	the how to: for educators
	

	Index
	

	Recommended Job Search Techniques
	2

	The Resume
	3-5

	Action Verbs That Convey Skills and Accomplishments
	6

	Resume Checklist
	7

	Sample Resumes
	8-24

	Cover Letters and Other Job Search Correspondence
	25-27

	Cover Letter Template
	28

	Sample Cover Letters
	29-33

	General Model for a Thank-You/Follow-up Letter
	34

	Sample Thank-You Letter
	35

	Handling Illegal Questions on the Application
	36

	Preparing for Your Interviews
	37-38

	Questions Asked During an Interview
	39-42

	Questions to Ask the Employer
	43

	Questions to Avoid Asking the Employer
	43

	After the Interview
	44

	Some Reasons Why Candidates Are Rejected
	44

	Interview Assessment Worksheet
	45

	Teaching in Private/Independent Schools
	46

	International Opportunities
	47-48

	Professional Associations You Can Join
	49

	Web Sites for Educators
	50-52

*Portions of this guide were adapted with permission from the Resume Writing and Job Search Correspondence Guide from The Career Development Office at Vassar College.

RECOMMENDED JOB SEARCH TECHNIQUES

1. Write the best RESUME and COVER LETTER you can.

· Come to Resume Writing Workshop.
· Make a counseling appointment and get your documents critiqued during our Quick Question hours.
· Start early in the semester you are graduating.
· Continually update both the resume and the cover letter.
· The cover letter should be specific for each district.
2. Begin to develop PROFESSIONAL RELATIONSHIPS/NETWORKS during student teaching.

· Eat lunch in faculty room.
· Type thank you letters to the principal (include your resume) and cooperating teacher.
· Participate in school meetings and events; after-school activities.
3. TELL EVERYONE you know that you are looking for a job!!!

· Keep copies of your resume with you at all times.
· Don’t be bashful.
· Network with professional & alumni organizations.
4. MOST districts are now requiring candidates to fill out ON-LINE APPLICATIONS and many are no longer accepting resumes through the mail. These on-line applications are time-consuming so plan ahead. With most on-line applications, your application and resume/cover letter are fed into a district database. Many sites allow you to create a username and password, which allows you to update your information. PLEASE note, www.olasjobs.org allows you to complete an on-line application and you MUST regularly check the website and APPLY for posted positions by the participating districts.
5. Review and respond to all NEWSPAPER CLASSIFIEDS even if they overlap with districts who may already have your resume. They keep resumes in response to ads in a separate “pile.”

· Sunday Week in Review: New York Times
· Sunday Newsday
6. If you are a current student in your FINAL year of study, participate in The Career Center EDUCATION
RECRUITMENT PROGRAM.

· Don’t forget the first step is attendance at a special orientation session for the program during January or February, with a corresponding deadline.
· If selected, on-campus interviews are held in March or April.
7. MASS MAILINGS/UNSOLICITED APPLICATIONS (several)

· Try and be at the top of the pile. Repeat mailings to the same districts; even if you get a postcard! They don’t have a file with your name on it (often times resumes are stored in boxes or are thrown out if not needed)! Try mailing directly to principals versus the main district office!
· Send a mass mailing at the end of the winter (Feb.), mid spring (April) and early summer (after school budget vote). Be sure to personalize each letter.
8. INTERNET JOB BANKS allow you to search for jobs on-line and post your resume (see the last section of this manual for suggested sites). However, the districts that utilize these sites tend to be districts outside of the New York metropolitan area, districts seeking hard-to-staff positions, and private schools.

The more methods you use and the more you repeat these methods, the more you increase your chances for job search SUCCESS!

2

WHAT IS A RESUME?

A resume is

· a summary of your skills, experiences, achievements and activities.
· a marketing tool presented to employers in order to obtain an interview. A good resume is
· succinct, detailed and action-oriented.
· organized with easy-to-read headers, identifiable sections and an effective use of white space.
· focuses the reader on the information most relevant to the position applied for.
Resume Tips

Layout

· Crisp and clean look, which is visually appealing.
· Effective use of white space to avoid a “dense” looking resume.
· Use spacing to accentuate headings.
Length

Generally, does not exceed one page for current students or new graduates.

Note: Exceptions may include resumes for teachers, nurses, researchers, non-traditional students, or curriculum vitae for those working in academia.

Emphasis

Bold, italics, underlining and CAPITALS can be used to make key information, such as headings, job titles, or employers, stand out.

Be consistent in your use of these tools.

Avoid over-use of emphasis tools, since it can break the flow of the resume.

Reproduction and Printing

High-quality stock paper of at least 20-pound weight is preferred.

Paper should be a conservative color such as white, buff, tan or light gray.

Print on a laser quality printer; photocopies should be professional quality.

Font size should be conservative; no smaller than 10 pt and no larger than 12 pt (except for headings).

Tips for a Computer-Friendly Resume

If you plan to send your resume via e-mail, consider the following suggestions:

· Save your resume as an RTF (rich text format) or PDF (portable document format; Adobe Acrobat software required)—this will help eliminate any potential software compatibility problems.
· Make sure your resume is suited to online viewing—avoid using italics, lines, graphics or other design elements that may interfere with the screen quality of your resume.
3

Resume Contents

Identification:

Name, address(es), phone number(s), e-mail

· Include both campus and permanent address and phone number if currently at school.
· Include one phone number where you can be reached and receive messages in a timely fashion.
Tip: Make sure that a professional greeting is recorded on your voice-mail or answering machine.

Tip: Make sure that you use a professional e-mail address (i.e., yourname@yahoo.com vs. surferdude2007@gmail.com)
· Do not include non-relevant personal information such as your age, sex, marital status, race, religion, national origin, political affiliation, social security number, or health status.
[image: image1][image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

Objective:

The reason you are sending the resume to the employer (optional)

· Clear, concise and specific to the position applied for…
[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

Example: Instead of I am currently seeking any position the field of education, use something like To obtain a position as a full-time tenure track Elementary Teacher.

[image: image19.png]

Certifications:

On a teaching resume, used many times in place of the Objective. Simply, a list of what State Certifications or other certifications you will or currently possess.

Education:

Institution(s) attended, location, degree(s) earned, major(s), minor(s), cumulative GPA, major GPA, graduation date.

· May include key courses relevant to objective.
· May highlight achievements, such as a high GPA.
· High school is not necessary to include (unless applying to that district).
· If a degree/certificate is not yet earned, include credits earned or expected graduation date, and area studied.
Experience:

Work experience, research experience, volunteer experience, fieldwork, internships, organizational leadership, etc.

· Position held (Title).
· Name and location of organization.
· Dates of work.
· Accomplishments and responsibilities.
· Demonstrated skills.
Tip: Remember to be consistent in your use of date formats; for example, use ONE of the following date styles rather than “mix and match”:

January 2002-May 2002, or 1/2002-5/2002, or Jan. 2002-May 2002, or Spring 2002

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

4

Tips for writing the experience section

[image: image25.png]

 How to start

· Brainstorm all of your experiences, paid and unpaid.
· Include accomplishments for each
· Include responsibilities
· Include skills needed to meet those responsibilities
· Rank the experiences by importance to the job you seek.
· Now you can start to write them out in a more organized format.

· Work chronologically within each category starting with your most recent experience.
· Describe (rather than list) your accomplishments using action words to depict yourself as “a doer.” (A list of action words is included on page 6). Quantify whenever possible, using numbers, percentages and dollars.
· Include transferable skills you gained from each experience; those skills that you build and carry with you as you move from job to job such as oral and written communication, interpersonal skills, working effectively with a team, leadership, and research or analytical skills.
· Place those jobs and accomplishments that will be valued most for the job you are seeking prominently on your resume.
Honors and Activities:

Academic honors or other awards, leadership roles in activities.

· If academic honors are listed in Education, do not repeat them here.
· Avoid a “laundry list” of affiliations.
· Include the length of your affiliation/dates.
· Include high school activities/honors only if they are highly pertinent to the job you are seeking or this is your first year in college.
Skills:

Relevant skills to the position such as computer skills, language proficiencies and key job specific skills.

· Indicate the level of your understanding of a language (such as fluent or conversational) and computer skills.
Interests:

Indicates an interest outside of your stated experience.

· Category is optional.
· Irrelevant or assumed interests need not be included.
References:

Names, titles, addresses, phone numbers and e-mail addresses of people a potential employer may contact.

· Use a separate sheet; do not include “References upon request” on resume.
· Maintain the same format (font, style, paper quality) as your resume.
· Use cooperating teachers, professors, current and former employers, or student-organization advisors who can speak to your qualifications rather than friends or family. (Three to five people are standard).
Tip: Be sure to get your references permission first and give them a copy of your resume!

Tip: After you have made a decision about a job or internship offer, send a thank-you letter to each of your references informing them of your plans.

5

Action Verbs

	accelerated
	cultivated
	headed
	participated
	settled

	accomplished
	decentralized
	helped
	performed
	shaped

	achieved
	decreased
	hired
	pinpointed
	showed

	acquired
	defined
	identified
	pioneered
	simplified

	activated
	delegated
	implemented
	planned
	sold

	adapted
	delivered
	improved
	prepared
	solved

	addressed
	demonstrated
	improvised
	presented
	sorted

	administered
	designated
	increased
	prevented
	sponsored

	advised
	determined
	initiated
	procured
	staffed

	allocated
	developed
	inspected
	produced
	standardized

	analyzed
	devised
	inspired
	programmed
	started

	anticipated
	directed
	installed
	projected
	stimulated

	applied
	discharged
	instigated
	promoted
	streamlined

	appointed
	discovered
	instituted
	proposed
	strengthened

	appraised
	distributed
	instructed
	proved
	stretched

	approved
	documented
	integrated
	provided
	structured

	arranged
	doubled
	interpreted
	published
	studied

	assessed
	earned
	interviewed
	purchased
	suggested

	assisted
	effected
	invented
	recommended
	supervised

	attained
	eliminated
	invested
	reconciled
	supported

	audited
	employed
	investigated
	recruited
	surpassed

	augmented
	enforced
	launched
	redesigned
	surveyed

	averted
	engineered
	lectured
	reduced
	sustained

	avoided
	established
	led
	re-established
	tailored

	broadened
	estimated
	lightened
	regulated
	taught

	built
	evaluated
	liquidated
	reinforced
	terminated

	calculated
	examined
	located
	rejected
	tested

	centralized
	exceeded
	made
	related
	tightened

	clarified
	executed
	maintained
	renegotiated
	traded

	collaborated
	exercised
	managed
	reorganized
	trained

	combined
	expanded
	marketed
	reported
	transacted

	completed
	expedited
	mediated
	represented
	transferred

	composed
	extended
	minimized
	researched
	transformed

	conceived
	extracted
	mobilized
	reshaped
	translated

	concluded
	facilitated
	modernized
	resolved
	trimmed

	condensed
	financed
	modified
	restored
	tripled

	conducted
	forecasted
	monitored
	revamped
	uncovered

	consolidated
	formed
	motivated
	reviewed
	undertook

	constructed
	formulated
	negotiated
	revised
	unified

	consulted
	found
	obtained
	revitalized
	used

	contracted
	founded
	operated
	revived
	utilized

	contributed
	framed
	ordered
	saved
	verified

	controlled
	fulfilled
	organized
	scheduled
	vitalized

	converted
	generated
	originated
	secured
	widened

	coordinated
	guided
	overcame
	selected
	won

6

RESUME CHECKLIST

· Do you have the resume components listed in an order that highlights your most relevant experience?
· Is your format consistent throughout the resume?
· If you included an objective, is it clear and position-specific?
· Does your experience list all the key components: position, employer, location and dates?
· Are the descriptions of your experience results-oriented in terms of accomplishments?
· Are your experience descriptions in the correct verb tense? (Use the present tense for current experience and the past tense for previous experience; for example, “assist” versus “assisted”.)
· Is it one page – no more than two in length?
· Are dated listings in reverse chronological order within each section?
· Does your resume look neat, crisp and well spaced on the paper?
· Is your resume free from errors?
· Is your resume an honest and accurate representation of your professional self?
7

Susan B. Anthony

	Campus Address (until 5/09)
	
	sba@pride.hofstra.edu
	
	Permanent Address

	123 Netherlands Hall
	
	(516) 555-1234
	
	
	22 Main Street
	

	Hempstead, NY 11549
	
	
	
	Chatham, MA 12345

Certification:

· Candidate for NYS Initial Teaching Certification, Childhood Education, 1-6
· Application to be filed for Massachusetts Teaching License (summer 2009)
· CPR for the Professional Rescuer, First Aid Basics, AED Essentials, and Water Safety
	Education:
	
	Cape Cod Community College, W. Barnstable, MA

	Hofstra University, Hempstead, NY
	

	Bachelor of Arts, Elementary Education-5/09
	Associate of Arts, Psychology-5/07

	GPA: 3.8
	GPA: 3.5

Professional Associations & Community Involvement:

·
Long Island Language Arts Council-Member

· American Association for the Child s Right to Play-Member · Golden Key National Honor Society-Member

