SCHOOL DISTRICT/ORGANIZATION: Anne Arundel County Public Schools

TABLE #: 15
ADDRESS: 2644 Riva Road, Annapolis, MD 21401
CONTACT: Angie Auth

TITLE: HR Support Specialist
PHONE:
 410-222-5066

FAX: 443-458-0142
EMAIL: Mauth@aacps.org
WEBSITE: www.aacps.org
DESCRIPTION: AACPS offers a comprehensive, system-wide, outstanding academic and multicultural curriculum for students from pre-kindergarten through 12th grade. Through quality instruction and teacher commitment, AACPS provides excellence in instructional programs across the county with the focus on success for every student. Our system has nationally known programs that enhance academic achievement such as Science, Technology, Engineering, Math (STEM) Programs, Advanced Placement (AP), International Baccalaureate (IB) Programs, and Advancement Via Individual Determination (AVID).
HIRING NEEDS: Current or anticipated hiring needs: Algebra I and II, Art, Band, Biology, Calculus , Chemistry, Early Childhood, Intervention, Earth Space Science, Elementary Education, English, ESOL, Family and Consumer Sciences, Geometry, History, Infants and Toddlers, Language Arts, Math, Music , Physical Education.

SCHOOL DISTRICT/ORGANIZATION: Appoquinimink School District

TABLE #: 8, 9
ADDRESS: 313 South Fifth Street, Odessa, DE 19730
CONTACT: Mathias J. Fallis

TITLE:
Human Resource Director
PHONE:
 302-376-4127

FAX:

EMAIL: matt.fallis@appo.k12.de.us
WEBSITE: www.apposchooldistrict.com
DESCRIPTION: Appoquinimink School District is the fastest growing district in Delaware. We recently opened Bunker Hill Elementary School, Townsend Early Childhood Center, Alfred G. Waters Middle School and Appoquinimink High School. We continue to grow and build to meet our future needs. Please consider a career with our dedicated faculty who serve the children of our district.
HIRING NEEDS: Secondary Math, Languages, and Science both middle and secondary.

SCHOOL DISTRICT/ORGANIZATION: Baltimore City Pubic School System

TABLE #: 21
ADDRESS: 200 East North Avenue, Baltimore, MD 21202
CONTACT: JaNae Fowler

TITLE:
Department Assistant
PHONE:
 443-642-6520

FAX: 410-545-0897
EMAIL: jfowler@bcps.k12.md.us
WEBSITE: www.baltimorecityschools.org
DESCRIPTION: Baltimore is a city that is ideally situated on the Mid-Atlantic coast. It has been called the biggest small town in America. The Baltimore City School System has marked 178 years of service to the community. The school system is on the cutting edge of educational innovation implementing programs such as a technology based high school and expansion of K-5 schools into K-8 schools. Mentoring represents one of the primary means of support for all new teachers. The new teacher summer institute is designed to help beginning and veteran teachers new to BCPSS acquire knowledge and skills needed to experience a successful induction period. BCPSS is committed to recruiting and retaining a highly qualified workforce, one that is continuously improving to better meet the needs of the community. The need for subject area varies based on school needs.
HIRING NEEDS: Certified Elementary, Secondary, and Special Education educators.
SCHOOL DISTRICT/ORGANIZATION: Baltimore County Public Schools

TABLE #: 37
ADDRESS: 1946 Greenspring Drive, Suite N, Timonium, MD 21093
CONTACT: Alpehus Arrington

TITLE:
Director of Human Resources
PHONE:
 410-887-4191

FAX:

EMAIL: aarrington@bcps.org
WEBSITE: www.bcps.org
DESCRIPTION: Baltimore County Public Schools is the 26th largest public school system in the USA, with 172 schools and approximately 104,000 students. The school system graduates more than 7,500 students each year and nearly 62% pursue higher education. Baltimore County Public Schools steadily raises student achievement and is committed to increasing academic rigor and expanding educational opportunities for all students. Visit our website: www.bcps.org
HIRING NEEDS: PreK-5, Mathematics, Science, English, World Language, ESOL, Art, Music, Physical Education, Library, Media, Special Education, Speech/Language, Occupational Therapy, Physical Therapy, Reading.
SCHOOL DISTRICT/ORGANIZATION: Caesar Rodney School District

