
 

Zane Ranney 
Newton MA 02468 

zsranney@gmail.com 

www.zaneranney.com 

CAREER VISION___________________________________________________________________________ 

I aspire to promote equity in my classroom by maximizing the opportunities that all students have to develop a deeper 

understanding and appreciation for mathematics while supporting their identity development. As a colleague, I actively 

work towards creating an environment that fosters joy and a sense of belonging, where everyone is appreciated, valued, and 

supported. 

EDUCATION______________________________________________________________________________ 

●​ Kings College London, London, UK​ ​ ​ ​ ​ ​ ​ ​              2015 – 2016 

MA Mathematics Education (passed with merit) 

●​ University of Illinois Urbana-Champaign, Illinois ​ ​ ​ ​ ​ ​               2007 – 2011 

Mathematics B.S., Secondary Education Minor​ ​ ​ ​ ​ ​ ​ ​ ​
Noyce Scholarship Recipient​ ​ ​ ​ ​ ​   ​                

TEACHING EXPERIENCE_____________________________________________________________________ 

●​ Boston University Academy (Independent), Boston, MA​ ​ ​ ​ ​          2024 - Current 

Advanced Algebra & Precalculus Teacher, Senior Thesis Advisor​ ​ ​ ​ ​ ​ ​           

2024-2026 Math Curriculum Developer, Math Team Coach 

●​ Keys Middle School (Independent), Palo Alto, CA​ ​ ​ ​ ​ ​              2020 – 2023 

Grades 7 & 8 Mathematics (Singapore Math, Illustrative & Exeter/Harkness) ​ ​ ​ ​ ​      

MS DEIJ Team Leader, 8th Grade Lead Advisor​ ​ ​ ​ ​ ​ ​ ​ ​           

Math Team Coach, Keys Music Collective Founder​ ​ ​ ​ ​ ​ ​ ​    

2022 Math Curriculum Grant awardee  

●​ The Spence School (Independent), New York City, NY​ ​ ​ ​         ​               2016 – 2020 

Grades 7 (CMP & Open Up Resources), 8, 9, and 11 Math (Exeter/Harkness)​ ​ ​    ​    ​    

Math Curriculum Grant awardee (2018 & 2019), MS Math Team Coach​ ​ ​ ​ ​ ​       

US Advisor, Multiracial Affinity Advisor, Music Substitute & Accompanist ​ ​ ​      ​      ​       

MS Band & US Band Founder, “Clara’s Café” Talent Show Co-Founder ​ ​ ​ ​                   

●​ Greensward Academy (Charter), Essex, UK​​ ​ ​       ​ ​ ​ ​ 2014 – 2015 

Year 7, 9, 10, 11, and 12 Mathematics Instruction​​ ​ ​ ​ ​ ​ ​ ​       

Year 12 Band Founder, Maths Revision Club Advisor 

●​ Nicholas Senn High School (Public), Chicago, IL​ ​ ​ ​            ​ ​               2012 – 2013  

MYP Algebra I, Geometry, and Pre-Calculus Instruction​ ​ ​ ​ ​ ​ ​ ​            

Geometry Night School Instructor, Junior Math Team Coach 

●​ Community Links High School (Public), Chicago, IL​ ​ ​ ​            ​  ​               2012 

Summer Session Geometry Teacher 

●​ Lincoln Park High School (Public), Chicago, IL​ ​ ​ ​ ​      ​ ​ 2011 – 2012  

Geometry (H) and College Algebra Instruction (Maternity Leave)​​ ​ ​ ​ ​        ​  

Cadre Substitute and Interim Earth & Space Science Teacher    ​ ​ ​ ​ ​ ​ ​        

JV Soccer Coach, Freshman Math Team Coach, Talent Show Coordinator 

 ​ Inquire for additional student teaching experience in Chicago & Urbana/Champaign, IL.​ ​  

RELATED EXPERIENCE______________________________________________________________________ 

●​ Instructional Coach (part time & contractor), cor creative partners, Quincy MA​                  12/2023 - Current 

Provided instructional coaching to K-12 educators and facilitate workshops and programs in schools​ ​ ​  

throughout the Boston Metro area. Developed content related to culturally responsive teaching practices ​ ​ ​       

and the integration of social emotional learning in academics. 

●​ Professional Learning Facilitator (contractor), BetterLesson, Remote              ​                      09/2023 – 2024 

Met with educators in virtual and in-person group settings to support them to successfully                                ​ ​  

implement the Illustrative Math Curriculum components using student-centered math facilitation. 

●​ Operations Coordinator & Advisor (contractor), Global Learning Council, Remote                  09/2023 – 2024 

Liaised among partners worldwide including HP and the office of International Baccalaureate ​ ​ ​ ​          

to coordinate virtual and in-person international hackathons, coordinate select post-docs and their ​ ​ ​
research, and inaugurate educator and student internships for CERN in Spring, 2024 for the contribution ​ ​ ​          

of research and insight into AI and its role in education. Prepared key meeting minutes, reports, content ​ ​ ​        

for media, and presentation slides and videos. 