· ABC Elementary School Reading Committee-Member · Special Olympics-Active Volunteer

	Teaching Experience:
	Spring 2009

	Student Teacher
	
	

	Fifth Grade Searingtown Elementary School, New Hyde Park, NY
	

· Reviewed DBQs and graded practice drills for the NYS Social Studies Assessment
· Requested by fifth grade teacher to conduct a successful cooperative learning math lesson for her class
· Led after-school review and extra help sessions
· Developed inquiry-based science experiment where students witnessed the food chain in action
· Observed parent-teacher conferences
Second Grade
Stratford Road Elementary School, Plainview, NY

· Worked one-on-one with student with limited English proficiency
· Assisted with planning field trip to LI Aquarium to support science unit
· Created interdisciplinary lesson on fractions using M&Ms where students wrote a letter to the company reporting their results
· Utilized graphing organizers to reinforce writing skills of students
· Prepared materials for Back to School Night
· Supported teacher in report card organization using MS Excel
	Participant Observer
	2007-2008

	Kindergarten Seaford Manor School, Seaford, NY
	

	Sixth Grade Mandalay Elementary School, Wantagh, NY
	

	First Grade Unqua Elementary School, Massapequa, NY
	

	Related Experience:
	

	Private Tutor, various
	students grades 4-6
	Summers 2006-present

	After-School Volunteer, Park Ave. Elementary School, North Bellmore, NY
	Spring 2008

	Water Safety Instructor & Lifeguard, Cape Cod, MA
	Summers 2002-2007

	Water Babies, Marriott Hotel, Marie s B&B
	

	Math & Science Fair Volunteer, California Avenue School, Uniondale, NY
	4/08

	· Facilitated a science station, Water Wonders
	

Computer Skills:

Microsoft Office Suite (Word, Excel, PowerPoint, Access), SMARTBoard Technology, Adobe Photoshop

8

Harriet Tubman

123 Main Street, Hempstead, NY 11111
Telephone: (516) 463-6060
Email: Harriet123@hotmail.com

	Certification
	Candidate for New York State Initial Certification, Childhood Education, 1-6

	Education
	
	Hofstra University, Hempstead, NY
	
	

	
	
	
	BA, Elementary Education and Psychology, expected December 2008
	

	
	
	
	· Dean s List, 2005 - present
	Overall GPA: 3.97
	Education GPA: 4.0

· Member of Phi Beta Kappa, Kappa Delta Pi, and Golden Key International Honor Society
Teaching Experience

Private Tutor
8/06 - present

· Assist elementary student in enhancing math computational and problem solving skills.
Student Teacher

North Side Elementary School, East Williston, NY Fall 2008 Grade 2 Inclusion

· Differentiated instruction and worked one-on-one with special education student
· Collaborated with Special Education Teacher and Teaching Assistant
· Facilitated school-wide reading program, which culminated in display of student work in main entranceway of building
· Developed interdisciplinary and hands-on activities/lessons for science units
· Facilitated small group activities for low performing students
· Led guided reading group
Grade 5

· Prepared students for NYS Social Studies Assessment
· Oversaw and led parent and student lung dissection activity
· Prepared a science unit, which emphasized hands-on learning, centers, and internet use
· Observed gifted pull-out instruction
	Participant Observer
	

	Searingtown Elementary School, Herricks, NY
	2/07 - 5/07

	Grade 3
	
	

· Utilized KWL chart to teach interdisciplinary lesson on snails, which encouraged research and observation
· Facilitated cooperative learning activity as part of comprehensive unit on division
· Worked with guided reading groups
	
	Teacher’s Assistant and After School Program Volunteer
	

	
	Lockhart Elementary School, Massapequa, NY
	9/04 - 6/06

	
	Grade 2
	
	

	Related Experience
	2005 - present

	
	Band
	Facilitator
	

	
	Youth Leader
	2003 - present

	
	ABC Church, Hempstead, NY
	

	Other Experience
	

	
	
	
	

	
	Server
	

	
	Various Restaurants, Long Island, NY
	6/04 - present

· Train new employees and handle cash transactions averaging $1K per shift.
Computer Skills

Microsoft Word, Excel, PowerPoint, Access and Outlook; Word Perfect; Adobe Photoshop; Basic Web Design; Internet

9

Jacqueline Kennedy

1919 May Place

Massapequa Park, NY 11762

(516) 795-0000

teacher4u@yahoo.com
Profile

Mature professional with real world experience seeking a full-time or leave replacement position.

Candidate for NYS Initial Certification in Teaching Students with Disabilities (1-6)

Candidate for NYS Initial Certification in Teaching Childhood Education (1-6)

ABA (Applied Behavioral Analysis) Trained

Education

Hofstra University, Hempstead, NY

Master of Science in Education, Inclusive Elementary Special Education, expected December 2008

Overall GPA: 3.97

	Providence College, Providence, RI
	

	Bachelor of Arts in Psychology, May 1980
	

	
	
	Awards
	
	

	Hofstra James A. Smith Annual Scholarship
	

	Kappa Delta Pi Educational Honor Society
	

	
	Related Experience
	

	Student Teacher - Abbey Lane, Levittown UFSD
	
	
	

	Grade 3 – Inclusion Classroom
	to commence 10/08

	Grades 1 & 2 – Self-Contained
	9/08-present

· Instruct children with significant cognitive impairment
· Collaborate with various teachers to create lessons that target student IEP goals
· Learn and utilize differentiated instructional strategies
· Implement 1st grade math unit focusing on manipulatives and center-based learning
· Participate in Parent-Teacher Conferences
· Accomplishment: Initiated classroom behavior system; classroom teacher plans on continuing program for the year
	Assistant Teacher - Diane-Lindner-Goldberg Childcare Institute, Hempstead, NY
	9/06-8/08

· Supervised activities in a Pre-K setting; implemented effective classroom management strategies
· Communicated directly with parents on a daily basis
· Assessed student progress and behavior development
	Paraprofessional - Birch School, Merrick UFSD
	2001-2004

· Worked one-on-one with a student with Asperger’s Syndrome
· Developed curriculum in all subject areas
· Utilized ABA techniques
Related Activities

	Massapequa PTA Committee Chairperson - Reading, Holiday, Parent-Teacher Relations
	

	
	Other Professional Experience
	

	Bookkeeper - American Windows, Lake
	Success, NY
	
	1998-2001

	Jr. Accountant - MBA Industries, New York, NY
	1981-1984

Computer Skills

Proficient in SmartBoard Technology, Microsoft Word & Excel, and Internet; Basic PowerPoint skills

10

Abigail Adams

15 Main Street, Hempstead, NY 11549

(516) 123-4567 aadams@optonline.net
CERTIFICATION:

v New York State Initial Certification in Social Studies, 7-12 & MS Annotation Grades 5-6 v CPR & First Aid, Volunteer Firefighter & EMT Certification

EDUCATION:

	
	Hofstra University
	Hempstead, NY

	May 2006
	Master of Science, Secondary Education: Social Studies GPA: 4.0
	

	
	State University of New York at Binghamton, Harpur College
	Binghamton, NY

	May 2004
	Bachelor of Arts, Philosophy, Politics, and Law
	

	
	v Harpur College Dean’s List & Outstanding Citizen Award
	

TEACHING EXPERIENCE:

Sept. 06-present St. Mary s High School
Bay Shore, NY

Classroom Teacher

· Initiated and developed curriculum for 10th and 11th grade law classes
· Independently revitalized school’s student leadership activity program; incorporated activities into government curriculum
· Developed student centered lessons and activities for units on Public Opinion and the Media, Political Parties, and Interest Groups
· Prepared students for the Advanced Placement Exam in U.S. Government and Politics
· Served as Club Advisor for the Mock Trial Team
· Worked closely with parent committees
· Participated in meetings with teachers, administrators, and support personnel to make decisions
regarding student progress

Junior Varsity Cross Country Coach

· Facilitated logistics at large track meets and work collaboratively with other coaches
· Utilized various motivational and instructional techniques with athletes
	Nov. 2005-June 2006
	Substitute Teacher- Massapequa High School
	
	Massapequa, NY

	Jan. 2006-May 2006
	Student Teacher-JFK High School & Grand Ave. Middle School
	Merrick/Bellmore, NY

	RELATED INSTRUCTIONAL EXPERIENCE:
	
	

	
	
	
	

	June 2003-present
	Marjorie Post Park Camp Director- Town of Oyster Bay Summer Recreation
	
	Massapequa, NY

	June 2003-present
	Dance Instructor- South Shore School of Dance
	
	Massapequa, NY

	Sept. 2005-June 2006
	Graduate Assistant- Hofstra University, Department of Curriculum and Teaching
	Hempstead, NY

	Nov. 2003-May 2004
	Program Coordinator- Boys and Girls Club After School Program
	
	Binghamton, NY

	Sept. 2002-May 2003
	Assistant Teacher and Substitute Teacher- Binghamton University Daycare Center
	Binghamton, NY

ACTIVITIES & SKILLS:

· Volunteer Firefighter – Hempstead Fire Department (present)
· Long Island Council for the Social Studies (present)
· New Teacher Network at Hofstra University (present)
· National Council for the Social Studies (present)
· Regional Membership Development & Advisor: Delta Phi Epsilon Sorority (present)
· Webquests, MS Publisher, Word, Excel, PowerPoint, Adobe Illustrator, SmartBoard Technology
11

Paul Revere

123 Revolution Way, Hampton Bays, NY 11111

Phone: (631) 987-6543
E-mail: teacher123@aol.com

Profile:
Energetic, motivated and results-oriented professional bringing life experience to the classroom. Possesses a desire to create dynamic and engaging science lessons that incorporate various learning modalities.

	Certification:
	Candidate for NYS Initial Certification in Biology, Chemistry, and General Science (7-12)

	Education:
	Hofstra University, Hempstead, NY
	GPA 3.86

	
	Master of Science, Secondary Education-Science
	expected May 2009

	
	¨ Member of National Association of Biology Teachers
	

	
	Adelphi University, Garden City, NY
	

	
	Master of Business Administration, Management
	May 2000

	
	Molloy College, Rockville Centre, NY
	

	
	Bachelor of Science, Biology (major GPA 3.8)
	May 1987

	
	Nassau Community College, Garden City, NY
	

	
	Associate of Science, Liberal Arts and Science
	August 1984

	Teaching
	
	

	Experience:
	Student Teacher, West Babylon H.S./J.H.S.
	Fall 2008-present

· Assist students in labs on fermentation, blood pressure, and pulse rate
· Prepare and facilitate lessons on the heart s electrical activity
· Create and facilitate an engaging and fun motivator using food to illustrate various blood cells
· Prepare students for Regents exams through questioning and various assessment tools
· Requested by other departmental teacher to conduct biology lesson for his class
Guest Speaker, Hicksville High School
June 2008

· Facilitated engaging lesson on the heart and the use of automated external defibrillators (AEDs)
· Demonstrated the use of an AED to three classes
	
	Participant Observer
	
	
	Spring & Fall 2007

	
	Sayville Middle School
	Schreiber High School
	Jericho High School

	
	Brentwood Freshman Center
	Uniondale High School
	Wantagh Middle School

	Other
	
	
	
	

	Experience:
	Sales, training and management in healthcare and medical device industry 1987 2005

	
	¨ Awards: President s Club, 100% Club, Senior Sales
	
	

	
	¨ Affiliations: American Society of Training and Development
	

	
	ZOLL Medical Corp., Burlington, MA
	Abbott Laboratories, North Chicago, IL

	
	Territory Manager
	
	Hematology Product Specialist

	
	
	
	Regional Sales Trainer

	
	Allegiance Health Care, North Chicago, IL
	Account Executive

	
	Regional Sales Manager
	
	Diagnostics Systems Specialist

	
	Cynosure, Inc., Chelmsford, MA
	
	Pall Corporation, Glen Cove, NY

	
	Manager, U.S. Sales Operations
	
	Field Sales Coordinator

	
	Associate Product Manager
	
	
	

Computer

Skills:
Microsoft Office (Word, Excel, PowerPoint), SmartBoard Technology, Internet

12

George Washington

123 Pride Court Ÿ Hempstead, NY 11549 Ÿ (516) 463-0000

washington@optonline.net

CERTIFICATION

	Candidate for New York State Initial Certification in Mathematics, 7-12
	

	EDUCATION
	
	
	

	
	
	
	

	Hofstra University, Hempstead, NY
	

	Master of Science Secondary Education, Mathematics, expected December 2008
	GPA: 3.40

	Bachelor of Science Mathematics, May 2006
	GPA: 3.24

	TEACHING EXPERIENCE
	
	

	Seaford JHS/HS, Seaford, NY
	

	Student Teacher 9th, 10th and 11th Grade Mathematics
	10/08 present

· Instruct Math AB classes (9th grade Honors and 10th grade Regents) and Math B classes (11th grade).
· Prepare students for the New York State Regents Exam in Mathematics B.
· Responsible for a 10th grade Regents Collaborative and Resource Room class.
· Implement daily aims and do-now activities to begin classes.
· Participate and communicate with parents in CSE meetings.
· Participate in professional development events and collaborate with departmental staff on a regular basis.
	Student Teacher 8th Grade Mathematics
	9/08 10/08