TABLE #: 38

ADDRESS: 219 Old North Road, Wyoming, DE 19934

CONTACT: David Perrington

TITLE:
Director of Human Resources

PHONE:
 302-697-2173, x 108
FAX: 302-697-3406
EMAIL: david.perrington@cr.k12.de.us

WEBSITE: www.cr.k12.de.us

DESCRIPTION: The Reputation of the Caesar Rodney School District begins in the classroom as it has been recognized on local, state and federal levels as a superior K-12 academic school district. The diversity of choices provided by the location of Caesar Rodney School makes it one of the East Coast’s most desirable places to live. Competitive salaries, fully paid health benefit packages, tuition reimbursement programs, strong mentoring program, professional development opportunities and relocation assistance makes the district an ideal location to begin or continue a career in education. CR has 7400 students and is located in central Delaware.

HIRING NEEDS: Immediate openings for Reading Specialist, Speech Language Pathologist and Special Education-Secondary. Will accept resume in all certification areas.

SCHOOL DISTRICT/ORGANIZATION: Capital School District

TABLE #: 25
ADDRESS: 945 Forest Street, Dover, DE 19904
CONTACT: David W. Vaughan

TITLE: Director of Human Resources
PHONE:
 302-672-1507

FAX: 302-672-1516
EMAIL: dwvaughan@capital.k12.de.us
WEBSITE: www.capital.k12.de.us
DESCRIPTION: The Capital School District is located in the city of Dover, the capital of Delaware. The district serves the needs of students residing in Dover and the surrounding rural comunities in central Kent County. There are twelve schools (K-12) with 6,250 students, 448 teachers, and 456 support saff. We are situated within 150 miles of Baltimore, Washington D.C., Philadelphia, and New York. School district offerings: academic subjects, technical programs, extended year programs, located near many prestigious colleges and universities, extra-curricular activities, a planetarium, special education programs, new elementary school and renovated gym and auditorium at Central Middle School, various grant initiatives, fine arts program and afternoon school programs.
HIRING NEEDS: Middle Level (Math, ELA), Secondary Level (Math, Social Studies, Science), Special Education (all levels).
SCHOOL DISTRICT/ORGANIZATION: Cartwright Elementary School District #83

TABLE #: 32
ADDRESS: 3401 N. 67th Avenue, Phoenix, AZ 85033
CONTACT: David Santellances

TITLE:
Teacher Recruiter
PHONE:
 623-691-3946

FAX: 623-691-4079
EMAIL: bbanks@mail.cartwright.k12.az.us
WEBSITE: www.cartwright.k12.az.us
DESCRIPTION: Our school district is located in southwest Phoenix, 10 minutes from downtown and 15 from the airport. We have over 18,000 students, require school uniforms, and are on a modified year-round calendar schedule. New teachers are assigned a mentor for a year and have access to over 100 teachers on released-time available to help anytime during the school day. The beginning salary for the 2009-10 school year is approximately $37,000 with medical, dental, vision, and a $50,000 life insurance paid by the district. Approimately 65% of our teachers are 30 years or younger.
HIRING NEEDS: Current needs: 8th grade teachers: LD or cross-categorical special education teachers. August, 2010 needs: K-6, special education, middle school math, science, language arts. Additional needs: speech pathologists, school psychologists.

