

Heather Peaden

1410 Lena Lane
Knightdale, NC 27545
hpeaden@wcpss.net
(919)749-2907

EXPERIENCE

Carroll Magnet Middle School, Raleigh, NC — Principal Resident-Full Time Administrative Internship

August 2019 - PRESENT

Assumed duties of school administrator; such as building operations, including, scheduling, space allocation, maintenance requests, field trips, monitoring completion of annual training, budgeting, and visibility; attending and organizing community and parent outreach events; attending district level meetings and complying with district and state mandates; addressing student affairs, including attendance, discipline, and transportation; using various data points for school improvement planning and goal setting; engaging in instructional leadership such as conducting formal and informal observations; coaching teachers on instructional best practices; facilitating professional development; and assisting in the implementation of school-wide initiatives (PBIS, Positivity Project, Leader in Me, Competency Based Grading, and Digital Portfolios); serving on the hiring committee

Underwood Gifted and Talented Elementary School, Raleigh, NC — *Teacher Leader*

August 2006-June 2019

Served in various roles of each leadership, including member and Co-Chair of Instructional Leadership/School Improvement Teams, member of Positive Behavior Interventions and Supports Team; facilitated and participated in Professional Learning Team Meetings; served as member of Multi-Tiered Systems Support Committee/Intervention Team; mentored NC State student teachers; and created/facilitated staff equity team

Awards

Awarded a fully-paid fellowship with NC State University, Top Principal Preparatory Program in the United States (one of only 5 universities to earn distinction from UCEA).

Specialized Trainings

- SIOP
- Responsibilities of 21st Century Educator
- Practical Ways to Evaluate Student Learning
- Foundations of Mathematics with Dr. Valerie Faulkner of NC State
- Teacher Leader Corps
- K-6 Writers Workshop
- K-6 Book Club/Literature Circle Training
- K-6 Balancing Literacy in Classrooms
- K-5 Teacher Leaders for Literacy
- Reading Interventions with Dr. Ann Harrington of NC State
- Literacy Coaching Practicum
- Conscious Discipline
- Crucial Conversations
- Understanding By Design
- Literacy Training at the Hill Center, Durham, NC
- Racial Equity Institute

Heather Peaden

Underwood Gifted and Talented Elementary School, Raleigh, NC — *Instructional Leader*

August 2006- June 2019

Coaching 3rd-5th grade language arts/math teachers teachers in increasing student engagement/discourse through implementation of 4 C's, used student data and research studies to provide intervention recommendations to classroom teachers during Professional Learning Team meetings, WCPSS Magnet Office curriculum writer, led teachers in creation of common formative and summative assessments, participated in NC State beginning teacher panel, and collaborated with teachers across the county and state to ensure student success

EDUCATION

North Carolina State University, Raleigh, North Carolina — *Master of School Administration*

June 2018 - May 2020

Fully funded scholarship through NC State University, top principal preparatory program in the United States (One of only five universities to earn distinction from UCEA); earned North Carolina Principal License

Eastern Michigan University, Ypsilanti, Michigan — *Bachelor of Science in Elementary Education*

September 2001-April 2006

Certifications earned in K-6 education, all subject areas; and 6-8 Social Studies in Michigan and North Carolina

REFERENCES

Elizabeth MacWilliams, Principal- Carroll Magnet Middle School, (315)727-5863, emacwilliams@wcpss.net

Dr. Bonnie Fusarelli, Professor of MSA Leadership Academies- North Carolina State University, (919)-631-2026, bonnie_fusarelli@ncsu.edu

Karen Anderson, Cohort Director- North Carolina State University, (910)840-5100, klrosebo@ncsu.edu

Teresa Pierrie, Executive Coach- North Carolina State University, (919)-247-9216, teresapierrie@gmail.com

Travis Shillings, Principal- Underwood Gifted and Talented Magnet Elementary School, (919)856-7663 EXT. 21071, tshillings@wcpss.net

Specialized Trainings (cont..)

- Emotional Intelligence and Myers-Briggs
- Make it Stick
- BB&T Leadership
- Poverty
- Restorative Discipline
- Flipped Classroom
- Maxwell Leadership
- Dale Carnegie's *How to Win Friends and Influence People*
- Stephen Covey's *Seven Habits of Highly Effective People*
- Equity and Social Justice Retreat
- The Ron Clark Academy, Atlanta, GA
- Digital Storytelling
- LGBTQ
- Time Management
- NC School Improvement Project
- American Enterprise Institute
- Covey's 4 Disciplines of Execution
- Beyond Diversity
- Madeline Hunter
- Teach Like a Champion
- No Child Hungry, Chapel Hill, NC