· Planned and implemented an interdisciplinary project with the Social Studies Department.
· Taught lessons using cooperative learning and constructivist theory.
· Developed lessons that helped prepare students for the 8th grade NYS Mathematics Assessments.
· Assisted with facilitation of Math Club.
· Involved with 8th grade fundraiser for school dance and field trips.
· Provided extra help to students during after school hours.
	Herricks High School, Herricks, NY
	

	Participant Observer 9th to 12th Grades
	1/08 5/08

· Observed teaching methods of various math teachers, including AP Calculus educators.
· Assisted with group projects for a Math B Inclusion class.
	RELATED EXPERIENCE
	

	· Mathematics Tutor for Hofstra University Students
	6/04 5/06

· Member of Association of Mathematics Teachers of New York State
	BUSINESS EXPERIENCE
	

	Spherion Technologies, Inc., Westbury, New York
	

	Help Desk Analyst
	8/00 1/02

· Troubleshot various hardware and software issues.
· Trained co-workers on various software applications and hardware devices .
COMPUTER SKILLS

· A + Certified, Microsoft Certified Professional
· Excel, Word, Outlook, Access
· PC Assembly, Install various hardware and software components
· DHCP, DNS, HTML, CFML
13

CLARA BARTON

111 Main Avenue
Anywhere, NY 11111

Phone: (631) 123-4567
E-mail: cbarton@hotmail.com
CERTIFICATIONS

NYS Initial Teaching Certification in English Language Arts (7-12)

Candidate for NYS Initial Teaching Certification in Literacy (5-12)

AWARDS

· Stony Brook University Outstanding English Educator Award; Stacey-Luff Award for Leadership and Kindness
· Phi Beta Kappa, Dean s List

SKILLS

· Microsoft Word, Works, Excel, PowerPoint, Publisher and Photoshop; HTML, Web Quest and Web site Development (www.geocities.com/ms_barton1)

	
	NOTABLE ACTIVITIES
	
	
	
	PROFESSIONAL MEMBERSHIPS

	§
	Former Dancer, Joffrey Ballet, NYC
	
	
	§
	The National Council of Teachers of English

	§
	Long Distance Runner
	§
	International Reading Association
	

	
	TEACHING EXPERIENCE
	

	Substitute Teacher, Westhampton Beach School District
	Westhampton, NY
	2008-Present

· Ensure continuity in the classroom within a variety of content areas at the secondary level.
	English Teacher, ECT Test Preparation Inc., Chaminade High School Mineola, NY
	2008

· Prepared 30 8th grade students for their entrance exam into a regional Catholic high school.
· Aligned instruction with students needs based on formal and authentic assessments of reading comprehension, writing, spelling, punctuation, capitalization, grammar and usage.
	Student Teacher, Comsewogue High School Port Jefferson Station, NY
	2008

· Responsible for 25 9th grade students and 55 10th grade students.
· Created unit lessons for Romeo and Juliet, Bless Me Ultima and The Odyssey.
· Learned about individualized education plans, IDEA classifications and collaborated with inclusion teacher.
· Volunteered for cafeteria duty, attended faculty meetings and participated in professional development events.
· Co-coordinated field trips to a theater and a museum.
	Tutor, Mentor and Team-Teacher, Heads Up Program, Birney Elementary School Washington, DC
	2004

· Planned and conducted after-school instruction for 15 4th grade students in a Title I school.
	Individual Aide, BOCES, Westhampton Beach Learning Center Westhampton, NY
	2004

	§ Provided daily instruction and support to a 9-year-old student with autism.
	

RELATED EXPERIENCE

Graduate Assistant, Office of Enrollment Management, Hofstra University
Hempstead, NY
2007-Present

§ Create and edit outreach materials and study skill guides.

	Coordinator, Hands On DC, Birney Elementary School Washington, DC
	2006

· Recruited 11 volunteers to paint, reconstruct and landscape this Title I school.
	Outreach Assistant, Recording for the Blind & Dyslexic Washington, DC
	2005

· Provided recorded textbooks and technological aids to individuals with disabilities; conducted presentations.
EDUCATION

Hofstra University
Hempstead, NY

Master of Science, Literacy Studies 5-12, expected May 2009

Stony Brook University
Stony Brook, NY

Bachelor of Arts, English, May 2007

Magna Cum Laude

14

Elanore Roosevelt, CPA

1 Hofstra Place, Hempstead, NY 11549 (516) 463-0000

eroosevelt@hofstra.com

	Certification
	Candidate for New York State Initial Certification in Business & Marketing Education
	

	Education
	Hofstra University, Hempstead, NY
	
	Expected

	
	Master of Science in Secondary Education, Business Education
	May 2009

	
	Overall GPA 4.0
	
	

	
	Long Island University, Brooklyn, NY
	
	June 1997

	
	Bachelor of Science in Accounting
	
	

	
	Graduated Summa Cum Laude; Overall GPA 3.8
	

	
	Received full academic scholarship for excellence in accounting
	

	Teaching
	Student Teaching - 7th to 12th Grades
	
	

	Experience
	Valley Stream North HS, Franklin Square, NY
	Spring 2009

	
	· Prepare and teach student-centered lessons using cooperative learning in
	

	
	Accounting, Sports & Entertainment Marketing, Introduction to Occupations and
	

	
	Computer Essentials classes
	
	

	
	· Develop and instruct complete Marketing unit on Stadium Design
	

	
	· Assess students performance for quarterly report cards
	

	
	· Participate in DECA and attend state conferences
	

	
	· Provide individual attention to students during after-school extra-help sessions
	

	
	· Attend departmental and school faculty meetings
	2007-2008

	
	Observations 7th to 12th Grades
	
	

	
	
	
	

	
	John Dewey HS, Brooklyn, NY
	Jericho HS, Jericho, NY
	

	
	Baldwin HS, Baldwin, NY
	John W. Dodd MS, Freeport, NY
	

	
	Elmont Memorial HS, Elmont, NY
	
	

· Observed instructional methods of teachers in various classes
· Assisted teachers by providing individual attention to diverse students
	Related
	Hofstra University, Hempstead, NY
	February 2008

	Experience
	Graduate Assistant
	- Present

	
	· Participated in the development of syllabi and curriculum for education classes
	

	
	· Assisted in creation of public relations material for Business Education Program
	

	
	Camp Adventure ‒ Sponsored by American Cancer Society, Shelter Island, NY
	August 2007

	
	Volunteer Counselor
	

	
	· Served as a mentor to 13-14-year-olds diagnosed with cancer and their siblings
	

	
	· Recognized by campers through the Guardian Angel Award
	

	Business
	Epoch Networks, Inc., Costa Mesa, CA
	1997-2007

	Experience
	Corporate Controller, Assistant Controller
	

	
	· Managed staff of 20 and directed conversion of company s financial systems
	

	
	· Assisted in raising more than $57 million of financing
	

	
	Ernst & Young LLP, Irvine, CA: Senior Accountant
	

	
	American Express - Tax and Business Services, New York, NY: Senior Accountant
	

	
	Freeman & Davis, LLP, New York, NY: Staff Accountant
	

	
	Nationar, Woodbury, NY: Financial Auditor
	

	Skills
	Computers: Microsoft Office Suite (Word, Excel, PowerPoint, Access), PageMaker
	

	
	Trained in Adult CPR
	

15

Amelia Earhart

3856 3rd Avenue, Massapequa, NY 11758

CERTIFICATION

Candidate for NYS Initial Certification in Visual Arts K-12, application filed

EDUCATION

Hofstra University, Hempstead, NY BS in Art Education, Cum Laude 12/08

SUNY Oneonta, Oneonta, NY

30 credits earned - liberal arts 2002-2003

HONORS & SKILLS

Hofstra ‒ Departmental High Honors for excellence in painting

Painting, drawing, charcoal, digital photography, SLR photography and developing

PC and Mac

Microsoft Office (Word and PowerPoint),

Adobe Photoshop, Adobe Illustrator,

DreamWeaver, HTML, IPhoto

AFFILIATIONS

Kappa Delta Pi

National Art Education Association

NYS Art Teachers Association

Telephone: 516-799-0000
E-mail: earhart_teachart@pride.hofstra.edu

TEACHING EXPERIENCE

Calhoun High School, Merrick, NY

Leave Replacement
1/09-present

· Teach 9th & 10th grade Studio and Creative Arts classes
· Communicate effectively with parents, teachers, and administrators
· Develop teaching and mentoring skills
· Assist with After-School Art Club
· Supervise various school concerts, plays, and events
	Student Teacher
	10/08-12/08

· Instructed AP and Studio Art classes, 9th-12th grades
· Created interactive lessons on contemporary artists
· Chaperoned field trip to MOMA
· Facilitated related lessons on sculpture
· Utilized various manipulatives to aid in descriptions of various mediums
· Implemented daily aims and do-now activities
Daly Elementary School, Port Washington, NY

	Student Teacher
	9/08-10/08

· Worked with team of teachers to develop interdisciplinary unit on dinosaurs
· Developed with students “life-size” models of dinosaurs
· Integrated reading into lessons
· Worked one-on-one with inclusion students
RELATED EXPERIENCE

Nassau County Museum of Art, Roslyn Harbor, NY

Tour Guide
9/03-present

· Assist with class trips and guided patrons through interactive tours
HOFSTRA FINE ARTS DEPARTMENT, Hempstead, NY

	Student Aide
	9/03-12/04

· Helped organize art shows throughout the year
· Managed office phones and handled inquiries effectively
· Communicated with faculty regarding various issues

16

Theodore Roosevelt

5673 East 33rd Street Brooklyn NY, 11111
(516) 463-6060
TeddyR123@aol.com

CERTIFICATION

Candidate for New York State Initial Certification in Music K-12, to be granted Summer 2009

EDUCATION

Hofstra University, Hempstead, NY

B.S. in Education, specializing in Music, expected May 2009

Brooklyn Technical High School, Brooklyn, NY

High School Completion, 2003

SKILLS

· Instrumental Proficiency: Saxophone, Piano, Percussion, Clarinet, Flute
· Composer and Arranger for various types of wind ensembles, marching bands, and jazz bands
· Computer Proficiency: Microsoft Office, Adobe Photoshop, Macromedia Flash, Finale, and Band in a Box.
TEACHING EXPERIENCE

Uniondale School District, Uniondale, NY

Northern Parkway Elementary School and Turtle Hook Middle School

Student Teaching, January 2009-present

· Creates lesson plans for beginning and advanced band students.
· Teaches lesson groups of homogeneous and heterogeneous instrumentations and ability levels.
· Rehearses pieces in preparation of Spring Concerts for 3rd-8th grade students.
· Utilizes technology to assist with lesson facilitation.
· Chaperones extracurricular activities.
Hofstra University Pep Band, Hempstead NY

Percussion Section Leader and Librarian, 2003-2008

· Taught written and aurally learned music.
· Arranged music for ensemble.
· Served as student conductor in the Director s absence.
Brooklyn Technical High School: Summer School Program, Brooklyn, NY Assistant Band Director, Summer 2003

· Assisted Band Director in teaching beginning students to play instruments.
· Taught lessons in homogenous lesson groups.
Brooklyn Technical High School, Brooklyn, NY

Student Musical and Stage Director, 1999-2003

· Supplied stage, musical, vocal, and technical direction.
· Created scripts, music, and choreography.
RELATED MUSICAL EXPERIENCE

Hofstra University Symphonic Band, Peter Loel Boonshaft, Conductor Hofstra University Choir and Chorale, David Fryling, Conductor

Hofstra University Jazz Combo Workshop, David Lalama and Bob Bowen, Advisors; Deshawn Withers, Band leader.

CAMPUS LEADERSHIP

Hofstra University, Office of Residential Programs, Hempstead, NY

Assistant Resident Director, 2007-2009

· Created staff development workshops for RA staff.
· Advised the Hall Council.
· Assumed responsibilities of the Resident Director in their absence and the general duties of the Resident Assistant. Resident Assistant, 2005-2007
· Created social and educational programs, and resolved roommate conflicts.
Hofstra University, New Student Orientation, Hempstead, NY

Peer Counselor, 2007-2008

· Maintained the safety and security of new incoming students and the residence hall.
· Served as resource and tour guide for new students and parents.
17

BENJAMIN FRANKLIN

	Permanent Address:
	BenF@hotmail.com
	Campus Address:

	123 Independence Way
	
	
	333 Constitution Hall

	Washington DC, 11111
	
	
	Hempstead, NY 11549

	(111) 111-2222
	
	
	(516) 463-0000

	CERTIFICATION
	Candidate for New York State Initial Certification in TESL, preK-12

	EDUCATION
	Hofstra University, Hempstead, NY
	

	
	M.S.Ed. in TESL, expected May 2009
	Current G.P.A. 4.0

	
	M.A. with distinction in English, May 2005
	G.P.A. 4.0

	
	Franklin & Marshall College, Lancaster, PA
	

	
	B.A. in English, Art History Minor, May 1997
	G.P.A. 3.23

	
	Dean s List: 7 semesters
	

TEACHING EXPERIENCE

3/09
5/09
Student Teacher, Lakeville Elementary School, Great Neck, NY

Devise and carry out creative lesson plans for ESL students in grades K
5.