SCHOOL DISTRICT/ORGANIZATION: Cecil County Public Schools

TABLE #: 7
ADDRESS: 20l Booth Street, Elkton, MD 21921
CONTACT: Aretha Young

TITLE:
HR Specialist
PHONE:
 410-996-1069

FAX: 410-996-1051
EMAIL: aryoung@ccps.org
WEBSITE: www.ccps.org
DESCRIPTION: Cecil County is located just off of Interstate-95, allowing easy access to Baltimore, Washington D.C., Philadelphia, and New York City. In addition, within a two-hour drive you could be surfing in Ocean City, Maryland, or snow skiing in the Pocono Mountains of Pennsylvania. Theaters, concert halls, museums, and art galleries are easily accessible, as are major sporting events.

The Cecil County Public School System has a student enrollment of over 16,000, with the average class size being 21.2:1 at the elementary level and 18.2:1 at the secondary level. We employ over 2,100 dedicated employees (approximately 1,300 are teachers). In additional to an excellent starting salary we offer a great benefits package to employees which includes: health care insurance, flexible spending accounts, term life insurance, Maryland State Teacher's Pension, tax shelter annuity programs, tuition reimbursement, extra-pay for extra duty assignments, employee assistance program, leave benefits, credit union services, teacher mentoring and more.
HIRING NEEDS: Spanish Teacher (Secondary), Math, Education, ESOL, and Science.
SCHOOL DISTRICT/ORGANIZATION: Chesterfield County Public Schools

TABLE #: 44
ADDRESS: School Board Administration Bldg, 9900 Krause Road, Chesterfield, VA 23832
CONTACT: Philip Sword

TITLE:
Assistant Director of Human Resources
PHONE:
 804-748-1984

FAX: 804-768-1085
EMAIL: Philip_ Sword@ccpsnet.net
WEBSITE: http://chesterfield.k12.va.us
DESCRIPTION: One of the 100 largest school districts in the nation and the fourth largest in Virginia, Chesterfield County Public Schools offers many opportunities as it helps students find their paths to success. Chesterfield students and staff members continually receive local, state and national recognition. Located in suburban Richmond in central Virginia, CCPS has a total of 64 schools: 38 elementary schools, 14 middle schools, 11 high schools and a technical center. Also, the school system offers 11 specialty centers housed in high schools. Attracting and retaining the best teachers and staff members is a priority. Chesterfield has 53 National Board Certified Teachers, 17 teachers with doctorates and 1,924 teachers with master’s degrees. For more information about CCPS, please visit: www.chesterfield.k12.va.us.

HIRING NEEDS: Math, Physics, World Languages, Speech/Language, Vision, All Special Education Endorsements.
SCHOOL DISTRICT/ORGANIZATION: Christina School District

TABLE #: 1, 2
ADDRESS: 600 N. Lombard Street, Wilmington, DE 19801
CONTACT: Josette Tucker

TITLE:
HR Director
PHONE:
 302-552-2606

FAX: 302-552-2651
EMAIL: humanresources@christina.k12.de.us
WEBSITE: www.christina.k12.de.us
DESCRIPTION: Christina School District is an urban/suburban public school district with 17,000 students, 18 elementary schools, 4 middle schools and 3 high schools.
HIRING NEEDS:

SCHOOL DISTRICT/ORGANIZATION: Colonial School District

TABLE #: 0
ADDRESS: 318 E. Basin Road, New Castle, DE 19720

CONTACT: D. Dusty Blakey

TITLE:
Director of Personnel

PHONE:
 302-323-2712

FAX: 302-323-2748
EMAIL: dblakey@colonial.k12.de.us

WEBSITE: www.colonial.k12.de.us

DESCRIPTION: Colonial School District is located in New Castle, Delaware. We have 14 schools within our 10,100 student school district. We offer all new teachers a competitive starting salary with great benefits, additionally, all new teachers are given a mentor and are offered a wide range of professional level opportunities.

HIRING NEEDS: Math, Science, all subject areas.