 

●​ MS DEIJ Team Leader, Keys School, Palo Alto​ ​ ​ ​ ​ ​ ​   2020-2022 

Educated the community around DEIJ work, framed and shaped systems to promote DEIJ work,                                            

assisted facilitation of DEIJ Committee, made recommendations for C&I, ​                                                     

Facilitated affinity groups, shared programming and created PD for families, the board, and admissions,                                     

Mediated grade level truth and reconciliation circles and served as a support for teachers. 

●​ Second Act Teacher, Spence School, NYC  ​ ​ ​ ​ ​ ​ ​ ​               2020 

Developed and co-taught ukulele and percussion to 2
nd

 - 4
th

  graders after school,​ ​ ​            

building on and enhancing their elementary music education. 

●​ Extended Day Teacher, Spence School, NYC  ​ ​ ​ ​ ​ ​                2018 – 2019 

Assisted 5
th

 & 6
th

 grade students with homework and study skills after school ​ ​ ​ ​ ​      

and lead them in team building activities and math-focused games. 

●​ Calculus Instructor, TEAK Fellowship, NYC  ​ ​ ​ ​ ​ ​ ​ 2017 – 2018 

Developed and taught a rigorous and engaging week-long summer intro to calculus ​ ​ ​               

course for rising seniors of color in independent schools from low-income families.  

●​ Music Instructor, Roundhouse, London, UK​​ ​ ​ ​ ​ ​ ​             ​ 2016 

Lead a group of 20 middle & high school students in songwriting workshops ​ ​ ​ ​ ​       

culminating in a live performance. 

●​ Mathematics Tutor & Percussion Instructor, Self Employed, USA & UK​ ​ ​          2011 – Present 

●​ Lead Content Developer, Wyzant Internship, Chicago​ ​ ​ ​ ​              ​ ​ 2010 

Developed and edited online Algebra and Calculus resource sections for teachers and students, ​ ​           

reviewed and corrected peer work, used HTML code to develop web pages.   

●​ Volunteer Teacher, Banneker Club, Urbana, IL  ​ ​ ​ ​ ​          ​ ​               2009 

Engaged high needs 5
th

 and 6
th

 graders with a variety of math enrichment games and puzzles ​ ​ ​    

once a week. Students developed their number sense and logic & reasoning skills.​  

●​ Regional Leader, STEM Internship, Westchester, IL ​ ​ ​      ​ ​           ​             ​               2009 

Responsibilities included developing & teaching STEM-related lessons to ​ ​ ​       ​ ​      

high needs students in Chicago and the suburbs as well as participating ​​ ​ ​ ​                         

in a variety of team building activities and educational workshops.  

RECENT PROFESSIONAL DEVELOPMENT_________________________________________________________ 

●​ Supporting Healthy Identity Development (Affinity Groups)  // Teaching Heterogeneous Groups // PoCC             2021 

●​ NCTM100 // Build Math Minds Virtual Summit // Be About It // Avenues PBL // PoCC​                                            2020 

●​ Educating Girls Symposium // Narrative4 // Private Schools with Public Purpose ​ ​ ​ ​ 2019 

●​ Stanley H. King Counseling Institute // People of Color Conference ​ ​ ​ ​ ​ ​ 2018 

●​ Anja S. Greer Conference on Mathematics & Technology ​ ​ ​ ​ ​ ​ ​ 2017 

●​ Spence Teaching Institute // People of Color Conference ​ ​ ​ ​ ​ ​ ​ 2016 

●​ Complex Instruction Consortium: Summer Symposium ​ ​ ​ ​ ​ ​ ​ 2014 

●​ Noyce scholarship - Nepantla Teachers Circle (annual) ​​ ​ ​ ​ ​                2011 – 2020 

●​ Metropolitan Mathematics Club of Chicago ​ ​ ​ ​ ​ ​ ​ ​ ​  2011 

●​ iMathination // Midwest Noyce Regional Conference ​ ​ ​ ​ ​ ​ ​ ​ 2010 

SPECIAL SKILLS AND INTERESTS_______________________________________________________________ 

●​ Strong technology skills – LaTeX, Scratch, SMART Board, ELMO, Geometer’s Sketchpad, ​ ​ ​     

GeoGebra, KSEG, HTML, Microsoft Office Suite, Google Suite, Seesaw, Desmos, Canvas, Altitude 

●​ Extensive music background – Trained in classical & jazz​ ​ ​ ​ ​          ​         ​
Performed in numerous ensembles playing drums, percussion, bass, guitar, keys, and flute 

●​ Theater experience – Composition & Viewpoints theater training, improv and stand-up comedy 

●​ Experience coaching soccer and volleyball 

●​ Read, write, and speak Spanish at an intermediate level 

 

CERTIFICATIONS__________________________________________________________________________ 

●​ Mathematics (6-12) Certification | ILLINOIS​ ​ ​ ​ ​ ​ ​ ​ 2011 

●​ Mathematics (7-12) Certification (conditional) | NEW YORK​ ​ ​ ​ ​ ​ 2016 

 

       