	2/09 3/09
	Student Teacher, Great Neck South High School, Great Neck, NY

	
	Developed and implemented effective lesson plans for ESL students, grades 9 12.

	
	· Conducted TPR lessons and promoted collaborative learning.

	
	· Devised and led a unit lesson on occupations where students identified celebrities and their jobs; wrote

	
	about the benefits of various occupations; critically compared professions; and responded to help

	
	wanted newspaper ads.

	
	· Created a St. Patrick s Day lesson using traditional music and food where students analyzed and wrote

	
	limerick poetry.

	
	· Instructed small groups and individual ESL students in the Study Center.

	9/08 1/09
	Participant Observer

	
	Roslyn UFSD, Westbury UFSD, Bethpage UFSD, Uniondale UFSD, NYC DOE - Queens

	10/07 11/07
	Volunteer Tutor, Theodore Roosevelt Elementary School, Oyster Bay, NY

	
	· Used creative methods to help a 6-year-old student from El Salvador learn English.

1997
2001
Religious Education Teacher, United Methodist Church, Bayville, NY

· Led Kindergarten students through a religious studies program via interactive storytelling, inventive projects, and music.
BUSINESS EXPERIENCE

7/98
9/07
Copy Editor, Assistant Editor, Network Computing, CMP Media, Manhasset, NY

· Edited features, reviews, workshops, columns, and online articles for Network Computing, a biweekly trade magazine distributed to 220,000 readers.
3/97
7/98
Program Coordinator, CMP Publications Trade Show & Conference Services and CMP Publications Direct

Marketing Services, Jericho, NY

·
Co-planned and co-managed CMP conference programs.

SKILLS & ACTIVITIES
Microsoft Word and Excel, Internet

Basic Spanish

Fine Arts

TESOL organization member

18

FANNIE LOU HAMER

22 Ivy Place, Hempstead, NY 11549
(516) 463-0000
hamer@hotmail.com
CERTIFICATION

Candidate for New York State Provisional Certification in School Counseling, K-12

EDUCATION

	Hofstra University, Hempstead, NY
	

	Master of Science in Education, School Counselor
	December 2008

	University at Albany, Albany, NY
	

	Bachelor of Arts in Psychology, Minor: Business
	May 2005

	COUNSELING & RELATED EXPERIENCE
	

	Commack High School, Commack, NY
	9/08-Present

	School Counseling Intern
	

· Recognized by Department Chair for strong listening skills and innate ability to relate with students.
· Handled all phases of student counseling, including college exploration, scheduling, academics, and social needs.
· Communicated with counseling staff, psychologists, and teachers and observed CSE and other related meetings.
· Initiated and facilitated group counseling sessions for teens on body image/self-esteem issues.
· Organized and developed materials for and participated in College Night.
· Worked with students on career exploration and vocational options.
Family Service League, Huntington, NY
9/08-Present

Volunteer Counselor

· Served on counseling hotline and assisted callers efficiently and effectively.
	Counseling Practicum
	1/08-5/08

· Developed professional counseling and case writing/recording skills.
· Conducted counseling sessions with 16-year-old dealing with stress and academic issues.
· Role-played communication skills with 14-year-old.
· Provided counseling to 15-year-old in regards to peer pressure and social activities.
OTHER EXPERIENCE

NBC Studios, New York, NY
Summer 2005

Production Intern

Oceanside and Sands Day Camps, Oceanside, New York
Summers 2002-2004

Dance Coordinator and Head Counselor

· Directed and choreographed 12 different recital pieces for children ages 3-10.
AFFILIATIONS

Chi Sigma Iota - Counseling Honor Society

Hofstra University - Counseling Club

Nassau Counselors Association (NCA) - Fall 2007 College Expo

Psi Chi Psychology Honor Society

SKILLS & INTERESTS

Microsoft Office (Word, Excel, PowerPoint), SIGI Plus, Internet and familiar with HTML

Conversational Spanish

Modern and Hip-Hop Dance, Theater, Pottery

19

Martha Washington 123 Main Street, Hempstead, NY 11549 (516) 463-6060 mwash@hotmail.com

	OBJECTIVE
	
	To start a career as a school-based Speech-Language Pathologist and to fulfill clinical fellowship

	CERTIFICATIONS
	year requirements.
	

	
	Completion of OSHA Certification, 2008
	

	EDUCATION
	Candidate for New York State Teacher of Speech & Language Disabilities, July 2009

	
	Hofstra University
	Hempstead, NY

	
	
	
	Master of Arts in Speech-Language Pathology, expected May 2009
	GPA: 3.4

	
	
	
	University of Massachusetts
	Amherst, MA

	
	
	
	Bachelor of Science in Communication Disorders, May 2007
	GPA: 3.5; Cum Laude

· Minor-Sociology
· Golden Key Honor Society
· Recognition Award for Academic Excellence in School of Public Health and Health Sciences
· Studied abroad-Florence, Italy (Spring 2005)
CLINICAL EXPERIENCE

1/09-present
Franklin Elementary School
Hempstead, NY

Student Teacher

· Provide speech therapy within school curriculum to children with speech/language difficulties
· Conduct annual reviews
· Attend parent conferences and CSE meetings
9/08-12/08
Beth Abraham Adult Daycare Health Care
Bronx, NY

· Provided individual therapy for outpatient adult registrants with speech/language difficulties and dysphagia secondary to neurological degenerative diseases, CVA and TBI
· Provided group therapy for adult registrants in areas of Speech, Language, and Reading to improve functional communication skills
· Conducted swallowing evaluations and implemented treatment
1/08-5/08
Building Blocks Developmental Preschool
Commack, NY

· Provided indiv./group therapy for children with speech, language and ormotor delays, autism, and
ADHD

· Conducted speech/language evaluations on 4- to 5-year-olds through informal/formal assessment
· Developed IEP goals
· Worked together with classroom teacher to formulate and conduct collaborative sessions
· Implemented treatment and documented performance/progress of children on caseload
· Communicated with parents on daily basis regarding students progress
9/07-12/07
Hofstra Speech/Language/Hearing Clinic
Hempstead, NY

· Provided individual therapy for children ages 6 to 13 years with a variety of communication disorders including dysfluency and apraxia
· Provided group therapy for adults with aphasia to assist functional communication
· Utilized formal/informal measures to conduct comprehensive evaluations on 3- to 13-year olds
· Administered hearing screenings and evaluations
RELATED EXPERIENCE

2004-present Stepping Stone Day School Kew Gardens, NY Teacher Assistant-Special Education Pre-school (0-5 years)

· Care for children with speech/language delays, PDD, autism, cerebral palsy and ED
2006-2007
Woodside Day Care
Amherst, MA

Teacher Assistant

MEMBERSHIPS
National Student Speech and Language Hearing Association

TECHNICAL SKILLS n
Systematic Analysis of Language Trans. & Computerized Articulation and Phonology Eval. System

· Experienced using Audio Trainer during therapy sessions
· Knowledge in Microsoft Word, Internet, and E-mail
20

Abraham Lincoln

300 Main Street Babylon, NY 11111

(631) 555-1000

Lincoln123@aol.com

	EDUCATION:
	Hofstra University
	Hempstead, NY

	December 2007
	Master of Science Physical Education
	

	
	Boston College
	Amherst, MA

	May 2005
	Bachelor of Science Sports Management
	

CERTIFICATION:

· New York State Initital Certification, Physical Education K-12
· Responding to Emergencies, CPR and AED
RELATED MEMBERSHIPS & SKILLS:

· NYS AHPERD, Suffolk Zone
· Bridges Educational Database, Digital Media, Fitness Gram Software, Polar Heart Rate Monitors, Tri-Fit Health Systems, Microsoft Office (Word and Excel), Internet
· Ability to multi-task, well-spoken, collaborative, patient, and willing to learn from others
TEACHING EXPERIENCE:

1/09-Present
Permanent Substitute
Freeport High School
Freeport, NY

· Instruct students in various units including square dancing and volleyball
· Incorporated positive reinforcement and collaborative atmosphere to encourage student progress and develop self-esteem
· Collaborated with departmental staff members on a regular basis
	10/08-12/08
	Substitute Teacher Commack, Half Hollow Hills & Islip Schools
	Long Island, NY

	2/08-6/08
	Leave Replacement for Physical Education Amityville High School
	Amityville, NY

	
	· Instructed 250 students in addition to an Adaptive Physical Education class

	
	· Created and implemented Adventure Ed., Volleyball, Basketball, and Fitness Units

	
	· Performed effectively all aspects of classroom management and discipline

	
	· Assessed and evaluated students using formal tests and skills assessment

	9/07-12/07
	Student Teacher Harborfields High School
	Greenlawn, NY

	
	Washington Drive Primary School
	Greenlawn, NY

	
	· Led Project Adventure activities, including low elements
	

	
	· Devised a Fitness and Kickboxing Unit for students
	

	
	· Taught a variety of loco-motor activities to first and second grade students

· Instructed a Football and Gymnastics Unit for third through fifth grade students · Taught a Movement Unit to Adaptive Physical Education students · Helped organize Spirit Night

·
Assisted in annual school-wide Athletic Exhibition

RELATED EXPERIENCE:

8/03 Present
Head Softball Coach
Babylon PAL
Babylon, NY

Summers 2005-2007 Assistant Camp Director
South Shore Tennis Camp
Babylon, NY

21

Abraham Lincoln

300 Main Street Babylon, NY 11111

(631) 555-1000

Lincoln123@aol.com

REFERENCES:

Dr. Mary Smith

Professor

Hofstra University, Physical Education Department (516) 463-6600

Mr. Jon Doe

Department Chair

Freeport High School

(516) 555-1111

Chris Smith

Cooperating Teacher

Harborfields High School

(631) 555-1111

22

MARY K. SMITH

25 Hofstra Way, Hempstead, NY 11549
(516) 463-6060
msmith@yahoo.com

OBJECTIVE

To gain a position as an Assistant Principal in which I will be able to contribute to an atmosphere of growth and student and staff development.

CERTIFICATIONS

Candidate for NYS Provisional Certification, SAS K-12

NYS Permanent Certification, English 7-12

ADMINISTRATIVE & ADVISORY EXPERIENCE

Administrative Intern, XYZ High School, Anywhere, NY
September 2008-present

· Evaluated needs for building of new computer lab and presented comprehensive proposal to school principal; efforts directly led to planned renovation of existing space
· Shadowed school principal in daily activities
· Attended administrative level meetings and school board meetings
· Assisted with master schedule using Infinite Campus software
· Met with students in the afternoon hours for disciplinary reasons
· Helped facilitate teacher and parent meetings as needed
· Led 9th-12th Grade English Curriculum Team Meetings; goal of renewing the school s curriculum policies for next school year
· Participated in interviews for new staff; created interview questions
Creative Writing Club Advisor, XYZ High School, Anywhere, NY
2006-present

· Oversaw a group of 25 students; a growth of more than 15 students since taking oversight of group
· Served as a liaison between students and administration
· Led group in internal elections
· Promoted group direction of activities, including fundraising
· Facilitated visit of guest speakers from local area
Summer School Administrative Intern, ABC School District, Anywhere, NY
Summer 2008

· Assisted with evaluation of teacher performance through in-class observations
· Promoted positive disciplinary procedures with students
· Communicated with parents via telephone and conferences
· Collected data regarding student performance to evaluate future of program
· Evaluated and oversaw ordering of all materials and equipment
	Drama Club Advisor, XYZ High School, Anywhere, NY
	2004-2006

· Oversaw annual production and a group of 20-40 students
· Reconciled and adhered to club budget of $8K
· Collaborated with outside organizations and personnel to assist with production
· Enlisted help from a team of parents
· Promoted fundraising activities
· Managed all casting and rehearsals; created program
TEACHING EXPERIENCE

English Teacher, XYZ High School, Anywhere, NY
2004-present

· Responsible for 25 9th grade students and 55 10th grade students
· Co-coordinated annual fundraiser (raising more than $2K to promote literacy) and field trips
· Managed e-mail communication program with parents (initiated program in 2007)
· Facilitated a Writing Workshop in which students composed essays to be included in a ELA portfolio
· Implemented individualized education plans and collaborate with special education staff
· Volunteered for cafeteria duty
· Serve as a mentor to new teachers
23

MARY K. SMITH

Page 2 of resume

(516) 463-6060

	RELATED EXPERIENCE
	

	PTSA, Member
	
	

	XYZ High School, Anywhere, NY
	2004-present

	Varsity Girls Basketball Coach, Volunteer
	

	Somewhere Junior/Senior High School, Somewhere, NY
	Winter 2007

	Big Sister-Volunteer
	

	Big Brother/Big Sister, Hempstead, NY
	2005-2007

	Head Counselor
	

	123 Day Camp, Bronxville, New York
	Summers of 1999-2003

	BUSINESS EXPERIENCE
	

	
	
	
	
	

	Public Relations - Staff
	

	ABC Media, New York, NY
	1999-2004

	PROFESSIONAL ASSOCIATIONS & CONFERENCES
	

	The National Council of Teachers of English
	
	

	New York State English Council Attended the Annual NYSEC Conference
	

	Long Island Language Arts Council
	

	§ i-Safe Safe Cyber Surfing: Preventing Cyber Crimes Against Children
	November 2007

	§
	Annual SCOPE Technology Conference
	November 2007

	§
	Multiple Intelligences NYSUT Effective Teaching Program
	November-December 2005

	§ Quality Instruction and Differentiation
	October-November 2004

	EDUCATION
	

	
	
	

	Hofstra University, Hempstead, NY
	

	Certificate of Advanced Study, Educational Leadership
	expected May 2009

	Master of Arts in Foundations of Education
	May 2004

	University at Albany, Albany, NY
	

	Bachelor of Arts in Secondary Education, English
	May 1999

COMPUTER SKILLS

Microsoft Office (Word, Excel, PowerPoint, Access), SmartBoard Technology, Infinite Campus, HTML

24

COVER LETTERS & OTHER JOB SEARCH CORRESPONDENCE

Job search correspondence is

· designed to generate interviews and, ultimately, job offers.
· written specifically for each application and not mass produced.
Structure of Correspondence

Your letter writing should follow the principles of proper English usage and effective business correspondence.