SCHOOL DISTRICT/ORGANIZATION: Delaware Autism Program (Brennen School)

TABLE #: 3

ADDRESS: 144 Brennen Drive, Newark, DE 19713
CONTACT: John Dewey

TITLE:
Principal
PHONE:
 302-454-2202, ext. 102 FAX: 302-454-5427
EMAIL: deweyj@christina.k12.de.us
WEBSITE: www.christina.k12.de.us
DESCRIPTION: Established more than 30 years ago, the Delaware Autism Program is the only statewide, public school program for students with autism in the U.S. We are internationally recognized for our innovative educational, vocational and residential services. Located midway between Philadelphia and Baltimore off of I-95 in Delaware, we presently serve approximately 375 students with small class sizes. A generous comprehensive benefits package with additional compensation for summer employment is offered. Credit is offered for years of verified experience. Mentoring and professional development is offered to all staff.
HIRING NEEDS: Teachers eligible for autism certification.
SCHOOL DISTRICT/ORGANIZATION: ESF Summer Camps, Inc.

TABLE #: 34
ADDRESS: 750 E. Haverford Road, Bryn Mawr, PA 19010

CONTACT: Amy Blescia

TITLE: Recruiter
PHONE:
 610-581-0100, ext. 251 FAX: 610-581-7040
EMAIL: ablescia@esfcamps.com
WEBSITE: www.esfcamps.com
DESCRIPTION: ESF is truly an amazing company which does great things for kids in the summers as well as throughout the school year. Staff members get hands-on, practical experience working with children in an organized, curriculum-based atmosphere. ESF has day camp sites in Pennsylvania, New Jersey, Connecticut, and Maryland. We pride ourselves on hiring individuals who have experience working with children and people of all ages. Our Team of outstanding professional educators and college students possess exceptional skills and a commitment to the development of each child. Considered one of the best places to work, ESF can provide you with the opportunity to work for an award winning, nationally recognized organization, and help build your career as a professional. Working at ESF will be an experience like no other!

If you join our Team, you can:

 • Earn a competitive salary

 • Work great hours from Monday to Friday and have all of your weekends off

 • Earn undergraduate and graduate internship credits

 • Earn Continuing Education Unit credits (CEU's/Act 48) or Professional Development Hours (PDH's) towards your professional teaching certification requirement

 • Establish connections that could lead to full-time positions
HIRING NEEDS:

Counselor:

Prerequisite: Previous experience working with children

 • Manage a group of campers with the challenge of making it fun and always safe

 • Organize and implement games and activities

 • Assist Activity Specialists and Aquatics Staff

Coach:

Prerequisite: Previous experience working with children

 • Coach/instruct various sports

 • Assist Aquatics Staff at the pool

 • Assist with daily set-up and break down of equipment

Swim Instructor/Lifeguard:

Prerequisite: Current Lifeguard Certification, CPR & First Aid

 • Ensure overall safety & supervision of campers in pool

 • Teach progressive swim lessons on a daily basis

 • Develop each camper’s swimming skills

 • Prepare weekly progress reports
SCHOOL DISTRICT/ORGANIZATION: Fairfax County Public Schools

TABLE #: 12
ADDRESS: 8115 Gatehouse Road, Falls Church, VA 22042
CONTACT: Alice S. Ford

TITLE:
Recruitment Specialist
PHONE:
 571-423-3168

FAX: 571-423-3107
EMAIL: alice.ford@fcps.edu
WEBSITE: www.fcps.edu
DESCRIPTION: Fairfax County Public Schools (FCPS), the 12th largest school system in the nation and located in Northern Virginia, has unique opportunities for highly motivated, instructionally sound, and creative individuals who would like to help us build the future…child by child. FCPS is a growing, diverse school system of over 170,000 students employing more than 22,000 people. Opportunities for staff development, training, tuition reimbursement, and advancement are available to all employees. Instructional coaches are available in every school, and various cohorts are sponsored by the county annually. Excellent mentoring programs are available to both new and experienced teachers, and employee benefits are outstanding. Interested applicants are invited to log on to www.fcps.edu/DHR/careerquest, submit a resume, and, when notified, take the TeacherInsight assessment. The instructional vacancy lis is available online July through January at https://hrnet.fcps.edu/vl/vacancy, and the Virginia State Licensure requirements are at http://www.fcps.edu/DHR/employees/index.htm.

