tabor, SD
Observe Different Cultures

▪ Toured the Hutterische Colony School and Property

▪ Observed an Average Day in the Life of a Student

▪ Taught Team Building Activities to Upper Grade Levels
2007-2008 USD Reading Council Vermillion, SD
Vice President

▪ Held Several Reading Programs and Promotions Throughout Vermillion

▪ Caldecott Day at the Vermillion Public Library

▪ Winter Reading Program at the Vermillion Public Library

Spring 2007 Internship Experience Sioux City, IA

6th Grade English Intern

▪ Classroom Observation/Participation for a Minimum of 45 Hours

▪ Taught Three Lessons to 6th Grade Class- One Webquest

▪ Shared Three Duties with the Field-Based Supervisor

Fall 2007 Operation Coyote Beresford, SD

Teacher for a Day

▪ Completely took over Beresford School District for One Day

▪ Taught 8th Grade Science in the Morning

▪ Taught 3rd Grade in the Afternoon
Fall 2005 Paraprofessional Experience Wakonda, SD

4th Grade Paraprofessional

▪ Classroom Observation/Participation for a Minimum of 30 Hours

▪ Taught One Lesson to 4th Grade Class

▪ Shared One Duty with the Field-Based Supervisor

2004-2005 Student Mentor Vermillion, SD
Mentor
▪ Spent Time with One Student After School for One Year

▪ Served as a Mentor for School Work or as a Person to Talk to

▪ Student Came From a Single Parent Home

	Coaching Experience

	
	Summer 2008 VFW 15-16 yr. old Teener Baseball Vermillion, SD

Assistant Coach and Statistician

· Finished the Regular Season with a Record of 32-24
· Finished Second Place at the Regional Tournament
Spring 2007-08 Vermillion Track & Field Vermillion, SD

Assistant Coach

· Specialized in the Area of Hurdles

· Assisted Instruction for Use of Starting Blocks
Summer 2007 VFW 13-14 yr. old Teener Baseball Vermillion, SD

Assistant Coach and Statistician

· Finished the Regular Season with a Record of 22-10

· Hosted the District Tournament in Vermillion and Won First Place

· Represented Vermillion in the State Tournament and Finished with Fourth Place
Spring 2006-07 Vermillion Track & Field Vermillion, SD

Assistant Coach

· Specialized in the Area of Hurdles
· Assisted Instruction for Use of Starting Blocks

· Worked Several Track Meets
2006-2007 Vermillion 8th Grade Boys Basketball Vermillion, SD

Assistant Coach

· Worked with Groups and Individuals
· Assistant Coach during Basketball Games

· Kept Statistics and Ran the Clock if Needed
2005-2006 Wakonda 4th-5th-6th Grade Girls Basketball Wakonda, SD

Assistant Coach

▪ Assisted at Basketball Practices

▪ Assistant Coach During Basketball Games

▪ Kept Statistics and Ran Clock if Needed

	Work Experience

	
	2005-2008
The University of South Dakota Vermillion, SD

Staff Assistant, Level III

· Aide in Attracting a Diversity of Hires for the University

· Attended and Taught Sexual Harassment Training

· Attended and Participated in Student Judicial Board Presentation, Feb. 12, 2006

	
	2003-2004
Sioux Valley-Vermillion Care Center Vermillion, SD

Certified Nursing Assistant (CNA)

· Responsible for the Care of Clients

1999-2003 Huron Nursing Home Huron, SD

Certified Nursing Assistant (CNA)
· Responsible for the Care of Clients

	Professional Organizations
	

	
	2007-2009 South Dakota Education Association/NEA Pierre, SD

2007-2008 USD Reading Council Vermillion, SD

	Community service
	

	
	Summer 2007-08 VFW 13-14 yr. old Teener Baseball Vermillion, SD

Spring 2006-07-08 Vermillion Track & Field Vermillion, SD

2006-2007 Vermillion 8th Grade Boys Basketball Vermillion, SD

2005-2006 Wakonda 4th-5th-6th Grade Girls Basketball Wakonda, SD

	interests
I extremely enjoy sports and outdoor activities. I like to coach and participate in outdoor activities such as hunting, fishing, and hiking. I also enjoy spending time reading a fascinating novel. And, most of all, I enjoy spending time with family.
references
	

References and Credential File are available upon request.

2

