Julie Graduate
Saint Michael’s College • Colchester, Vermont • 802.555.5555 • jgraduate@mail.smcvt.edu

Young professional seeking a research-based career within the environmental science field. Strong laboratory skills and a wide knowledge of scientific equipment developed through past research experience.
Education
Saint Michael’s College | colchester, vermont | may 2020
Bachelor of Science in Environmental Science
Minor: Biology & Chemistry
Overall GPA: 3.56 • Major GPA: 3.51 • Achieved 3.925 or higher in last three consecutive semesters
quinsigamond community college | worcester, massachusetts | SeptemBer 2016 – may 2017
Attended via Dual Enrollment Program with Nashoba Regional High School in Bolton, Massachusetts
Academic Honors
Dean’s List, Saint Michael’s College
Saint Michael’s College Academic Scholarship
Relevant Coursework
	Environmental Studies
	Environmental Research Methods

	American Wilderness
	Coral Reef Ecology

	Environmental Policy
	Environmental Conflict Resolution

	Environmental Chemistry
	Community Ecology

	General & Organic Chemistry
	Evolutionary Biology

Current Research
Senior research | department of Environmental studies, saint michael’s college | fall 2018
Supervisor: Laura Stroup, Ph.D.
	Thesis: Explored the deeply-rooted connection between historical attitudes towards wilderness and how they 	manifest into current perceptions and behavior towards nature. Two countries, United States and Japan, with 	strikingly opposite views of the wild were analyzed. These relationships were then examined to see how these 	original attitudes translated to current appreciation and value of nature.
	Group Research Project: TBD
National science foundation funded reseaRch | rubenstein school for environment & natural resources, university of vermont | Summer 2019 - Present
Supervisor: Rachelle Gould, Ph.D.
Employed by the National Science Foundation Research Experience for Undergraduates program to conduct a supervised independent study. Research focused on the impacts of message framing on perception of and behavior towards algal blooms in Lake Champlain. Presented research twice to middle school and secondary education teachers with the hopes of incorporating research into their curriculums. Final manuscript is currently in progress and anticipated to be submitted for publication.
Fieldwork Experience
Coral reef Ecology and conservation | Havana & Bay of Pigs, cuba | Winter break 2019
Supervisor: Mark Lubkowitz, Ph.D.
Field research on coral reefs in Cuba, including analysis of coral diversity as well as health and impact of human activity at various reefs. Working with scientists from the University of Havana. Research conducted contributes to decades- long ongoing study on the status of coral reefs in Cuba. Involved coral identification and quadrat analysis.
EFFECTS OF HUMAN ACTIVITY ON MAMMAL DIVERSITY | COLCHESTER, VERMONT | FALL 2018
Supervisor: Declan McCabe, Ph.D.
Constructed and placed mammal footprint traps in the Saint Michael’s College permaculture garden and the solar panel field. Mammal footprints were organized, identified, and sorted based on location.
bIOMONITORING IN freshwater STREAMS AND APPLICATION OF BIOLOGICAL INDICES TO DETERMINE BIOTIC INTEGRITY OF FRESHWATER ECOSYSTEMS | VERMONT STREAMS | FALL 2018
Supervisor: Declan McCabe, Ph.D.
Collected and identified macroinvertebrate species from two urban and two forested streams via kick sampling technique. Analyzed species richness, EPT richness, and proportion dominance.
sPECIES-AREA RELATIONSHIP OF MACROINVERTEBRATE COMMUNITIES & ANALYSIS OF DOMINANCE OF ZEBRA MUSSELS | BURLINGTON, VERMONT | FALL 2018
Supervisor: Declan McCabe, Ph.D.
Collected, identified, and quantified macroinvertebrate species in Lake Champlain. Analyzed species richness, total abundance of individuals, and evenness.
cOMPARISON OF SANDPLAIN FOREST TREE SPECIES IMPORTANCE VALUES IN VARIOUS CONTROLLED BURN AREAS | CAMP JOHNSON, COLCHESTER, VERMONT | FALL 2017
Supervisor: Scott Lewins, M.S.
Installed quadrats and identified tree species in hot, cool, and unburned areas of the forest. Analyzed relative frequency, relative density, and relative dominance and then compared this data with prior year’s data collection.
Skills & Abilities
laboratory skills
	NMR and IR Spectroscopy
	UV/VIS Spectroscopy

	Micropipetting
	Dissecting Microscope

	High-Speed Centrifuges
Titrations
	Analytical Balance

Field skills
	Tree Identification
	Pitfall Trap Setup and Retrieval

	Macroinvertebrate Identification
	Macroinvertebrate Stream Sampling

	Bioassessment Techniques
	Water Turbidity Testing

computer skills
	Proficient in Microsoft Office
	Primary Literature Review

	Familiarity with SPSS and R
	

Essential skills
	Strong Communication & Collaboration
	Self-Motivated & Determined

	Organized & Timely
	Adaptable & Reliable

Relevant Employment
Teaching assistant in chemistry department | saint michael’s college | fall 2018 - Present
Supervisor: Jennifer Paone-Vogt, M.A.
Prepare for and organize labs for General Chemistry I & II. Assist and guide students in proper completion of laboratory procedures, assignments, as well as clean-up. In addition, provide general forms of assistance to the lab professor including grading. Specific analytical skills: teaching students dilution and pipetting skills; making solutions and standard curves; assist in titrations, synthesis and recrystallization; Microsoft Excel.
Academic tutor | bolton & Stow, massachusetts | September 2016 –Present (Summers)
Tutored teenagers from the ages from 13 to 17, some with learning disabilities, weekly in subjects from Science, Mathematics, History, and English. Assisted students in remaining organized and up to date on current projects and various assignments. Work with some students occasionally in the summer preparing for college applications and SAT/ACT preparation.
Collegiate Activities
Women’s Rugby football club | saint michael’s college | fall 2017 - Present

1