HIRING NEEDS: We anticipate hiring teachers in our critical fields of Math, Physics, Family and Consumer Science, Occupational Therapy, Physical Therapy, Speech Pathology, Technology Education, and all areas of Special Education.
SCHOOL DISTRICT/ORGANIZATION: Haddonfield Public Schools

TABLE #: 27
ADDRESS: One Lincoln Avenue, Haddonfield, NJ 08033
CONTACT: Dyanne Kerecman

TITLE:
Asst. Superintendent
PHONE:
 856-429-4130

FAX: 856-354-2179
EMAIL: dkerecman@haddonfield.k12.nj.us
WEBSITE: www.haddonfield.k12.nj.us
DESCRIPTION: Haddonfield is a 2.8 square mile area located in Southern New Jersey, with approximately 11,515 residents. 20 minutes from Philadelphia, 90 minutes from New York City, 60 minutes from Atlantic city, 3 hours from Washington, D.C. Total number of schools: Elementary Schools (3), Middle Schools (1), High Schools (1).
HIRING NEEDS: Social Studies, Language Arts, Special Education, Home Economics

SCHOOL DISTRICT/ORGANIZATION: Hamilton Township School District

TABLE #: 22
ADDRESS: 90 Park Avenue, Hamilton, NJ 08690
CONTACT: James Walters

TITLE:
Recruiter
PHONE:
 609-631-4100

FAX: 609-631-4108
EMAIL: jwalters@hamilton.k12.nj.us
WEBSITE: www.hamilton.k12.nj.us
DESCRIPTION: The Hamilton Township School District …..Rooted in Values…Growing in Knowledge. It is the eighth largest school district in the state. In our district, over 13,000 students are afforded the opportunity to grow academically, socially, and emotionally. We pride ourselves in being named a New Jersey District of Character for two consecutive years, 2007 and 2008, and believe it is our civic responsibility to educate the hearts and minds of our students.
HIRING NEEDS:

SCHOOL DISTRICT/ORGANIZATION: Harrisburg School District

TABLE #: 29
ADDRESS: 2101 N. Front Street, Building #2, Harrisburg, PA 17110
CONTACT: Mark E. Holman

TITLE:
Director of Human Resources
PHONE:
 717-703-4006

FAX: 717-703-4117
EMAIL: mholman@hbgsd.k12.pa.us
WEBSITE: www.hbgsd.k12.pa.us
DESCRIPTION: The Harrisburg School District is an urban district with about 9500 students located in south central PA.

Our District is rich in diversity with more than 90% minority representation. We offer comprehensive benefits and a starting salary for 2010 of $41,769 (bachelor’s) and $46,905 (masters). We also offer tuition reimbursement and a mentoring program to all teachers.

HIRING NEEDS: We are anticipating openings in all areas for the fall of 2010, and a few openings in January 2010 in Science and Math.
SCHOOL DISTRICT/ORGANIZATION: Howard County Public Schools

TABLE #: 13, 14
ADDRESS: 10910 Route 108, Ellicott City, MD 21042

CONTACT: Robin Beck

TITLE:
Administrative Secretary

PHONE:
 410-313-5670

FAX: 410-313-6692
EMAIL: robin_beck@hcpss.org

WEBSITE: www.hcpss.org

DESCRIPTION: Howard County, Maryland is a suburban community of more than 274,000 situated along the Baltimore-Washington corridor. More than 97,000 people live in the county’s population center – the planned community Columbia - conceived and designed by visionary planner James Rouse. A great community deserves great schools, and the Howard County Public School System is a recognized source of local pride. The school system consistently ranks as Maryland’s top school district based on student performance on the Maryland School Assessments. Howard County students score above the national averages on standardized tests and more than 90% of graduates continue their education beyond high school.

