
Kathy A. Trainor
334 Monroe Avenue
North Hills, PA 19038-2413
215-884-9975 (home) 215-572-2156 (work)
E-mail: trainork@arcadia.edu

EDUCATION
2008			Doctor of Education in Special Education
			Arcadia University
Dissertation: Professional Collaboration in an Inclusive Preschool Environment: A Look at the Child through Connected Lenses.
			Graduated with Distinction, May 2008
			Dr. Christina Ager, Chair

1993			Master of Education in Early Childhood Education,
Arcadia University

1982			Bachelor of Science in Special Education
 	Chestnut Hill College
	

PROFESSIONAL
			Arcadia University
			Glenside, PA 19038

2012 – Present		Director of Early Childhood & Inclusive Fieldwork – School of Education

1999 - Present		Adjunct Professor - School of Education
 	Responsibilities include teaching ED 120 Professionalism in Education I;
ED 212 Youth and Child Development; ED 214 Introduction to Inclusive Education; ED 220 Professionalism in Education II; ED 221 Critical Conversations and Fieldwork in Elementary Education; ED 222/322 and ED 618 Instructional Strategies in Early Childhood Education; ED 323 Early Intervention; ED 517 Human Development; ED 619 Physical, Motor, and Perceptual Development, 0-8 years; and ED 620 Planning and Administration of Early Childhood Programs.

Coordinator of Electronic Portfolios for School of Education
Responsibilities include providing instruction and technical support for students to create their individual electronic presentation portfolios. In addition I provide instruction and technical support to the Education Department faculty to create and employ electronic portfolios within coursework.
Chapter Counselor for Kappa Delta Pi (2003 - present)
Responsibilities include overseeing Arcadia University’s Zeta Nu Chapter of KDP, International Honor Society in Education.

Student Teacher Supervisor (2004 – present)
Responsibilities include supervising and observing pre-service teachers for state certification.

Faculty Advisor for Education Club (2000 – present)
Responsibilities include overseeing and advising student-directed Education Club on campus.

Academic Advisor (2000 – present)
Responsibilities include advising undergraduate students, both Elementary and Early Childhood Education majors.

2008 - 2009 		Manor College
			Jenkintown, PA
			CDA Instructor

1999 - 2002		Abington Presbyterian Nursery School
			Abington, PA
		
			Lead Teacher
Responsibilities included planning and implementing daily activities for preschool classroom.	

1986 - 1999		Beaver College Children’s Center
			Glenside, PA

			Lead Teacher, Assistant Director
	Responsibilities included operational and teaching duties of the 			childcare facility on campus. Responsible for supervision of student staff 				

1982 - 1984		Oreland Presbyterian Nursery School
			Oreland, PA

			Lead Teacher
Responsibilities included daily planning and implementing daily activities for preschool classroom.

PROFESSIONAL
AFFILIATIONS 	National Association for the Education of Young Children

Delaware Valley Association for the Education of Young Children

Council for Exceptional Children

Kappa Delta Pi, International Honor Society in Education – Zeta Nu Chapter Counselor, Scholarship and Teacher Grant Reviewer

Bright Horizons Recruitment Advisory Board
Bright Horizons Bright Future Scholarship Advisory Board

PA OCDEL Advisory Board

PA Quality Assurance System (PQAS) approved Professional Development Instructor

Jenkintown Day Nursery Board of Directors Member

PRESENTATIONS
2014	PA Head Start Association Annual Conference: Creating an Inclusive Classroom for Successful Learning for ALL young children
[bookmark: _GoBack]
2013	PAC-TE Conference: 42nd Annual Teacher Education Assembly: Owning the Work: University Faculty Coaching Pre-Service Teachers in the Field

2013	Delaware Valley Association for the Education of Young Children 2013 Early Childhood Conference: Creating Inclusive Learning Centers in Preschool Settings

2013	Hatboro Play-n-Learn Child Care Program Workshop: Raising Concerns- Effective Communication Strategies with Parents

2012	Arcadia University School of Education Colloquium: Keeping the Promise of Early Childhood Presentation: Putting into Practice What We Know

2012	Early Childhood Education Summit: Promoting Inclusive Practices through Meaningful Collaboration

2011	Pennsylvania Education for All 1st Annual Inclusion Conference Presentation: Beyond the Classroom

2011	Delaware Valley Association for the Education of Young Children Annual Conference Presentation: Promoting Social/Emotional Development in the Young

2010	Horsham Montessori Children's House Annual EC Professional Development

2010	YMCA of the Brandywine Valley Annual Childcare Training

2008	Early Childhood Education Summit – Workshop Presentation

2008	Pennsylvania Higher Education Institute on Diversity – Workshop Presentation: A Child Enrolled is a Family Enrolled

2005			Kappa Delta Pi Convocation – Workshop Presentation

2001			Kappa Delta Pi Convocation – Workshop Presentation

2003 	SEPCHE Winter Conference Poster Presentation on Using Technology across the Curriculum

2002	SEPCHE Workshop at Arcadia University on Using Technology across the Curriculum

