William A. Krakower
8 Drew Court, North Caldwell, NJ 07006
C: 845-803-1243
E: wkrakower@gmail.com
T: @wkrakower
Website: billykrakower.com

Certification 												

Principal Endorsement– Certificate of Eligibility
Supervisor Endorsement
Elementary Education Grades K-5
Teacher of Students with Disabilities

Education 													
Advanced Certificate in Educational Leadership - Long Island University - September 2011
Master of Science in Childhood & Special Education - Long Island University - May 2007
Bachelor of Science in Hotel, Restaurant, and Institutional Management - University of Delaware - May 2005
· International study in Leadership -Australia, New Zealand, and Fiji, Winter 2004

Administrative Training 										
Administrative Intern July 2010 – August 2011- Woodland Park Public Schools, Woodland Park, New Jersey
· Assisted in supervision of Special Needs Extended Summer Program 2010 & 2011
· Trained teachers on Real Time software used for grading and daily attendance
· Assisted principal with preparation of master schedule and half day schedule
· Created a new teacher manual to be used for new teacher orientation
· Assisted new teachers with routines, procedures and policies for building and district
· Administrator and training of Study Island software for building
· Assisted principal with scheduling problems
· Created folder archive for teacher lesson plans, that were being submitted electronically
· Supervised breakfast program for free, reduced and paid students
· Assisted in the facilitation of Special Education Parent Meetings
· Assisted with the District Professional Development Committee

Teaching Experience											
Teacher – September 2007 – Present
Woodland Park Public School, Woodland Park, New Jersey
· Computer Technology Instructor Third & Fourth Grades
· Developed & Revised Technology Curriculum for Grades K - 5
· Gifted and Talented
· Developing Whole Group STEAM program
· Special Education Teacher
· Language Arts Resource Room Teacher – Third & Fourth Grade 2013-2014
· Mathematics Resource Room Teacher –Third, Fourth & Fifth Grades 2011-12, 2014 - 15
· Inclusion Math & Science Co-Teacher – Third & Fourth Grades 2007-2011
· Basic Skills Intervention Teacher
· Extended Summer School Teacher 2010 & 2011
Other Related Leadership Experience
· Organized Hit the Books Reading Program 2012 - Current
· Organized Read Across America Week Spring 2012 & 2013
· Assisted with NJ ASK Test preparations 2012 & 2013
· Planned and Coordinated Field Trips for Third & Fourth Grades 2010 – 2013
· District Evaluation Advisory Committee 2012 – Current
· Woodland Park Education Association – Building Representative 2012 - 2015
· Oversee LinkIT and Lexia Reading Programs for building
· Conducting mini-workshops for teachers: Espresso Education, Real Time, and Study Island
· Organized and implemented Funding Factory Project 2011 - Current

Education Technology Presentations & Training						
2011 to Present

Four Seasons of Collaboration
Connected Educator Certified Training
[bookmark: _3znysh7]Twitter as Professional Development
Corwin Connected Educator Panel
Anytime, Anyplace Anywhere: Taking Charge of Your Own PD
7 Essential Tools for All Schools
The Science Behind Mystery Location Calls
Edcamps: Changing the Education Game
Integrating Technology & Social Media to Enhance Teaching and Learning in Preparation for PARCC
Connecting Your Students to Collaborate with the World
Create a Global Classroom
ISTE Birds of a Feather: Global Collaboration
ISTE Ignite Session: Mystery Location Call
From DM to Voxer
Digital Professional Learning Communities
Teaching Reading & Writing Skills with Toys Students Love
Global Collaborator Network
Edmodo Snapshot
Edmodo 101 & 102
Edmodo a Free Powerful Web 2.0 School Tool
Mystery Location Calls: It’s Elementary
Flat Classroom: Going Virtual with Google Hangout, Edmodo and Twitter
Connected Educator: Beyond a Tweet
@Every Student: Tech Tools for PARCC
Connecting Beyond the School Walls with Skype and Google+ Hangout
Embedding Standards-Based Digital Resources into the Classroom
Transforming Your Teaching Using Google Hangouts
Interstate Collaboration Through Web 2.0 Tools
Teacher Driven Professional Development through Social Media and Web 2.0 Tools
Twitter & You - Developing a PLN through Twitter
Panel Discussion: What is a Connected Educator?

Social Media & Technology Skills										
	Certification
· Microsoft Office Specialist
· Google Educator
· Edmodo Certified Trainer
· Flat Classroom Certified Teacher

Edcamp
· Co-Founder of EdcampNJ
· Co-Organizer of EdcampLeadership
	Twitter Co-Moderator
· #satchat
· #njed
· #4thchat

Educational Website Designer
· mrkwebpage.com
· billykrakower.com
· #njed, #satchat

Professional Memberships 										
NJASCD – Executive Board Member, Technology Committee Chair 2014 – Present
Immediate Past Co- Director – Present, Co-Director of NJASCD North Region – October 2013- July 2015
New Jersey Association of Education Technology - Executive Board Member – Member at Large 2012 – Present
International Society of Technology Educators (ISTE)
Association for Supervision and Curriculum Development (ASCD)
New Jersey Education Association

Grants & Awards 											
2014 ASCD Emerging Leaders Class
2015 Bammy Nominee – School Technologist & Talk Show Host
2014 Bammy Nominee – Elementary Teacher of the Year & Talk Show Host
Bammy Awards – BAM 100 - 2013
Tech4Learning Innovative Educator Award 2014
Council of Peers for Academy of Education Arts & Sciences
Grant Recipient of Passaic Valley Mini-Grant – 2007-2008, 2008-2009, 2009-2010, 2012-2013
Eagle Scout, 1998

Publications 												
Connecting Your Students with the World:
Tools and Projects to Make Global Collaboration Come Alive, K-8 – September 2015
Digital Perspectives – Winter 2015
Differentiation With Tech Tools: Engaging Students Who Learn Differently – January 2016
