[image: image1.jpg]NSOROMMA
SCHOOL

beos

P.O. Box 311606 | Atlanta, GA 31131-1606 | 404-755-4994 | www.nsoromma.org | info@nsoromma.org
TEACHING AT NSOROMMA SCHOOL

Nsoromma School is an independent (private) school that provides supplemental enrichment programs for students in elementary through high school. Nsoromma's mission is to provide an excellent and comprehensive education in a nurturing and stimulating environment that emphasizes African culture. We seek to develop the whole child – the mental, physical, social and spiritual aspects – so the children will work towards creating a more humane existence not only for themselves but for the entire world.

We are interested in creative, flexible, knowledgeable teachers who believe that all of their children can learn, who expect excellence from all of their children, who can recognize the various ways children demonstrate their unique gifts, who can draw out the best in their children, and who believe that they can nurture and help brighten "the inner light of our children." We are seeking teachers who will commit themselves to institution-building and understand how that requires them to go beyond the classroom in order to play an integral role in the continual development and growth of this institution.
Our perspective and process as well as our content are African-centered. We use the strengths of our cultural ways of learning to facilitate academic excellence. We first teach the children about who they are as people of African descent and then they can learn about all others.

The children are grouped in multi-grade classes of up to 15 or 20 students. Teachers have the opportunity to work together in choosing themes, developing interdisciplinary curricula, and coordinating and collaborating on projects. We seek teachers who desire professional autonomy in a supportive working environment and who take the initiative to create stimulating, positive, and caring learning opportunities for their children.

Teachers Transforming, our teacher preparation and professional development program for educators, offers seminars, coursework, and independent study on issues and topics relating to the education of people of African descent. Nsoromma teachers participate in Teachers Transforming and the program is open to other educators and interested persons as well.

-- over --

Teacher Announcement- page 2

Knowledge, Skills, Abilities:
1. Knowledge of various educational approaches and techniques such as integrated literacy, problem-solving and use of manipulatives in math, interdisciplinary thematic curriculum development, team teaching, cooperative and collaborative learning, constructivist approaches to learning, and learning centers.

2. Knowledge of African and African American culture and history and how to incorporate that into the educational program and curriculum.

3. Knowledge of theories of learning and development, particularly those that relate to children of African descent.

4. Excellent written and oral communications skills.

5. Ability to set up and positively maintain constructive order in an active classroom setting.

6. Ability to develop curriculum units and lessons that facilitate a high level of learning.

7. Ability to work and communicate well with parents, volunteers, community persons.

8. Ability to work with other teachers and colleagues on projects and as a member of a cooperative team.

9. Fluency in other languages is desirable.

Education Credentials:
A bachelor's degree OR equivalent experience is a minimum requirement.

State certification in teaching is not required.

Compensation:
The teacher stipend for the Saturday and summer programs is generally $20-30 per class hour based on the teaching requirements, teacher credentials and experience, and enrollment.
Contact Dr. Esi Madge Willis at 404-755-4994 or director@nsoromma.org for more information.

P.O. Box 311606 | Atlanta, GA 31131-1606 | 404-755-4994 | www.nsoromma.org | info@nsoromma.org __
INSTRUCTIONS TO APPLICANTS FOR PART-TIME TEACHING POSITIONS
Thank you for applying to the Nsoromma School.

We are interested in selecting a quality staff that is committed to the ideals of the Nsoromma School. We have developed an application process that allows you to share your background and experience with us and to learn more about Nsoromma. It is important that you carefully follow the instructions and insure that all of the necessary materials are received by Nsoromma in order for you to be considered for a position.

1. Application -- This part includes completing the written application form. You are also requested to send us a copy of your transcripts. It does not have to be an official copy.
2. Interview -- An interview will be scheduled for you with the Director and a Board of Directors member, teacher and/or a parent.

3. Observation -- You will be observed in a teaching situation. If you are currently teaching, preferably we will be able to arrange a time to observe you. If that is not possible, we will work with you to arrange for you to teach a lesson to a group of children.

You will receive a letter acknowledging receipt of all of your materials and then a call to schedule the interview and observation.

We look forward to meeting you!

P.O. Box 311606 | Atlanta, GA 31131-1606 | 404-755-4994 | www.nsoromma.org | info@nsoromma.org
TEACHER APPLICATION
Position Applying For ______________________________ Date________________________

Name __

Address __

How long at this address?: ____ years _____ months Email ___________________________

Previous Address ______________________________________ How long there? __________

Current Phone (home) _________________________ (work) __________________________

NOTE: You may attach a resume. If any information that is requested on this form is on your resume, you may write “See attached resume” so you don’t have to re-write it.
EDUCATION - Include special training or professional development that is pertinent to the position you are seeking.

Secondary

College

Graduate or

 Professional School

________________________________​​__

Name of School

Location __

Diploma/degree

(or years completed)

__

Major field of

study

__

Describe other specialized training, professional development, apprenticeships, skills and extra-curricular activities.

EMPLOYMENT HISTORY – List all work experience since college graduation in chronological order. Please account for all years with no gaps. Attach additional paper if needed, using same format.

	Employed from:

	Until
	Job Title
	Employer Name

Address

Telephone

	Supervisor Name:

Telephone:
	

	Job duties and responsibilities (briefly)

	Employed from:

	Until
	Job Title
	Employer Name

Address

Telephone

	Supervisor Name:

Telephone:
	

	Job duties and responsibilities (briefly)

	Employed from:

	Until
	Job Title
	Employer Name

Address

Telephone

	Supervisor Name:

Telephone:
	

	Job duties and responsibilities (briefly)

	Employed from:

	Until
	Job Title
	Employer Name

Address

Telephone

	Supervisor Name:

Telephone:
	

	Job duties and responsibilities (briefly)

 PERSONAL DATA
Are you a U.S. citizen? __________

Is there anything that prevents you from standing, walking, reading, writing, lifting, speaking, or doing any other duties that are part of teaching elementary through high school students? If so, please describe.

List relevant awards, honors you have received

List relevant clubs, organizations of which you are a member.

REFERENCES - List the names and contact information for at least two references. References should be persons who can comment on your teaching and your ability to work with children and youth. Please do not include relatives. If possible, provide day and evening phone numbers.

Name Position Email address Phone

__

__

__

__

Please add anything else that you feel is important for us to know in considering your application.

Have you ever been convicted by Federal, State or other law enforcement authorities or pleaded nolo contendere for violation of any federal law, state law, county or municipal law, regulation or ordinance? (Do not include minor traffic violations.)

_____No ____Yes (please describe/explain)

In connection with my application and/or employment with you I understand that investigative background inquiries are to be made including criminal and driving checks from various federal, state and local agencies which maintain such records.

I hereby authorize, without reservation, any agency contacted by Nsoromma School to furnish the above requested information.

Signature ____________________________________ Date______________________

I certify that all of the information in this application is true and complete to the best of my knowledge and that I have not intentionally falsified or misrepresented any information. I authorize investigation of all statements contained in this application for employment. I understand that misrepresentation or omission of facts called for hereon will be sufficient cause for cancellation of consideration for employment or dismissal if I have been employed. I understand that employment is subject to physical examination and drug use testing in which my health is found to be satisfactory to Nsoromma School. I understand that if I am employed, a certified birth certificate or other evidence of birthplace and citizenship, or approval to work in this country is required.

Signature _____________________________________ Date ____________________

This page is intentionally blank.