Generally, it is best to use simple and straightforward language in communicating your message. Be direct and concise.

Job-search correspondence typically includes the following components:

· Writer’s return address
· Date
· Employer's name and address (inside address)
· Salutation
· Body (usually 3-4 paragraphs)
· Complimentary closing
· Writer's name and signature
· Enclosure notation (when appropriate)

[image: image2] Stay Organized!

File a copy of each letter you send and receive. A centralized record of all action you have taken will lessen the guesswork in following up on job prospects, interviews, and offers.

As when preparing your resume, there are several guidelines to consider when typing job-search correspondence:

· Use standard 8 1/2 x 11-inch paper.
· Use good quality stationery (e.g., “resume paper”), preferably the same type used for your resume.
· Always type correspondence; handwritten letters are unacceptable in the U.S. (Note, however, that in some parts of the world handwritten letters are preferred.) It is preferable to use a computer and have laser printed copies prepared. Neatness counts (a lot!)
· Be sure to proofread and correct all spelling and grammatical mistakes. Letters must be error-free. Do not rely on software spell-checks.
· Always type the return address and mailing address on a legal-sized or flat envelope.
· Use the same font style and size as your resume.
25

Types of Correspondence

There are six basic types of job search correspondence: the cover letter, prospecting letter, post-interview thank you, job offer clarification, letter of acceptance, and letter of declination. While each letter has a specific focus, the format is similar for all.

[image: image3] Remember…

Job search correspondence is business correspondence, and should always be typed.

The Cover Letter

A letter of application, or cover letter, provides cover for an enclosure

(your resume). A well-written cover letter allows you to highlight your qualifications in a way that lets the employer know why you are the best candidate for the position. To be an effective advertisement introducing the qualities you are promoting in your resume, your letter should:

· capture the reader's attention.
· stress your potential value and benefit.
· and invite an in-depth reading of your resume.
In general, the basic cover letter has three sections (i.e., paragraphs), each with a specific purpose:

Paragraph 1– Tell why you are writing. State how you found out about the organization/position. Mention any referrals. Paragraph 2– Refer to your enclosed resume. Highlight skills relevant to the organization/position. Indicate how you can make a contribution.

Paragraph 3– State how and when you plan to follow up. Indicate your interest in meeting to discuss the organization/position. Thank the employer for their time and consideration.

Although cover letters are not always required for resumes submitted for many on-campus interviews, they should always be used when sending resumes or returning employment applications to hiring officials.

With the increased use of the Internet for job search correspondence, you may find yourself in a situation where you are e-mailing your resume rather than sending a traditional “hard copy.” In this case, you will still want to include a “cover note” in your e-mail that will serve the same purpose as the more traditional cover letter. The following are a few tips for writing e-cover letters:

· Use the subject line of your e-mail to entice the potential reader.
· The e-mail message itself is the letter. Keep it short—one or two paragraphs should be sufficient.
· Include a statement about who you are, the position you are applying for, how you heard about this job, and an indication of your knowledge of the organization.
· Use standard salutations and closings (e.g., “Dear” and “Sincerely”).
· Carefully spell-check and proofread your cover letter.
Prospecting Letter

· Use to inquire about possible vacancies, get your resume read, and generate interviews.
· Use extensively for long-distance searches.
· Target specific individuals in specific organizations.
· Structure as you would the basic application letter (cover letter).
· Focus on how your qualifications match the organization's needs.
26

Post-Interview Thank You

Send promptly (within 24 hours) after each of your interviews. A well-written thank-you letter will:

· Remind the employer who you are and impress them with your courtesy and follow-through.
· Reiterate your background and qualifications.
· Show your enthusiasm and continued interest in the field or specific position discussed.
· Convey to the employer your sincere appreciation for his or her time and consideration.
Tip: Sending your thank-you letter via e-mail is appropriate, especially if there is a quick hiring timeline; additionally, you can follow up with a “hard copy.” Traditional letters will remind them of you a few days after the interview has passed.

Job Offer Clarification:

Sent in response to an oral or written job offer that does not provide all of the pertinent information you need to make

an informed decision.

Your letter should:

· Indicate your interest in the employer and the offer.
· Ask specifically for the information you need.
Note: This information may be requested over the telephone, but be certain to confirm all details in writing with the employer to avoid any future misunderstandings.

Letter of Acceptance

Sent to formally accept position and clarify important information:

· Refer to the offer made by the employer.
· Restate terms of employment and confirm pre-employment details, starting date, etc.
· Close the letter by expressing your appreciation and pleasure at joining the organization.
Letter of Declination/Withdrawal

As a courtesy, a formal letter declining a job should be sent to each employer who extended you an offer after you have made a decision not to accept. You should also notify an employer if you wish to withdraw your candidacy before an offer has been made. Always be tactful and appreciative in your correspondence (in other words, don't burn any bridges behind you, since you may want to work for these employers in the future).

27

Cover Letter Template

Your Address

Date

Specific Person in the Organization

Title

Organization

Address

City, ST Zip Code

Dear Mr./Ms. XXXXX:

Opening Paragraph Tell why you are writing. State how you found out about the organization/position and your interest in it. Mention any referrals.

Middle Paragraph Refer to your enclosed resume. Highlight skills relevant to the organization/position. Indicate how you can make a contribution.

Closing Paragraph State how and when you plan to follow up. Indicate your interest in meeting to discuss the organization/position. Thank the employer for time and consideration.

Sincerely,

Your Signature

Your Name

Enclosure

28

Sample Cover Letter: Using a sample lesson to indicate teaching philosophy

140 Hofstra University

Hempstead, New York 11549

April 25, 2009

Mary Smith, Director of Personnel

XYZ Public Schools

10 Main Street

Any Town, New York 11111

Dear Ms. Smith:

I am applying for the position of Secondary Mathematics Teacher that you advertised for in the March 5th edition of The New York Times. I understand that XYZ Public Schools seeks to create a learning environment where All Students Can Learn and I believe that my experiences and Hofstra University education will help foster this type of learning environment.

As a student teacher with the ABC School District, I successfully teach both Regents and non-Regents level mathematics to both 9th and 10th grade students. My goal is to create interesting learning experiences through which students can strengthen critical thinking skills. Specifically, in my daily lessons, I always try to challenge and motivate students in both independent and cooperative learning environments while following New York State Standards. Additionally, I have been implementing computer-based learning into my lessons by using educational software and the Internet. For instance, I recently conducted a lesson on statistical methods and measures where groups of students gathered statistics off the Internet on various topics, including baseball, the Nielsen ratings, and the sale of CDs. This lesson proved to be both educational and fun for the students because they were able to use the Internet to research items that they enjoyed.

In addition to fulfilling the student teaching requirement for my certification in secondary education, I tutor mathematics to five students at various grade levels. This experience has broadened my understanding of multiple intelligences and how to differentiate instruction accordingly.

XYZ Public Schools is a district that I hold in the highest regard and I am excited about the possibility of interviewing with you in the near future. I can be reached at (516) 555-5555 or through e-mail: jdoe@hofstra.edu. Thank you for your time and consideration.

Warmest regards,

John Doe

Enclosure

29

Sample Cover Letter: DESCRIBES UNIQUE ASPECT OF STUDENT TEACHING & PHILOSOPHY, DOES NOT KNOW IF THERE ARE OPENINGS

SUSAN B. ANTHONY

ONE PARK PLACE Ÿ NEW YORK, NY 11010 Ÿ (212) 111-5555

sba@pride.hofstra.edu
November 3, 2008

Dr. Kathy Smith

District Office

123 Main St.

Anywhere, NY 11111

Dear Dr. Smith:

I am applying for the positions of either Permanent Substitute or Elementary Teacher in the Anywhere District. As an energetic and articulate educator, I am eager to implement your mission of lifelong learning for all students. Unlike many other teaching candidates graduating this year, I have gained valuable experience working in an inclusion setting and preparing students for state testing.

While student teaching in an inclusion 4th grade classroom, I had the opportunity to conduct review exercises for the ELA Assessment. Specifically, I learned how to review skills through the use of games and integrating other subjects without putting stress on the students. My cooperating teacher commended me on my abilities to connect with students and encouraged other grade-level teachers to seek my assistance.

There are not many careers where one can make a difference in a child s life. Teaching is one such occupation and I am an educator who will go beyond the traditional classroom and become involved in all aspects of the school community. Furthermore, I believe that the foundation for a dynamic classroom environment begins with building a community. When students have the belief that it is their classroom, their pride and dedication shows in their work. I came to this belief not just through student teaching but from my memories of my elementary school teachers. As students, we responded to our teachers positive attitudes and I continue to this day to take great pride in my work both as a college student and teaching candidate.

Additionally, I am a mature, diplomatic, thoughtful, and well-spoken individual who is an accomplished pianist and artist. I believe these talents and skills will be a great asset to your district. Please call me at the phone number listed above for an interview. Thank you for your time and consideration.

Sincerely,

Susan B. Anthony

Enclosure

30

Sample Cover Letter: FROM A BEGINNER TEACHER WHO DOES NOT KNOW IF THERE ARE OPENINGS

CINDY BURNS

13 Hofstra Ave.

Hempstead, NY 11549

516-463-0000

February 14, 2009

Dr. Kathy Weiss

Baldwin UFSD

District Office

960 Hastings St.

Baldwin, NY 11510

Dear Dr. Weiss:

I am writing to inquire about any available elementary teaching positions in the Baldwin School District. I understand that your district seeks to create an educational community where tolerance and active learning are essential components. I believe that my desire to teach and ability to create a dynamic and safe classroom will help me meet the goals I share with your district.

Over the past several years, I have developed strong technology skills that I try to use on a daily basis both professionally and personally. Specifically, I have designed a website, which contains daily homework assignments and enrichment activities for students. Furthermore, I have heightened students comprehension levels of both curriculum and technology through student-created PowerPoint presentations, webquests and online activities.

As both an After-School Teacher and as a Student Teacher with the Hempstead School District, I had the opportunity to work with a diverse student population. My students were not only culturally diverse, but also diverse in learning levels, as well. Since the students were learning at different paces, I needed to create exciting learning opportunities and teach them according to their unique needs. As a result, I became a much stronger educator.

I have wonderful memories of my teachers and the experiences they gave me. I would like the opportunity to give back to the field of education. One of my primary goals, as I embark on a teaching career, is to develop a sense of positive self-esteem among my students. All students deserve a teacher who genuinely cares about their success.

My warm and enthusiastic personality lends itself to the type of educator your district is looking for. I would appreciate the opportunity to discuss my qualifications with you. Please feel free to call me at the phone number listed above to schedule an appointment. Thank you for your time and consideration.

Sincerely,

Cindy Burns

31

Sample Cover Letter: FROM A
CAREER CHANGER WHO STUDENT TAUGHT & LIVES IN THE DISTRICT

Jennifer Brown

140 Hofstra University

Hempstead, NY 11549

(516) 555-1212

April 25, 2009

Mary Smith, Director of Personnel

XYZ Public Schools

10 Main Street

Any Town, New York 11111

Dear Ms. Smith:

As a longtime resident of Any Town, New York, I have been and continue to be very impressed with our district s progress. This past spring, I student taught with Mr. Riley of ABC Elementary School and he suggested that I apply for an elementary teaching position in our schools. I believe that my education, enthusiasm, and business background will be of great interest to you.

