

Objective:

To utilize my unique experiences in education, the military, and business to mentor future generations.

3208 N Tipsico Lk Rd
Hartland, MI 48353
(810) 423-4917
jmitchell131@gmail.com

JEREMY P. MITCHELL

becomingmr.weebly.com – educationleader.weebly.com

Recommendations

“Jeremy has been highly respected by his colleagues and students from his first day in the building.”
- Dr. Jennifer Hammond, Grand Blanc High, Principal

“There is no one I would rather have teaching and mentoring the next generation than Jeremy.”
- Brendan McKiernan, LTC, US Army (Ret.)

“Jeremy has always had an ability to see the positive in any situation and work to make it better, even though to many others it would have seemed impossible. He is able to do that due to his unquestioned work ethic and the faith he cultivates in the people with whom he works.”
- Todd Babiasz, Grand Blanc High, Social Studies Chair

“Jeremy was the best Lieutenant I have served with in ten years of service, and consistently displays the potential, motivation, and intelligence well beyond his age and experience.”
- Mike Trujillo, MAJ, US Army, Troop Commander

“Finally, and most importantly, Jeremy Mitchell is a good man. He is the type of educator, husband, father and friend that we all should strive to be.” - Chris Belcher, Grand Blanc High, Assistant Principal

“Jeremy’s most outstanding attribute is his moral character. He is an exceptional person who has been a consistent role model for our students.” -Mike Peter, EA Johnson High, Social Studies Teacher

Education:

Education Specialist, Education Leadership

Oakland University, Rochester, MI, August 2016-June 2018

Master of Public Administration, Educational Administration

University of Michigan, Flint, MI. August 2012-August 2014

Secondary Certification, Social Studies (RX) and Speech/Communication (BD)

University of Michigan, Flint, MI - 3.95, September 2010 - April 2012

Bachelor of Science, Communication, International Relations

Missouri State University, Springfield, MO) - 3.66, August 2002 - May 2006

Professional Experience:

Principal August 2015-Present

Indian Hill Elementary, Grand Blanc Community Schools, Grand Blanc, Michigan

Responsible for student welfare, building oversight, curriculum, instruction, and assessment for 500+ students and nearly 50 staff members of a top performing K-5 elementary school.

- Honored as University of Michigan-Flint’s inaugural Distinguished Educator recipient 2017.
- Nominated by Grand Blanc Chamber of Commerce Chairman’s Award for educators 2016.
- Cross-functionally led and organized district wide adoption, and statewide growth of character education movement, The Positivity Project, from one school to 34 and growing.
- Led, motivated, and mentored staff to execute professional development event coordinating over 1,000 district staff members in scavenger hunt that covered the entire Grand Blanc geography and included stakeholders groups at 24 community sites.
- Led district social media marketing and branding initiative to increase volume of positive storytelling, elevate the education profession, and promote programs supporting families.
- Led one of five strategic plan action teams that effectively developed facilities plan allocating nearly \$52M dollars over the next ten years including HVAC, security, safety, privacy, technology and athletics improvements.

High School Social Studies Teacher August 2012 – August 2015

Grand Blanc High School, Grand Blanc, Michigan

Responsible for classroom management, lesson/unit planning, assessment, and mentoring for World History and Economics courses.

- Voted high school social studies teacher of the year 2013-2014.
- Preferred administrator substitute in a building of over 2,700 students.
- Utilized cross-functional leadership convincing peers to switch to a superior social studies curriculum despite resistance to change.

Clinical Sales Representative September 2009 - May 2010

Johnson & Johnson, Ethicon, Inc., Peoria, IL

Consulted with healthcare professionals including surgeons, nurses, and technologists in the operating room and office to increase sales revenue of suture, topical skin adhesive, hernia mesh, and allograft tissue.

Executive Officer, Platoon Leader, Operations Officer June 2004 - June 2009

United States Army, 82nd Airborne, Fort Bragg, NC – Afghanistan

Served in various demanding and fast paced leadership roles and capacities. Deployed to Afghanistan in support of Operation Enduring Freedom VIII. Army Ranger and Airborne Graduate