 Cynthia Weintraub

 2102 North 60th Street Seattle WA 98103

 206-850-0674

 cynthiaweintraub@yahoo.com

EDUCATION:

Masters in Teaching English as a Second Language (2006)

Seattle University, Seattle WA

Bachelors of Classical Studies (1979)

Sarah Lawrence College, Bronxville, NY

Classical Acting and Shakespeare (1980)

Julliard, NYC, NY

French Baccalaureate International Lysee (1975)

Institute Blue Leman, Montreux, Switzerland

WORK EXPERIENCE:

Program Supervisor for Tempstaff Placement Workshop (Spring/Summer 2008)

University of Washington English Language Program

Japanese students placed in internship positions with American businesses.

ESL Instructor/Advanced Presentation Skills (Winter 2008)

Academic English/ Special Projects

University of Washington/Tokyo Metropolitan University Physics

Physics scholars study Advanced Presentation techniques to successfully

deliver Global Conference presentations in English.

Instructor ESL (Fall-Spring 2007/2008)

Bellevue Community College, Washington State

English Language Intensive Program

Advanced Reading and Writing, Advanced Intermediate

Speaking and Listening, and Business Communication for Professionals
Curriculum Designer and Instructor (Summer/Fall 2007)

Global Executive MBA Program

University of Washington Business School

Designed and Instructed International MBA students in

American Business Presentation Styles/Advanced Oral Skills
Curriculum Designer and Instructor (Fall 2007)

GIFEL Korean Teacher Training Intensive

Seattle Pacific University/Associates in Cultural Exchange

Designed and taught curriculum for Gyeonggi Foreign Language Education in:

American Educational Pedagogy, Student Centered Classroom Management,

and Philosophy of Education and Reflective Practices.

English Language Instructor (Summer 2007)

University of Washington

Ishikawa Nurses Program

Social Language/Conversation Class for Japanese student nurses.

 Cynthia Weintraub

Curriculum Designer and Instructor (Summer 2007)

Seattle Pacific University/Associates in Cultural Exchange

Korean Ministry of Education Teacher Training Intensive/ M.O.E. Program

Designed and taught curriculum in:

Learning Styles in Language Acquisition, Classroom Management for Student

Centered Learning, Language Acquisition Activities for the Middle Schooler.

ESL Teacher (Spring 2006-Winter 2007)

ELS Language School (Seattle, WA)

Developed and implemented curriculum for international students preparing to enter undergraduate and graduate programs at American universities.

Created and designed course content and assess learning outcomes for classroom

application for intermediate to masters level students, as well as the teaching of designated curriculum in reading and composition, grammar, conversation, pronunciation, and English literature.

PRIVATE LANGUAGE TUTOR for the Saudi Arabian Royal Family.

Personal English teacher for His Royal Highness Prince Turki.

(Summer instruction 2006)

PROFESSIONAL CORPORATE PRESENTER (1994-2006)

Hosted Bill Gates worldwide film showcase of his personal

presentation on Microsoft Home.

Boeing: Corporate presentation of Liecer Laser Technology for

Aeronautical Engineering.

Real Networks: corporate spokesperson for cell technology/ internet interface

Film Host:

BBC documentary of ‘The Rediscovered Works of Rachmaninoff’

Sonicare, Water Channel, Electrolux, Boeing, etc.

Narrator for Microsoft’s Educational CD Roms:

'Dangerous Creatures', 'Ancient Empires', 'World of Flight', etc.

Commercial Voice:

Macy’s, McDonald's, Pacific Northwest Ballet, Cancer Care Alliance,

John L. Scott, etc.

FILM AND TELEVISION ACTRESS (1980-1994)

Extensive resume available upon request

VOLUNTEER SERVICES:

Washington State’s Outstanding Citizen Award

Presented by Lt. Governor Brad Owen to the State Legislature as an

example of empowered strides in the field of literacy education in the

state of Washington. Received for designing, developing and successfully

implementing an elementary school age Literacy Program called Project R.E.A.D.

Curriculum designed to encourage a passion for reading, creative expression, and

personal journey story telling for at-risk children in foster and transitional care.