My understanding of Any Town Schools is that you value technology, leadership, and integrated educational experiences, that are stimulating and meaningful. My background in business indicates that I have excellent technical and management skills, which can be transferred into the classroom setting. In addition, I am accustomed to working with diverse groups of professionals. As my resume indicates, I have extensive volunteer experience at our district s Recreation Program teaching children how to create basic web-sites and develop their writing and artistic skills. It is these two experiences conjunctively, that have developed me into the teacher I am today.

During my tenure as a student teacher one of my most challenging experiences was learning how to effectively work with students who had English as their second language. Fortunately, under the guidance of the classroom teacher, I learned how to implement effective teaching and guidance techniques. Although it took me many years to discover my true calling in life, after working as a student teacher, I now realize that I am most successful and happiest when working in a classroom setting.

I believe that my dedication and creativity will be of great interest to you. Please feel free to call me at the phone number listed above to arrange an interview. Thank you for your time and consideration.

Very truly yours,

Jennifer Brown

Enclosure

32

Sample Cover Letter: FROM A SCHOOL COUNSELOR

123 Main Street

Hempstead, New York 11549

April 25, 2009

Mary Smith, Director of Personnel

XYZ Public Schools

10 Main Street

Any Town, New York 11111

Dear Ms. Smith:

I am seeking a position as a school counselor in the XYZ District. Unlike many other candidates, I have real world experience in the field of education as a Special Education Teacher’s Aide with Nassau BOCES, and strong verbal and written communication skills in Spanish. My strong desire to help young people with their academic, personal, and social needs coupled with what I have learned from working with youth with special needs makes me a strong candidate as a school counselor.

In the course of my day as a Special Education Teacher’s Aide, I came into contact with a diverse student population whose learning and social functioning levels covered a wide spectrum. I particularly enjoyed and excelled at working with the teacher to help guide students to set academic and social goals for themselves. Currently, as a counseling intern at Seaford High School, I realize that one of my greatest strengths is the ability to increase students’ tolerance of frustration when they become overwhelmed and feel incapable of succeeding. Helping students realize their potential by focusing on their accomplishments and reflecting on past successes helps promote positive self-concept. Specifically, I believe my exposure to a community resource such as BOCES and my work with special needs students will only serve as a positive foundation for counseling students in the XYZ District.

For the past year and a half, I have furthered my counseling experience by serving as a mentor to a 14-year-old boy. Our activities revolve around specific goals we would like to accomplish through our mentor match. It is extremely rewarding to know that I am someone with whom my “mentee” can work with to achieve his goals, and with whom he can talk to regarding such issues as peer pressure and social relationships. It gives me great personal and professional satisfaction that I am a positive force in my “mentee’s” life.

As outlined above, my dedication to the field of education and more specifically, school counseling, is both proven and strong. I believe you will discover my warm personality, strong communication skills, maturity, and foreign language skills in Spanish to be of great interest. Thank you for your time and consideration. Please feel free to call me at (516) 222-3333 to arrange an interview at your convenience.

Sincerely,

Craig Jones

33

General Model for a Thank-You/Follow-up Letter

Your Street

Town, State, Zip Code

Date of Writing

Name, Title

Name of Institution

Street

Town, State, Zip Code

Dear ___________________:

Remind the interviewer of the position for which you were interviewed, as well as the date and place of the interview. It is always courteous to express your appreciation.

Confirm your interest in the opening and the organization. Highlight your qualifications and slant them toward the various points that the interviewer considered important for the job. If you have done anything since the interview that demonstrates your interest in the position, such as talked with alumni or faculty, or you have done further research on the institution, it should be mentioned here.

Include any information not previously presented to supplement your resume, application, and the interview. You may have completed a term paper or a research project, or perhaps you have received some kind of recognition. If travel, location, or a similar subject was stressed during the interview, be sure to confirm your willingness to comply with these conditions.

If appropriate, close with a suggestion for further action, such as a desire to have an additional interview at a mutually agreeable place and time.

(Yours truly/Warmest regards/Sincerely,)

(Signature)

Your name, typed

34

Sample Thank You Letter

J e n n i f e r
G r e e n b e r g

123 Teacher Lane, Hicksville, NY 11111

Phone # (516) 123-4567 ~ teach4u@yahoo.com

July 1, 2009

Dr. Henry Apple

Director of Fine Arts, K-12

Anytown Central School District

15 New York Avenue

Anytown, NY 11111

Dear Dr. Apple:

I would like to thank you for the opportunity to interview with you on June 30, 2009. I enjoyed meeting you and the entire interview panel, and learning more about the opening in art education for 2009-2010.

It is my hope that I conveyed my qualifications and enthusiasm for art education effectively. As discussed, I am experienced at teaching children of all ages and various learning levels. As a skilled photographer, I am sure my contributions to your district will be valued among the students, staff, and community.

I believe that I would be a strong educator in your district and I can see that I would be working with a collaborative, caring, and creative staff. As I mentioned in my interview, I am highly interested in a full-time position at the elementary level, but would also consider other types of positions for next fall.

I am eager to meet with your staff during any subsequent interviews. I look forward to hearing from you in the near future. Please feel free to call me at the phone number listed above with any questions or concerns. Thank you again for the interview opportunity.

Warm regards,

Jennifer Greenberg

35

Handling Illegal Questions on the Application

Although you may have chosen to eliminate personal information from your resume, be aware that many school districts still use old application forms, which may ask illegal questions (be aware of these types of questions on an interview, as well). You need to decide how you will fill out the application form. Additionally, some interviewers may ask you illegal questions during an interview or over the telephone. Please be aware that you do not have to answer these questions. Try and gauge why they might be asking this type of question and see what would be a legal question:

	Inquiry Area
	Illegal Questions (examples)
	Legal Questions

	National
	· Where were you/your parents born?
	· Are you authorized to work in the

	Origin/Citizenship
	
	U.S.?

	Age
	· How old are you?
	· Are you over age 18?

	
	· When did you graduate?
	

	
	· What is your birth date?
	

	Marital/Family Status
	· What is your marital status?
	· Would you be able and willing to

	
	· With whom do you live?
	work overtime as necessary? (This

	
	· Do you plan to have a family? When?
	question is okay assuming it is asked

	
	· How many kids do you have?
	of all applicants for the job).

	
	
	

	
	· What are your child-care arrangements?
	

	Disabilities
	· Do you have any disabilities?
	· Are you able to perform the

	
	· Have you had any recent or past illnesses or
	essential functions of this job?

	
	operations?
	· Can you demonstrate how you

	
	· What was the date of your last physical exam?
	would perform the following job-

	
	· How tall are you? Your weight?
	related functions?

36

Preparing for Your Interviews

You have sent out your resume and cover letter to prospective employers and are waiting to hear from them. Don’t plan on getting plenty of notice for an interview. Some districts will call you and ask you to come in the next day! Are you prepared? Have you planned what you are going to wear? To say? First impressions are very important!

If this is your first job search, there are a few things to keep in mind. As it is a professional position you are seeking, remember—think conservative. You might not intend to wear a suit to teach a first grade class how to fingerpaint, but during your interview you will be meeting with everyone from principals to superintendents. They are the ones who will be making the decisions on hiring.

Colors for suits and dresses usually are conservative, meaning gray, blue, or black; and for shirts/blouses, white/pastel colors are acceptable. When in doubt, that old standby still holds true—navy blue. Keep accessories to a minimum. Do not wear distracting items like an abundance of or dangling jewelry or loud ties. Keep your hair neat and make-up should be minimal to give you a fresh, clean look. However, you are a unique individual and your attire should be a reflection of you.

Do you have a confident, professional look?

Spend time assessing your attitude.

A friendly smile, an attentive manner, and clean concise responses to questions asked will have a positive impact on the interviewer!

Let the interest you have in educating young people come through!

37

Your resume, cover letter, and application were successful! You have landed an interview! The employer wants to know more about you; you want to know more about the employer, the district, and the specific job.

Preparing for an interview involves being ready to answer the interviewer’s questions and to ask some of your own. You should gather information about the school, institution, or organization. The first place to look might be at the school district’s web-site. Most districts have web-sites that may include a mission statement, district news, and school report cards. In addition, you can look in a particular district’s public library. They will usually have a file with school board minutes and district news. In addition, state departments of education have many resources. The material may include demographic characteristics, community resources, employment opportunities, applications, salary schedules, and contracts. By collecting information you will be well informed to ask pertinent questions and discuss the position, school, and employment opportunities intelligently.

More and more interviews for teaching candidates are designed as a panel. The panel can be made up of any number of administrators, teachers, school board members, and parents (usually no more than 10, in total). In some interviews, you may be interviewed at the same time as other candidates; this is known as a “round-robin” interview. In other words, you and any number of other candidates will sit in front of a panel and have to answer questions one after the other.

Be prepared to explain more about the information on your resume. Review your strengths and accomplishments. Think of ways to relate them to the position for which you are being interviewed. There are various types of interviews, ranging from the seemingly casual and open-ended in which the interviewer asks few questions and lets the candidate do most of the talking, to the highly structured in which the interviewer asks specific questions following a preplanned

format. One hint to successful interviewing is giving examples or telling brief stories instead

of answering questions in theoretical terms or how you would do something in the future. Real examples/stories make it more interesting for the interviewer(s) to listen to you and make you unique!

Many districts and private schools are requiring candidates, after the first few rounds of interviews, to teach a demo lesson to a class. Some districts will give you a lesson topic, while others will let you pick any topic you want.

38

QUESTIONS ASKED DURING AN INTERVIEW

I. Personal Qualifications and Background

1. Why do you want to be a teacher?

2. Tell us about yourself.

3. Why do you want to teach in this district? Why do you want this position?

4. What gives you the most satisfaction as a teacher?

5. Why should I hire you instead of other applicants?

6. What are your professional goals five years from now?

7. How well do you work under pressure?

8. What personal qualities would make you the ideal teacher candidate?

9. To date, what have been your two most important accomplishments?

10. How do you spend your free time?

11. What was the last book you read? What book are you reading currently?

12. What was the last educational article you read? Name the title, author, and details of the article. What prompted you to read the article in the first place?

13. What motivates you to put forth your greatest effort?

14. Why did you select your college or university?

AI. Professional Experience/Instructional Skills

1. What are your strengths and weaknesses as a teacher?

2. Discuss your student teaching experience. What did you like/dislike? Changes you would have made?

3. Describe the best lesson you have delivered; explain why it was successful.

4. What have you done in the past that would help us to assess your creativity as a teacher?

5. What methods have you used or would you use to assess student learning?

6. Describe how you implement cooperative learning in a lesson.

7. Please tell me about your most challenging experience while working with children or in the classroom.

8. What competencies do you posses that would improve our school system?

9. What out-of-school experiences have you had working with children.

10. Describe the experiences you have had which would indicate that you seek and enjoy leadership roles?

11. How has your college experience prepared you for a career in education?

12. What opportunities have you had to bring multi-cultural education into your classroom?

13. How do you expect to motivate students?

14. How do you deal with the unmotivated student?

15. How do you differentiate instruction?

16. Tell us how you assess students to determine how well they are learning (formally & informally).

17. How will you instruct/challenge students with varying abilities?

18. How would you describe the role of the teacher in the learning process?

19. What would you describe as an ideal learning environment?

20. How would you implement New York State Standards in a lesson plan? Give me an example.

21. What would you tell a parent who complains that you don’t give enough homework?

22. What grade level do you feel most competent teaching?

23. Will you consider extracurricular assignments?

24. Describe the teaching techniques or strategies that are most effective for you.

25. Describe your typical lesson. What does it include and who participates? How do they participate?

26. What do you include when you write objectives?

27. It seems like there is never enough time to cover the curriculum or to get students to master content and skills. Would you comment on that?

III. Technology/Computer Skills

1. How would you apply technology to enhance daily instruction and increase student learning?

2. Explain your computer skills – address classroom management & instructional.

39

3. Are you comfortable using technology in the classroom?

4. Have you used a SmartBoard effectively in your teaching?

IV. Situational Questions

1. A teacher tells you that no matter how hard he tries to explain things, a few students always give up. What would you want the teacher to understand about the situation?

2. You are giving an assignment. A couple of students interrupt your presentation, complaining it is confusing to them. How would you respond?

3. Some students have been disruptive in a 6th grade class. They are reassigned to another 6th grade teacher and she refuses to take them. What are your thoughts regarding the decision of this teacher?

4. A teacher has a student who constantly daydreams. She tells other teachers in the faculty lounge that the behavior of the child is fine as long as it does not disrupt the learning of the other students. What are your thoughts concerning the statement of the teacher?

5. What would you do if 50% of a class did poorly on a test?

V. Your Philosophy of Education and Teaching

1. What methods do you use for classroom management?

2. Share three interesting techniques used in the classroom.

3. I walk into your classroom; what would it look, feel, and sound like?

4. What would a typical day look like in your classroom?

5. What is your philosophy of discipline?

6. What was the most challenging discipline problem you’ve encountered and how did you handle it?

7. How would you create and promote a safe atmosphere within your classroom?

8. What do you believe your role and obligations to be toward other faculty members?

9. What type of relationship would you like to establish with your students?

10. If we were to ask your closest teaching associates to tell us how well you get along with children and adults, what would they say?

