Deniz Roche
2921 Tipton Station Road, Knoxville, TN 37920,
865-441-3189, deniz@gmail.com

DeFreese	Page 1

Objective: I desire to use my leadership and management skills to serve the patrons of this Lee County Library by guiding the staff, preparing budget, collaborating with the Friends of the Library and other stakeholders in the community, maintaining building and grounds, preparing presentations to various groups in community, evaluating and meeting patrons’ needs, following set policies and procedures, and advocating for the Lee County Library System.

Education
· The University of Tennessee 						
	Masters Candidate, School of Information Science
	GPA: 3.70
	Expected completion of MIS: December 2014 (1 course left for Fall 2014)
	Networking Technologies, Geographic Information Library Science, Federal Libraries, Business Intelligence,
	Collection Development, Leadership (MBA course), Law Research, etc.
· Johnson University
Bachelor of Science Degree
GPA: 3.65
Double Major: Elementary Education & Bible

COMPUTER PROFICIENCY

· ArcGIS 10.1
· BlackBoard / online@UT,
· Camtasia
· Camtasia, SnagIt
· Drupal
· Education Management System
· Knoxville Geographic Information System (KGIS)
· LibraryWorld Online Patron Access (OPAC)
· MAC, Windows Microsoft Office Suite
· Outlook Express
· PastPerfect
· ProQuest,
· SharePoint
· Type 75 WPM.
· WorldCat

SOCIAL MEDIA / WEB 2.0 EXPERIENCE

· Apps, iTunes
· DropBox
· Facebook
· Flickr
· GarageBand
· Google Blogger
· Google docs
· LinkedIn
· Picasa
· Pinterest
· ScoopIt
· Twitter
· WordPress
· YouTube

AWARDS
· Scholarship from Laura Bush 21st Century Librarian Program via Institute of Museum & Library Services (IMLS) for research study (6 graduate hours in Geographic Information Library Science) and for attending Map & Geospatial Information Round Table (MAGIRT) at American Library Association (ALA) Annual Conference 2014
· Scholarship to attend Tennessee Geographic Information Council, annual conference, 2013
· Scholarship to attend University of Tennessee, Aerospace Class for Teachers via Civil Air Patrol: Official Civilian Auxiliary of the U.S. Air Force, 2012 & 2013
· Received Blount County 4-H Volunteer of the Year Award in 2008
· Teacher Education Award presented by College of Education, Johnson University, 1996

Professional Experience
University of Tennessee, Office of Information and Technology (20 hrs week)
Graduate Assistant, August 2013-present
Iryna Loboda, Supervisor (865-974-5735) iloboda@utk.edu
· Assist with maintenance of the content management system online, SharePoint
· Instruct workshops on how to use Prezi, Power Point, and Camtasia for students and faculty
· Provide SMART Board technology support for faculty and instructors
· Market technology workshops in social media, visual displays, and succinct messages
· Manage front desk for OIT at the Greve Hall location occasionally
· Spreadsheet management
· Design technology training modules with the instructional designers

Knox County Schools
Karns Middle School, 8th Grade English Teacher (March 2012-May 2013)			
Windy Clayton, Assistant Principal (865-594-4461) windy.clayton@knoxschools.org
Ruth Burkette, mentor teacher (865-705-9158) ruthburkett@comcast.net
Whittle Springs Middle School, 6th Grade Language Arts Teacher (October 2010-May 2011)	
Dr. Jill Hobby, Principal (resigned)/ Janelle Dugger Bouknight, Literacy Coach, janelledugger@hotmail.com (865-384-4936)
· Instructed 170 students per day in the area of Language Arts
· Ensured materials were used and stored in a safe and efficient manner
· Directed and supervised the work of students, classroom volunteers, and chaperones
· Analyzed Data and disbursed in various forms
· Introduced students to accessing library collections and online databases
· Registered students, monitored use and access of software and test preparation e-learning programs
· Assisted staff and colleagues in developing lessons and programs
· Maintained accurate financial records of purchase orders, collection of fees, and student reports
· Selected, organized, preserved information with student services
· Managed and resolved conflicts and disagreements in a constructive manner

Tutoring Unlimited (http://www.tutoringunlimited.com), Independent Contractor (January-December 2010)
Kristi Dunlap, former program director (865-777-9191)
· Conducted training of new employees concerning methods and procedures
· Worked on 10 different site locations, document management
· Selected, organized, managed, and disseminated information with student services according to expectations of Tennessee State Supplemental Education Services
				
Shades of Development, Assistant Director (August – October 2010)
Courtnie Mizer, Program Director, Mount Olive Elementary, (423-741-6011)
· Assisted in all aspects of the program including staffing, evaluate staff, curriculum, child integration, stock inventory for program supply needs, fee collection, and parent communication
· Ensured compliance with laws, rules, guidelines, and policies of Tennessee Human Services
· Complied with business control systems and rules

Johnson University, Adjunct Instructor (January – December 2003)				
Dr. Chris Templar (865-251-3434)
· Evaluated and observed student teachers writing lesson plans, creating measurable objectives, and conducting tutoring sessions with middle school students.

Additional Professional Organizations
L&N STEM Academy Parent Teacher Student Association (PTSA), President-elect, 2014-2015

South Doyle Neighborhood Association, President (‘06-‘12), Vice President(’12-’13), Secretary(’03-’05), 2000-present

Metropolitan Planning Commission, Task Force to Study Transfer of Development Rights, Vice Chair, 2008

Knox County Public Library Advisory Board, Board Secretary, 2005-2006

							

PROFESSIONAL MEMBERSHIPS
· Governor John Sevier Memorial Association 2010-2014
· Civil Air Patrol, Educational Member, 2012-2014
· Friends of the Knox County Public Library 2014
· Tennessee Library Association 2012-2014 *Special Library Association 2014
· Association for Information and Image Management (AIIM) 2014
· American Library Association & American School Library Association, 2012-2014
· South Doyle Neighborhood Association, 2000-2013

CERTIFICATION/LICENSES
Tennessee Department of Education: Teacher K-8; 9-12 English, Aug 1998 - Aug 2018

EXTRA TRAINING
· Aerospace Education for Educators, UT Knoxville and Civil Air Patrol 2012 & 2013
· Orientation to ground school and 6 flight hours with a flight instructor
 	4-H Southern Region Leadership Forum, Rock Eagle, GA, Summers 2006 & 2007
 	Knox County Sheriff’s Citizen Academy, 2006

