Dana Schlitter MA Noraskogsgatan 11
[bookmark: _Hlk488281508]Freelance Translator -Swedish to English 71332 Nora
danaschlitter@gmail.com Phone: 073-654 65 58
Skype contact: danaschlitter@gmail.com

Services: Translation and proofreading.

Mother Tongue: English

Source Languages: Swedish (all material), Danish (non-technical)

Target Languages: English (USA) and English (UK)

Specializations:

· General: website, legal, business, literature
· Business: contracts, advertising
· Science: environmental, nutrition, academic/research
· Medical: medical reports, research
· Legal: contracts, leases, tender forms
· Education: pedagogy, research

Capacity

4,000 words per day/translation
6,000 words per day/proofreading

Rates

· Minimum .04 USD per source word for translation
· Minimum .02 USD per source word for bilingual proofreading/editing

Software

Trados Studio 2017, Microsoft Word, Excel, Adobe Reader, Matecat

Education

M.A. Environmental Writing, Lesley University/Audubon Expedition Institute, October 2006 GPA 3.8

B.S. Psychology, Sacred Heart University, May 2005 GPA 3.5 Concentration in Social Psychology.

Work Experience

Freelance Translator, Nora, Sweden, January 2016 to present.
Native English speaker translating from Swedish to English
Completed a range of translations including websites, union contracts, legal documents, medical reports and instruction manuals.
[bookmark: _GoBack]Displayed strong editing skills, translating with accurate grammar, punctuation, syntax, and spelling.

English Teacher, Lindesberg, Sweden, August 2016 to June 2017.
Teacher and mentor for a 7th grade team, new learners, and special needs classroom

Teacher-Autism/ABA Program Supervisor, San Luis Obispo, CA August 2010 to July 2015
STAR Autism Services Inc.
Supervises learning sessions at student’s home or in the community.
Monitors and interprets collected behavioral data throughout each session and during office time to ensure clients are meeting targeted goals.
Completes administrative requirements including progress reports
Meets weekly with support team to discuss progresses and needs

Teacher-Autism/ABA Therapist, Bedford, MA 2008-2009
Nashoba Learning Group
Provided one to one instruction for students with moderate to severe autism.
Participated in behavioral interventions using the techniques outlined by the Crisis Prevention Institute.
Used the principles of Applied Behavior Analysis to deliver instruction and manage behavior.