11. What skills should a competent teacher possess?

12. How much knowledge and experience have you had with inclusion or collaborative teaching? How would you evaluate this practice?

13. How would you like your subject to be taught in the future?

14. What is your conception of the goals of a successful teacher?

15. How would you tell a parent about a negative situation involving their child?

VI. Elementary School Specific

1. What type of reading program did you use in student teaching? (basal, novel, whole language, etc.)

2. How would you describe the ways children learn from birth to age 9?

3. If you could design the ideal elementary classroom, what would it look like?

4. We know that children learn by making connections. What implications does this have for curriculum at the elementary level?

5. Which subject area do you believe is your strength, which is your weakest? What steps will you take to improve in this area?

6. How do you incorporate writing into your curriculum?

7. Classrooms have become much more diverse, with the inclusion of special-needs children, children from different socioeconomic backgrounds, and children from different cultures in the same classroom. How do you expect to meet the needs of all the students in your class?

VII. Middle/High School Specific

1. A lot has been discussed regarding motivation of students at this age. What do you think contributes to the lack of motivation students feel?

40

2. What do you think is an appropriate amount of homework for this age student? How much weight would homework hold in your consideration for grading on report cards?

3. What do you think are the top three qualities to be a successful middle/high school teacher?

4. What is meant by “teaming” at the middle/high school level? How does it support instruction?

5. What are some of the characteristics of middle/high school aged students that need to be considered when planning middle/high school programs?

6. Describe how your classroom will be run on a daily basis, from the beginning of a period to the end.

7. What do you believe is an acceptable failure rate in courses at the middle/high school level? What do you believe causes school failure?

8. How would you get a student to do their work when they refuse to do anything?

9. Describe your grading practices. What ingredients go into grades and what percent would you give to each?

10. What are some alternative scheduling configurations being used at the high school level? What are the strengths and weaknesses of each?

11. Which should be the primary concern of high school teachers: the content or the kids? What is your rationale?

12. Tell me what the New York State Standards are for your subject area.

VIII. Guidance Counselor Specific

1. What do you see as your role as guidance counselor at the middle/high school level?

2. How do you view your role in a CSE meeting?

3. A student comes into your office. The teacher’s note states that the student was being disruptive in class. The student says the teacher is prejudiced and hates him. How would you deal with the situation?

4. A student tells you he/she has been thinking about suicide. Explain how you would proceed.

5. A teacher comes to you and tells you that she wants a student who has been giving her problems removed from her class. What would you do?

6. A parent calls you complaining because his/her child was not selected to be in Honors English and you know that the student does not have the grades/ability to be in Honors, what would you do?

7. What do you think are the development needs of students at the middle school/high school level?

8. What do you consider to be the role of parents in the school? How would you involve them?

9. How would you incorporate technology into your counselor role?

10. Besides your day-to-day responsibilities, what could you contribute to our developmental guidance program? What are the important components of a developmental guidance program?

11. How would you utilize community resources and other external agencies?

IX. Special Education Specific

1. Explain your understanding of the concept of team evaluations.

2. What strategies would you use to consult with classroom teachers?

3. Tell me about your most difficult experience.

4. How would you advocate for a child and balance the needs of the child with the system’s ability to deliver services?

5. How would you deal with angry or upset parents?

6. How do you integrate educational goals with a child’s social or emotional needs?

7. How do you react when you have a conflict between the reality of a situation and your professional beliefs?

8. When working one-on-one with a special-needs student, how would you adapt the curriculum and instructional strategies for that student?

9. How do you formulate recommendations for services?

10. Walk us through how you would organize the following type of classroom and how you would establish academic goals: a 3-5 grade self-contained 8/1/1 classroom where students were placed in this class due to emotional problems, learning disabilities and a need for strong structure.

11. If you were asked to teach in the inclusionary setting at the elementary level, what would you do to prepare, with your team teacher, for the upcoming year? What profile of special education might be appropriate for

41

this class? What profile of student would you not consider? What accommodations and modifications would you suggest for classroom activities, assignments and assessments to help the special education students in this class be successful?

X. Physical Education Specific

1. What are the components of a quality Phys. Ed. Program? How would your prioritize these components?

2. What are the top 3 goals of your physical education program?

3. As always there is talk of cutbacks, and we need to justify our PE positions. What would you do to convince those in decision-making positions that PE in our schools is important and that children are learning valuable things in PE?

4. What would a 45-minute lesson look like in your PE class?

5. How would you describe developmentally appropriate curriculum?

6. How do you provide for individual differences in your class?

7. In addition to the PE position, we will have ________ coaching positions open. Would you be interested in this?

8. Do you have any ideas on how we might promote our PE program in the community?

9. There is a big push in our school district to significantly raise our physical fitness test scores. How would you go about doing this?

10. How do you feel about the inclusion of individuals with disabilities in your classes? Are you open to this and do you have experience with this?

11. Do you have any experience using technology in your physical education program? If so, elaborate on those experiences. How do you feel about it?

12. Do you see any advantages to having Internet access as a PE teacher? Give specific examples how you would use the Internet for your own professional development and with your students.

XI. School Administrator Specific

1. Why do you wish to become an administrator in this district?

2. In view of the selection criteria for this position, what do you feel are your major strengths? Liabilities?

3. Describe your leadership style and provide some examples of how it has been successful.

4. Give an example of a major administrative problem you faced and explain how you addressed it.

5. Please describe one or two significant improvements that you have made as an administrator.

6. Describe some of the ways in which you have been involved within your school community. How has your district benefited from these activities?

7. How would you help staff members to become better at resolving conflict? Describe a situation in which you assisted staff in this area.

8. How do you deal with a parent who calls to complain about a teacher?

9. Please share an example of program or curriculum innovation that you developed and why it was positive.

10. Describe your experience in managing facilities and provide evidence of your effectiveness.

11. Describe your experience with budget development and provide evidence of your effectiveness.

12. What modifications, if any, would you make in the budget process to develop a budget requiring reductions in expenditures? Give an example.

13. Describe your experience in grant writing, and indicate your success in obtaining funds.

14. What is your approach to student management? How has this been positive?

15. Describe your experience working with school boards.

16. What is your approach to staff evaluations? What are the unique concerns related to evaluation of beginning teachers?

17. Outline your approach to planning.

42

QUESTIONS TO ASK THE EMPLOYER

You should have several questions prepared before your interview to ask of the employer/panel. Typically, toward the end of the interview, the interviewer will ask you if you have any questions. If your questions have not been answered during the course of the interview, this is the time to ask. On average, it is a good idea to have approximately 10 questions prepared, so that you will have plenty to choose from if some questions are answered during the course of the interview. Your questions should be written down, so that you can refer to them easily.

1. I have always considered myself a team player and feel it’s important and more productive when staff members can put their heads together. Do the teachers at this school plan or work on projects together?

2. I have experience in choral music and play production and would like to be involved in that in some way. Does this school offer any music or drama for the students?

3. In what ways do the parents get involved with the school?

4. What kinds of cross-cultural activities do you offer to the kids and the community?

5. What new innovations or programs has the school or the district implemented (for your grade level or subject area)?

6. Does the school or district have a general discipline plan?

7. Does the school or district have a mentor teacher program?

8. Are the classrooms self-contained or departmentalized?

9. Is there team teaching?

10. Do you offer professional growth opportunities for new teachers?

11. How often are evaluations given and how can I expect feedback to work?

12. What are the strengths of this school/district?

13. How do administrators offer teacher support if the need arises?

14. How would you characterize school morale?

15. When will you be notifying candidates of your hiring decision?

QUESTIONS TO AVOID ASKING THE EMPLOYER

1. Anything related to salary.

2. Benefits (School office personnel, your teacher association representative, or a teacher handbook can fill you in on this subject.)

3. School hours (This information can be obtained from the school secretary or by asking other teachers.)

4. Time off for personal family consideration (Don’t ask the members of the panel, get a copy of the school’s teacher handbook.)

5. Breakdown of ethnicity of the community (Unless, of course, you are a bilingual teacher and this information is necessary.)

6. Anything that may be considered politically incorrect (sexist, racist, etc.)

7. Any question that could be interpreted to mean that you are not totally committed to the teaching profession (e.g., “Do you expect your teachers to take work home often?”)

8. Over-stressing concerns regarding discipline.

9. Any questions that pertain to the religious, political, or socioeconomic breakdown of the community.

10. Questions regarding the bargaining unit/union/teacher’s association.

11. Extracurricular responsibilities (Don’t ask anything that may cause the panel to question your work ethic or attitude.)

12. Prospects of transferring to another grade level or department (Wait until you are hired; then pursue this concern at the appropriate time.)

(Source: Inside Secrets of Finding a Teaching Job, Jack Warner and Clyde Bryan with Diane Warner, 1997)

43

AFTER THE INTERVIEW

Self-Assessment

You need time to think about all you have heard. For each interview record details about the position, the employer, the school or institution. Review and evaluate your interviewing techniques, identifying areas that need improvement and areas that you think were dealt with effectively, which you can repeat. See the Interview Assessment Worksheet on the next page for a guide to self-evaluation.

Thank-you Letter

After the interview, send a thank-you letter to the interviewer (in the case of a panel send a letter to the coordinator of the interview or any “key” people on the panel) to thank him or her for spending time with you. This is an opportunity to reiterate your interest in the job and to remind the administrator of who you are. This letter should be sent within 24 to 48 hours after the interview. If given permission by the administrator to use his or her e-mail, a thank-you letter sent via e-mail is acceptable. See the sample Thank-you Letter in this guide.

Job Offers

If you are not interested in the job but are made an offer, express you refusal (over the phone, in most cases) without sounding too negative. Again, a brief thank-you letter to the interviewer after a verbal refusal, which thanks them for their time and the offer, is appropriate.

If you receive an offer and are willing to accept, do not delay. Call the employer promptly with your decision and find out exactly when, where, and to whom you should report for your first day. Follow with a letter expressing your enthusiasm and eagerness to join the school or institution.

SOME REASONS WHY CANDIDATES ARE REJECTED

1. Inappropriate clothing/dress

2. Giving rehearsed, insincere answers

3. Poor communication of ideas

4. Blaming students for their failure to do well

5. Not knowing when to close or stop talking

6. Chewing gum during interview

7. Overly relaxed/informal attitude

8. Answers that are defensive or aggressive

9. Dangling earrings/long brightly painted fingernails/body piercing

10. Indications that you think your methods and philosophies are the only ones

11. Lack of membership in professional associations

12. Candidates that think they have finished learning because they are out of school

13. Bragging/flaunting yourself

14. Criticizing another school, person, or previous employer

15. Not knowing current educational trends, methods, or issues

16. Trying to impress with boundless knowledge on educational topics

17. No enthusiasm/lack of passion

18. Being unprepared

19. No questions for the interviewer/panel

20. Apparent inflexibility

21. Lack of self-confidence

22. Tardiness

23. Being political or contacting a member of the interview committee away from the interview

24. More interested in money than the job

25. Those who make a point of what they won’t do

26. Not sticking to the subject

27. Candidate’s skill/experience do not match job

28. Poorly defined career goals

29. No knowledge of the school or community

30. Poor grammar

31. Pretending that you know the answer, when you don’t

32. Negative body language

(Source: Inside Secrets of Finding a Teaching Job, Jack Warner and Clyde Bryan with Diane Warner, 1997)

44

INTERVIEW ASSESSMENT WORKSHEET

Assessing your interview immediately or soon after the completion of the interview will help strengthen your interviewing skills. This worksheet will help you organize your thoughts about your interview experience.

	Name of School/Institution
	Interview Date

	What went well?
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	What would you strengthen?
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	How would you strengthen this?
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

What caught you off guard -“stumpers,” never before encountered questions?

What did I hope to get out of this interview?

Did I accomplish this?

_

What do I want to include in my thank-you letter?

What is the next step in the process—when/how will I be contacted, second interviews, mock lessons, follow-up?

45

TEACHING IN PRIVATE/INDEPENDENT SCHOOLS

Under the United States Constitution, parents have a fundamental right to direct the education of their children and since 1925, the Supreme Court has recognized that this is inclusive of the right to choose a private education. Today, a parent’s right to choose a private education is reflected in the laws of all 50 states, which specify that private education is an alternative or exception to public school attendance requirements.

What is the difference between a private parochial school and an independent school? Independent schools are governed by a board of trustees and are funded through tuition, charitable contributions and endowments. Whereas, private parochial schools receive additional funding from the church.

Why would anyone choose to teach in a private/independent school? The answer is rewards: personal, professional, and even financial. Historically, teachers have been willing to work in independent/private schools for less compensation than they would receive in the local public schools because of the “climate advantage” in the former; however, school boards are beginning to recognize that the climate advantage must be supplemented by salary and benefit compensation. Additionally, independent/private schools are seen within the industry as having a climate advantage over other types of schools. Many claim that independent/private schools are fortunate in controlling the student culture and norms of behavior and are also committed to treating teachers as professionals entitled to the freedom of designing their own curriculum.

