Bruce L. Rife
P.O. Box 3611, 33175 Bolan web page: http://brife.myclassupdates.com/	Home: (907) 262-7272
Soldotna, AK 99669 email: brucerife@acsalaska.net Work: (907) 260-7068
Cell: (907) 398-7262
NCLB Highly Qualified: Physics, Chemistry, Biology, & Earth Science

Formal Education

1996 - University of Alaska			 Fairbanks, Anchorage, & Southeast, AK
2011 50 hours of science and professional education courses. GPA of 3.9 on 4.0 scale.
1988 - University of Northern Colorado 	 Greeley, CO
1991 Master of Science Interdisciplinary Degree in Secondary Science Teaching
 Biology and Chemistry Concentration GPA of 4.0 on 4.0 scale.
1983 - University of Colorado 	 Boulder, CO
1986 Teacher Certification plus an additional 48 hours in Biology and Physics.
 GPA of 3.9 on 4.0 scale.
1978 - Colorado State University Fort Collins, CO
1981 Bachelor of Science Forestry Management Science GPA of 3.2 on 4.0 scale.

Teaching Experience

1996 - Soldotna High School; Science Teacher; Soldotna, AK
2012 Taught Adv. Placement Biology (even years from 1998-’99 to 2010-‘11), Biology (1997-2007),
	 Human Anatomy & Physiology (1996-2012), Geology (even years 1996-’97 to 2004-‘05),
	 Certified Nursing Assistant (1996-2000), Health (1996-’97),
	 Marine Science (odd years 1999-‘00 to 2011-‘12), and Env. Science (‘97-’98, ‘99-00); 	 	 Science Dept. Head (‘99-2009), School Site Based Council (1996-’06, president 2003-‘06),
 Supervised student teacher (UAA) in Biology (’06-’07); in Geology (’04-’05)
 (Kenai Pen. College) in Human Anatomy & Phys. and Biology (Fall ’98)
 Coached: Nat. Ocean Science Bowl team (‘02-’08, 2010), Academic Decathlon team (‘96-’02),
 Sponsor of National Honor Society (1999-2006, 2009-2011)

2000- Kenai Peninsula College; Science Teacher; Soldotna, AK
2012 Taught Certified Nursing Assistant (2000-’01), Medical Terminology (2008-’12)
 Life on Earth LSIS 201 (2002-’03, ’04-’05, ’08-‘09) to K-8 pre-teachers
 Fundamentals of Biology I & II, BIOL A115L, A116 & A116L (2003-’12)

1986- Cedaredge High School; Science Teacher; Cedaredge, CO
1996 Taught A P Chemistry (1990-’91, ‘92-’93, and ‘95-’96), A P Biology (1995-’96),
 Physics, Chemistry, Geology, Ecology (1986-’96), Prin. of Technology (1990-’96)
	 Sponsor of Knowledge Bowl, 1991 3A State Champions (1987-’96),
	 Sponsor of Science Fair Projects, 1st Place Regional Fair ‘91, ‘93, ‘94, ‘95, & ‘96
 Supervised student teacher (Western State College) in Ecology & Chemistry (‘91-’92)
 Supervise Rivers of Colorado Water Watch Network, Gunnison River (1992-’96)

1993- Mesa State College; Science Teacher; Cedaredge, CO
1994 Taught General Chemistry CHEM 131 and Lab CHEM 131L
 (Credit Outreach Program)

1992 Regis University; Science Teacher; Delta, CO
 Taught General Biology BIO 211 to prisoners pursuing an Associate’s Degree in
 Liberal Arts at Delta Correctional Center during Friday evenings

Professional Development (the last 7 years of 45 semester hours)
March & Sept. 2006 Science Content Question Review Workshop, State Science Exit Exam,
 Alaska Dept. of Education & Early Development. UAA Ed 580-2
Jan., 2005 Fire Science for Educators; US Fish and Wildlife Service, UAA Ed 580-1
Oct. 2004 Aeronomy of Ice in the Mesosphere (AIM), NASA & Hampton Univ.
		 Alaska Math Science Conference, Fairbanks, AK
July, 2004 NASA Satellites: CALIPSO, CloudSat and Aura and the GLOBE Program
		 Workshop at Colorado State University
Sept. 2003 Learning Ocean Science through Ocean Exploration; NOAA, UAA	
Dec. 2002 National Science Teachers Association Area Convention; Albuquerque, NM
April 2002 Advanced Placement Biology – Vertical Team, College Board, Austin, TX
Sept. 2001 Project Master, Sea Life Center, Seward, AK, UAA			 Ed 582-1
[bookmark: _GoBack]June 2000 Oil & Gas Exploration, Colorado School of Mines			 CT 9126-2

Professional Service
March 2008 Participant in the Toyota International Teacher Program with the
 International Institute of Education in Costa Rica
Aug., 2006 Alaska Phenomena Geology Teacher’s Institute Coordinated through Challenger
 Learning Center of Alaska and co instructed an earth science teacher workshop.
2005 - 2006 e-Mentoring for Student Success, eMSS Project, NSF grant awarded to NSTA,
 Alaska science mentor
2004 & 2007 Alaska Math and Science Conference in Fairbanks, AK Coordinated and co instructed
 how to use a point and click web site maker available at McGraw – Hill Learning Network
Oct., 2004 NASA Atmospheric Satellite / Globe Coordinated through Challenger Learning Center
 of Alaska and co instructed an atmospheric science teacher workshop.
2002 - 2003 No Child Left Behind Highly Qualified Teachers Task Force Alaska Dept. of Education
	 & Early Development. The NCLB Task Force developed the “Highly Qualified” HOUSSE
June 2000 Ship’s Log II: Writing in Science for the 21st Century Coordinated through Alaska State
 Writing Consortium and co instructed a writing and marine science teacher workshop.
April 1999 Kasitsna Bay II Coordinated through POLARIS and co instructed a marine science teacher
 workshop at the UAF Kasitsna Bay research station.
1997 - 2006 Board of Directors for Challenger Learning Center of Alaska, president 2005 - 2006
2002 - ’03,’07-‘08 Kenai Peninsula Borough School District Science Curriculum Committee
1996 - 1999 POLARIS Project on Leading Alaska Restructuring in Science funded by NSF

Awards, Grants, Professional Organizations
2009 - ’10 Wrote and administered $40,000 KPBSD Technology Integration Project–Stimulus Grant
2006 - ’07 Recipient of the Siemens Award for Advanced Placement
	 presented by the Siemens Foundation and the College Board
2001 - ’03 Wrote and administered $10,000 Advanced Placement Incentive Program Grant (APIP)
 and $6000 NASA / US FIRST Robotics Grant
2001 Recipient of the Milken National Educator Award
1999 - 2000 Recipient of the Teacher of the Year for Alaska Excellence in the Teaching of
 Natural Resources in the Earth Sciences presented by The Alaska Geological Society
1998 - ’99 Recipient of the Outstanding Biology Teacher Award for Alaska
 presented by the National Association of Biology Teachers
1998, ‘00, ’02, ’04, ’05, 2006 Who’s Who Among America’s Teachers
1984 - 2012 Member of National Science Teachers Association.
2000 - 2012 Member of Alaska Science Teachers Association, at large board member 2005 - ‘11
1984 - 1995 Member of Phi Delta Kappa, Professional Fraternity in Education
1991	 Published and presented paper Ecology of Mancos Shale Badlands in Western Colorado
		 at the Colorado - Wyoming Academy of Sciences in April;
 received award for best graduate paper.
