Education
B.A. in Community, Environment, and Planning	 		 	 Expected: June 2019
	Major focused on intersection between environment, community engagement, and urban studies
Minors: Environmental Studies, Chinese 			University of Washington, Seattle, WA
Cumulative GPA: 3.92 				Dean’s List – All Quarters
Relevant Coursework: Environmental Studies; Environmental Pedagogy; Environmental Education Seminar; Environmental Communication; Sustainable Societies; Environmental Economics; Marine Biology; Soils and Land Use; Water, Wastewater, and Health; Bioremediation and Biofuels; Sustainability Waste Studio; Digital Design; Chinese Language (3 years); General Chemistry; Quantitative Science (Calculus); Introduction to Computer Programming (Java)

Projects & Leadership
Sustainability Credit Coalition						 March 2019 - present
University of Washington, Seattle, WA
· Founded student coalition in support of and working towards implementing a sustainability-focused graduation requirement for students at the University of Washington
· Recruited coalition members through variety of outreach, media, and promotional strategies
· Organized, led, and facilitated coalition meetings, tasks, and activities
· Researched, wrote, solicited support for, proposed, and passed a resolution for the university student government asking for support for a sustainability requirement
· Solicited campus community feedback for project through tabling events, polls, interviews, and developing partnerships with other on-campus entities and organizations
Governance								 October – June, 2018 - 2019
Community, Environment, & Planning (CEP) major, Seattle, WA
· Wrote, solicited feedback on, and proposed policy encouraging and supporting use of preferred gender pronouns in academic department
· Reviewed applications for and interviewed prospective students for the department
· [bookmark: _GoBack]Assisted in organization of academic department events and programming
Earth Day Festival Planning Committee	 		 	 February – April, 2018 & 2017
University of Washington, UW Sustainability, Seattle, WA
· Worked in student team to plan and organize $5-10K budget campus-wide event promoting and educating university students about sustainability, social justice, and environmentalism
· Contacted, coordinated, and organized event volunteers, speakers, and entertainment
· Assisted in grant writing and obtaining event funding
Projects & Leadership (continued)
UW Dormitory Composting Initiative 					 May - June 2017
University of Washington, Housing and Food Services, Seattle, WA
· Conducted research on marketing and outreach strategies for implementation of composting in college dormitories
· Created and managed data survey on student habits, knowledge, barriers, and incentives towards composting
· Compiled, organized, and analyzed survey data
· Presented research findings and survey data
Recyclemania Committee							 January – March 2016
University of Washington, UW Recycling, Seattle, WA
· Planned, organized, and led events to increase awareness of and competency regarding on-campus composting and recycling
· Led, managed, and organized volunteers during promotional events
Get Global Youth Leadership Conference 			 Annual event, Spring 2011- 2016
OneWorld Now!, Seattle, WA
· Led team in organizing fundraising and donation, including donor outreach and coordination of fundraising events such as sales and raffles
· Led teams in creation, planning, and implementation of youth educational workshops regarding social justice and environmental issues

Internship & Employment
Assistant Teacher								 January – March 2019
Computing Kids, Seattle, WA
· Assisted classroom teacher in teaching basic coding fundamentals for an after school program of 5 – 15 students in grades 2-5 students using the coding program Scratch and coding programs focused on the Python language.
· Assisted classroom teaching in classroom management
Community Outreach and Climate Change Communication Intern	 June – August 2018
 (SAMO), National Park Service
Santa Monica National Recreation Area Urban Outreach Office, Los Angeles, CA
· Created and facilitated three community dialogues on climate change and environmental issues with local urban community groups of color, each with 10 -15 members.
· Collaborated with two local museums on temporary climate change exhibit programming.
· Conducted five pop-up educational programming sessions for local urban youth on nature and recreation.
Internship & Employment (continued)
Curriculum Development Assistant 						 March – June 2018
Computing Kids, Seattle, WA
· Designed 10 lesson plans each for grades 2-3 and grades 4-5 classes on coding basics using the coding program Scratch.
Data Management Intern	 			 		 June – December 2017
Beacon Hill Air & Noise Pollution Health Impacts Education & Empowerment Project
El Centro de la Raza, Seattle, WA
· Assisted discussion during community input meetings
· Managed, input, organized, and analyzed project survey and logistical data
· Supported early-stage protocol development
· Researched, collected, and organized information for study

Employment (Service Industry)
Retail and Sales Lead						 June – December, 2016 - 2018
Wild Waves Theme and Water Park, Federal Way, WA
· Supervised, directed, and trained team members to best meet department needs, complete daily projects, and handle customer requests
· Handled customer concerns, complaints, and questions; provided excellent customer service
· Prepared retail space for sales, including restocking, rearrangement of merchandise, and cleaning of cooking and sales space and of materials and tools
· Prepared food merchandise, including baking, decorating, cutting, and packaging
· Took note of daily inventory and wrote inventory lists for next-day restocking and supplies
Cashier									 June 2017 – March 2018
· Communicated with and took customer orders at register and by phone order
· Assisted with dish and meal preparation and delivered orders to customers
· Cleaned and maintained food preparation spaces and customer dining areas

Teaching & Mentoring Experience
Course Facilitator & Instructor, Empowered Eco-Education March – June, 2016 - 2019
University of Washington, Pipeline Project, & Concord International Elementary School, Seattle, WA
· Led creation, planning, revision, and implementation of science and environmental-focused curriculum and lesson plans
· Facilitated class discussion and activities
· Expected to facilitate course in Spring 2018
Teaching & Mentoring Experience (continued)
Student Tutor	
Chinese Information and Service Center, Seattle, WA			 January – June 2017
· Provided academic support for elementary ESL and ELL elementary students in mathematics, science, and English reading/writing
Group Facilitator & Student Mentor 				 October – June, 2013- 2016
OneWorld Now!, Seattle, UW
· Facilitated small group discussion regarding topics such as social justice, contemporary issues and events, personal reflection, privilege, and different cultures
· Mentored group of 10 high school students in college preparation and personal growth

Qualifications & Skills
Jasmine Leung
37664 18th pl S, Federal Way, WA 98003 | +1(253)2054191 | leungj18@uw.edu

·
2

· Communication
· Interpersonal Speaking
· Presentational and Public Speaking
· Formal Writing

· Computer and Software Skills
· Microsoft Office: Word, Excel, PowerPoint
· Graphics: Adobe Photoshop, Adobe InDesign, Adobe Illustrator
· Website: Wordpress, Weebly
· Language Skills
· Spanish – Limited Working Proficiency
· Mandarin – Elementary Proficiency

International Study
Beijing, China						 			 December 2017
University of Washington, Program of the Environment: Sustainability in China
· Studied renewable energy, wastewater treatment, and environmentalism in Beijing
Athens & Nafplio, Greece							 August – Sept. 2016
University of Washington, Jackson School of International Studies: European Migration
· Studied history of Greek immigration, perceptions of Greek people of immigrants, and the perceptions of and tension between the Greek Roma and Greek non-Roma people
· Surveyed local Athens residents on opinions of immigration of refugees into Greece as part of research study under the context of the Syrian Refugee Crisis

Extracurricular Activities
UW Earth Club President							 May 2017 – December 2018
University of Washington, Seattle, WA				 Membership since Oct. 2015
· Led and organized club and officer meetings and events
· Oversaw and managed club communication through email and social media
· Oversaw club spending and budget