Independent/private schools seek teachers who are idealistic, passionate about teaching, and who are caring in their relationships with students and colleagues. In addition, most independent/private schools do not require state certification, which is beneficial to students who do not have a degree in education.

Resources are available in The Career Center Library on teaching in independent/private schools. (Source: Independent Schools Association of the Central States)

Carney, Sandoe & Associates

Search job listings for teaching positions at private schools.

http://www.carneysandoe.com
National Association of Independent Schools

Information on teaching in independent schools.

http://www.nais.org
New York State Association of Independent Schools

Web site with organization events, conferences, workshops for the organization. There is a school directory of independent schools in New York State.

http://www.nysais.org
National Private Schools Association Group

Database of 100,000 U.S. private schools.

http://www.npsag.com
The Regulation of Private Schools in America

Online government publication with laws and information on private schools in all states.

http://www.ed.gov/pubs/RegPrivSchl/index.html
The Association of Boarding Schools Online

School and contact information for U.S. and Canadian boarding schools.

http://www.schools.com
46

INTERNATIONAL OPPORTUNITIES

A teaching abroad experience can be very useful to future teachers, especially when they are open to new ideas in teaching and when they are increasingly aware of the need to enrich their own cultural background. Additionally, Hofstra University does offer some international student teaching opportunities.

Teaching K-12 Abroad

· Usually requires a college degree and U.S. certification.
· Start applying in November for the following year.
· Major job fairs are in February at various locations throughout the country.
· Positions can be found through the U.S. government, private international schools, or through volunteer organizations.
Teaching English Abroad

· Usually requires a one-to two-year commitment and a college degree.
· Typical locations are Eastern Europe and Asia.
· Apply in December for September start date.
· People with certification will be in more demand and receive higher pay i.e., TESOL (Teaching English to Speakers of Other Languages), and TEFL/TESL (Teaching English as a Foreign/Second Language).
· Certificate programs are available in the form of intensive courses that last one to two months. Most four-week courses cost about $2,000 to $2,500. You can find more information from Transitions Abroad: http://www.transitionsabroad.com/listings/study/index.shtml This could be helpful in competitive areas such as Western Europe. Better still is an MA degree in TEFL.
· The most efficient method of applying is working with a U.S.-based organization, which arranges the placement and may provide for housing and a work permit.
Agencies/Organizations:

· DOS, U.S. Department of State, Office of Overseas Schools, Room 328, SA-1, Washington DC 20522-0132; ph. (202) 261-8200; fax (202) 261-8224; http://www.state.gov/m/a/os/
-Lists 180 American-sponsored schools located in 113 countries. These schools are assisted by the U.S. Department of State but are independent and non-governmental. Usually requires certification and some experience.

· U.S. Department of State-English Language Programs, contact the English Language Program Division, Annex #44, 301 4th St., SW, Room 304, Washington DC 20547; ph. (202) 619-5869; fax (202) 401-1250 ; http://exchanges.state.gov/education/engteaching/
-The Office of English Language Programs creates and implements high quality, targeted English language programs in specific regions and countries of the world. All programs are administered through the local American Embassy or Consulate.

· DoDEA, Department of Defense Education Activity, 4040 North Fairfax Drive, Arlington, VA 22203-1634; Recruitment ph. (703) 696-3067; fax (703) 696-2699; http://www.dodea.edu
-DoDEA operates 224 public schools in 21 districts located in 14 foreign countries, seven states, Guam, and Puerto Rico. All schools within DoDEA are fully accredited by U.S. accreditation agencies. Approximately 8,800 teachers serve DoDEA's 106,000 students.

· CIEE: Council on International Exchange, 633 Third Ave., New York, NY 10017; ph. 1-888-Council; http://www.ciee.org
-Sponsors work abroad programs for both U.S. and non-U.S. citizens in a variety of countries. They provide a work permit, orientation upon arrival, and help finding a job and housing. Includes France, Ireland, Britain, Canada, Germany, New Zealand, Costa Rica, and Australia.

47

· English International/CAMBRIDGE CELTA, http://www.english-international.com -Offers an international TEFL Certificate through Distance Learning.
· European Council of International Schools, Office of Americas, 105 Tuxford Terrace, Basking ridge, NJ 07920 USA, (908) 903-0552; www.ecis.org
-Placement and job fair agency.

· Dave’s ESL Café, www.eslcafe.com
-Connect with ESL & EFL teachers and students from around the world. International Job Boards and Teacher Forums.

· Friends of World Teaching, P.O. Box 84480, San Diego, CA 92138-4480; ph. 1-800-503-7436; http://www.fowt.com -An international placement agency.
· GoAbroad.com, www.goabroad.com
-Leading international education and experiential travel resource. Directories contain more than 25,000 opportunities abroad, updated daily, including study abroad, internships, volunteer opportunities, teach abroad, and language schools.

· Institute of International Education, www.iie.org
· IIE designs and implements programs of study and training for students, educators, young professionals and trainees from all sectors with funding from government agencies, foundations, and corporations. These programs include the Fulbright and Humphrey Fellowships. Also provides advising and counseling on international education and opportunities abroad.

· The International Educator, http://www.tieonline.com -Job ads for hundreds of teaching overseas positions
· Jesuit International Volunteers, PO Box 3756, Washington DC 20007, (202) 687-1132; www.jesuitvolunteers.org -Two-year experience abroad, primarily teaching.
· Japan Exchange Teaching Program (JET), New York Office (212) 418-4461 (serves NY, PA, NJ, DE, WV, VI, PR)
800 INFO-JET; http://www.jetprogramme.org
-Have over 4,000 placements annually for TESL. Application deadline early December.

· NAFSA: Association of International Educators, 1307 New York Ave NW, 8th Floor, Washington DC 20005; ph. 202-737-3699; www.nafsa.org
Promotes the exchange of students and scholars to and from the United States. Members share a belief that international educational exchange advances learning and scholarship, builds respect among different peoples and encourages constructive leadership in a global community.

· Peace Corps, The Paul D. Coverdell Headquarters, 1111 20th St. NW, Washington DC 20526, ph. 1-800-424-8580; www.peacecorps.org
-One-third of Peace Corps volunteers are teachers in over 60 countries. Apply 9 months ahead.

· Search Associates, www.search-associates.com
-Each year Search Associates places over 750 teachers, administrators and interns in international schools throughout the world.

· TEFL The Boston Language Institute, 648 Beacon St., Boston, MA 02215, 1-877-998-3500; www.onlinetefl.com -Offers an international TEFL Certificate. Contact for times, costs and locations.
· TESOL, 700 South Washington St., Suite 200, Alexandria, VA 22314, USA; (703) 836-0774; www.tesol.org
-They run a career fair in New York City in March.

· Transitions Abroad, www.transitionsabroad.com
One of the most useful guides to work abroad, study abroad, alternative travel overseas and international living.

· WorldTeach, c/o Center for International Development, Harvard University, 79 John F. Kennedy St., Cambridge, MA 02138; ph. 1-800-4-TEACH-0; www.worldteach.org.

-Teach English, math or science or coach sports in Ecuador, Costa Rica, Poland, Thailand, Namibia or South Africa. Programs usually run one year.

· United Nations, Division of Recruitment, NY, NY 10017; www.un.org/english/
-Teaching opportunities in agencies such as UNICEF (United Children’s Fund), WHO (World Health Organization) and UNDP (United Nations Development Program).

48

PROFESSIONAL ASSOCIATIONS YOU CAN JOIN

Professional associations are created to further members’ professional development (by publishing current materials, offering in-service training programs) and to promote their employment in that field. Some associations have information that they distribute about the field and/or have job vacancy newsletters and convention placement services. Associations may be classified as national, regional, state, county, etc.

Here is a partial list of associations:

· American School Counselor Association www.schoolcounselor.org
· Long Island Language Arts Council www.lilac.ws
· Long Island ESOL www.nystesol.org/region/longisland.html
· MENC-National Association for Music Education
www.menc.org
· Nassau Counselors Association www.nycounseling.org
· Nassau County Association of Chief School Administrators
· American Association of School Administrators http://www.aasa.org/
· National Art Education Association www.naea-reston.org
· National Association for Bilingual Education www.nabe.org
· National Association for the Education of Young Children
www.naeyc.org
· New York State Athletic Trainers Association - www.gonysata2.org
· American Speech-Language Hearing Association - www.asha.org
· Business Teachers Association of New York State (BTANYS) www.btanys.org

· National Association of State Directors of Special
Education

www.nasdse.org
· National Council of Teachers of English www.ncte.org
· National Council of Teachers of Mathematics www.nctm.org
· National Council for the Social Studies www.ncss.org
· National Education Association www.nea.org/index.html
· National Science Teachers Association New York Speech-Language and Hearing Assoc.
www.nsta.org
· New York State Counselors Association www.nyssca.org
· New York State Art Teachers Association www.nysata.org
· New York State English Council www.nysecteach.org
· New York State Association of Foreign Language Teachers
www.nysaflt.org
· School Science and Mathematics Association www.ssma.org
To find the association right for you:

· Look at the State of New York Department of Education website, the Encyclopedia of Associations and/or the National Trade and Professional Associations.
· Speak with your professors, classmates, or professional colleagues about local associations.
49

WEB SITES FOR EDUCATORS

New York Teaching Information

New York State Department of Education

Main source for official information on teaching in the State of New York.

http://www.nysed.gov
Teach NY

Official information about applying to work in New York City Schools.

http://www.nycenet.edu/teachnyc
New York City Department of Education

Web pages and official information on NYC Schools. Links to direct district-specific contact information (e.g., principals) http://www.nycenet.edu
NYEdJobs.Org

Perform a specific search of open teaching, administrative and staff positions statewide. Receive notification via e-mail each time a position is posted that matches your criteria. View district profiles containing info. about the community and school programs.

http://www.nyedjobs.org
Newsday

Links to all local public and any many private school web pages in the region.

http://www.newsday.com/other/education/ny-straight_from_school-nie.htmlstory
United Federation of Teachers

The UFT is the sole bargaining agent for most of the non-supervisory educators who work in the New York City public schools. Publications and information for new teachers on licensure, salaries, etc., for New York City teachers. http://www.uft.org
On-Line Application System for Educators

An Internet-based application serving school districts in several regions of New York State. These districts have committed to using this system as their primary source for filling jobs. Candidates can apply to specific positions using one application.

http://olasjobs.org
New York State Association of Independent Schools

Web site with organization events, conferences, workshops for the organization. There is a school directory of independent schools in New York State.

http://www.nysais.org
You can purchase the following directories and/or mailing labels:

SCOPE Publication Office, call 631-589-5700

Directory of Suffolk County Public Schools with Superintendent Labels Directory of Long Island Private & Parochial Schools Directory of Queens County Public Schools

Mid Hudson Public School Directory

Nassau County, call 516-396-2025

Directory of Nassau County Public Schools and Mailing Label Set

50

Public School Directories

The American School Directory

Search engine for K-12 web sites.

http://www.asd.com
Common Core of Data

Locate addresses and information on public schools and school districts in the U.S. http://nces.ed.gov/ccd/schoolsearch/
Higher Education

Chronicle of Higher Education

One of the largest clearinghouses of jobs in higher education in the U.S.

http://chronicle.com
Student Affairs

Job site geared towards jobs in student affairs.

http://www.studentaffairs.com
Education Industry News and Journals

Occupational Outlook Handbook

General information about teachers, earnings, outlook, and resources.

http://stats.bls.gov/oco/ocos069.htm
Teachers Network

Provides professional development and documents and disseminates the work of outstanding classroom teachers. http://www.teachersnetwork.org
Teaching K-8 Idea Site

Articles, ideas and resources for teachers.

http://www.teachingk-8.com
Adprima-Serious Educational Tools and Information

Contains articles and information for all educators.

http://www.adprima.com
The American School Board Journal

Articles, information and links from the National School Board Association.

http://www.asbj.com
Education Week on the Web

News and information for teachers.

http://www.edweek.org
Education Employment Sites

Academic Employment Network

Free resume postings for teaching jobs throughout the U.S.

http://www.academploy.com
Carney, Sandoe & Associates

Search job listings for teaching positions at private schools.

http://www.carneysandoe.com
51

Education World: Education Employment Listings

Browse job listings and post resumes for teaching jobs.

http://www.educationworld.com/jobs/
Teaching Jobs K-12

Search nationwide teaching job listings. Links to information on associations, salaries, and certifications. http://k12jobs.com/template_index.php
NYEdJobs

The on-line career center for education professionals in New York.

http://www.usa-edjobs.com/index.cfm
The National Educators Employment Review

Job listings, resume postings, and links to State Education offices.

http://www.teacherjobs.com
School Spring

Free educator job search. Apply on-line, receive e-mail alerts, find 1,000s of teaching positions. http://www.schoolspring.com/
Teachers Net

Job postings, chat rooms, education resources, lesson plan sharing, and meeting/events.

http://www.teachers.net
Teachers-Teachers.com

A national job posting service for those interested in education-related/teaching positions. http://teachers-teachers.com
52