HIRING NEEDS: Computer Science, English, Family & Consumer Science, ESOL, World Languages, Math, Science, Occupational Therapist, Physical Therapists, Speech Language, Pathologist, Special Education, Reading Specialist, Media Specialist, Technology Education.
SCHOOL DISTRICT/ORGANIZATION: Lee County Schools

TABLE #: 19
ADDRESS: P.O. Box 1010, 106 Gordon Street, Sanford, NC 27331
CONTACT: Glenda Jones

TITLE: Human Resource Officer
PHONE:
 919-774-6226

FAX: 919-718-0962
EMAIL: gjones@lee.k12.nc.us
WEBSITE: www.lee.k12.nc.us
DESCRIPTION: Lee County is located in the heart of North Carolina. We are a public school system serving pre-k thru 12th grade (2 high schools, 1 early college, 3 middle schools, 1 alternative school, 1 exceptional children school, 1 child development school, 1 year round school, 6 elementary schools.)
HIRING NEEDS: Exceptional Children, Math Middle/Secondary, Science Middle/Secondary, English, Language Arts.
SCHOOL DISTRICT/ORGANIZATION: Loudoun County Public Schools

TABLE #: 20
ADDRESS: 21000 Education Court, Ashburn, VA 120148

CONTACT: Larry Hopson

TITLE: Director of Recruiting & Staffing

PHONE:
 571-252-1100

FAX: 571-252-1616
EMAIL: larry.hopson@loudoun.k12.va.us
WEBSITE: www.teach4loudoun.com
DESCRIPTION: Loudoun’s 76 public schools offer more than 54,000 students an education program that ranks with the best in Virginia and the nation. Loudoun County Public Schools offers competitive salaries and excellent benefits for employees.

Located 25 miles northwest of Washington, D.C., Loudoun County combines the best of rural and suburban living with a current population estimated at 257,000 residents. The county is home to increasing numbers of regional and global corporations whose active participation in school-business partnerships enriches and extends learning opportunities in Loudoun County Public Schools.
HIRING NEEDS: Secondary Math, Special Education, Speech Language Pathology, and possibly more.

SCHOOL DISTRICT/ORGANIZATION: Milton Hershey School

TABLE #: 40
ADDRESS: 1201 Homestead Lane, P.O. Box 830, Hershey, PA 17033
CONTACT: Lucy Mansour

TITLE:
Employment Services Assistant
PHONE:
 717-520-2300

FAX: 717-520-2303
EMAIL: jobs@mhs-pa.org
WEBSITE: www.mhs-pa.org
DESCRIPTION: Established in 1909, Milton Hershey School offers a positive, structured home life and excellent pre-K through 12th grade education - free of cost - for promising boys and girls from families in financial and social need.
HIRING NEEDS: To explore our current career opportunities or to apply for a position, please visit our website at www.mhs-pa.org.

SCHOOL DISTRICT/ORGANIZATION: New Castle County Vocational-Technical School District

TABLE #: 24
ADDRESS: 1417 Newport Road, Wilmington, DE 19804
CONTACT: Gerald Allen

TITLE:
Director of School Operations
PHONE:
 302-995-8043

FAX: 302-995-8038
EMAIL: gallen@nccvt.k12.de.us
WEBSITE: www.nccvotech.com
DESCRIPTION: Our District consists of four comprehensive high schools located in New Castle County. The name of our four schools are: Delcastle Technical High School, Paul M. Hodgson Vocational-Technical High School, Howard High School of Technology and St. Georges Vocational-Technical High School. Our salary and benefit packages are very competitive and we have a very high staff retention rate.
HIRING NEEDS: Math, Science, Special Education.
SCHOOL DISTRICT/ORGANIZATION: People Solutions

TABLE #: 10
ADDRESS: Jamison, PA
CONTACT:

TITLE:

PHONE:

FAX:

EMAIL:

WEBSITE:

DESCRIPTION:

HIRING NEEDS:

SCHOOL DISTRICT/ORGANIZATION: Pittsburgh Public Schools

TABLE #: 35
ADDRESS: 341 S. Bellefield Avenue, Pittsburgh, PA 15213
CONTACT: Marlene A. Harris

TITLE:
Manager, Recruiting & Staffing
PHONE:
 412-622-3653

FAX: 412-622-7969
EMAIL: mharris1@pghboe.net
WEBSITE: www.pghboe.net
DESCRIPTION: The School District of Pittsburgh, located in Southwestern Pennsylvania, is the largest of 43 school districts in Allegheny County and second largest in Pennsylvania. The District serves approximately 28,000 students in kindergarten through grade 12 in 65 schools. In addition, early childhood programs serve three and four-year olds in classrooms across the city.

In May 2006, Superintendent Mark Roosevelt introduced Excellence for All, the District’s roadmap for improving the academic performance for all students. Excellence for All aims to establish a common belief across the Pittsburgh community that every child, at every level of academic performance, can achieve excellence. The starting salary for a teacher with a bachelor’s degree is $37,120.00. The maximum salary, which is Step 10, for a bachelor’s degree is $75,800.00. The starting salary for a teacher with a master’s degree is $39,210.00. The maximum salary, which is Step 10, for a master’s degree is $79,800.00. All new teachers participate in a year-long New Teacher Induction Program which is facilitated by our Pittsburgh Federation of Teachers union. Classes are conducted once a month and cover a multiplicity of subject matters, from opening school, Open House, use of technology in the classroom, bullying, behavior management, and closing out the school year, just to name a few of the areas that are covered during this year long program. Professional development is offered throughout the year for new as well as senior teachers in the school district.

HIRING NEEDS: Anticipated areas of need include: Special Education and Math, Special Education and English, Special Education and Social Studies and Science, multiple certification subject areas, Secondary Math, Chemistry, Physics, Early Childhood, Speech Pathology, School Nurses.
SCHOOL DISTRICT/ORGANIZATION: Prince William County Public Schools

TABLE #: 17
ADDRESS: P. O. Box 389, Manassas, VA 20108
CONTACT: Darlene Faltz

TITLE:
Recruitment Supervisor
PHONE:
 703-791-8995

FAX: 703-7991-8379
EMAIL: standieo@pwcs.edu
WEBSITE: www.pwcs.edu
DESCRIPTION: Prince William County Public Schools is the second largest school division in Virginia, and the 58th in the country with a highly diverse student membership, staff, and community. Prince William County Public Schools is located approximately 35 miles southwest of Washington, DC. The school division has an enrollment of approximately 76,656 students and a total of eighty-eight schools (ten high schools, fifteen middle schools, fifty-five elementary schools, four special education schools, two alternative schools, and two traditional schools). Prince William County Public Schools offers a World-Class Education based on high standards, rigorous instruction (literacy and inclusion), continuous mentoring, professional learning communities and data-driven decision making Salary: BA $42,863 - $55,689 (Step 11)/MA $47,791 - $60,798 (Step 11). Excellent benefits and tuition reimbursement available.
HIRING NEEDS: ESOL - Mathematics - Earth Science - Special Education (all areas) (Autism, Pre-School, Vision)- Speech Language Pathology- Tech. Ed - Reading Specialist - History and Social Science – English. Miscellaneous information: applicants should have a degree in the subject area(s) from an accredited college or university and be eligible for certification in Virginia. Please visit http://www.pwcs.edu/humanResources/Certification/?EndorsementWorksheets.html. Complete our online application. Follow instructions at http://www.pwcs.edu/HumanResources/ApplicationProcedures/CertifiedApplication.pdf - Fax supporting documents to 703.791.8379 (two written professional references, transcript (official or unofficial), copy of certification, if available, cover letter and resume).
SCHOOL DISTRICT/ORGANIZATION: Queen Anne’s County Public Schools

TABLE #: 30
ADDRESS: 202 Chesterfield Avenue, Centreville, MD 21617

CONTACT: James R. Jennings

TITLE:
Director of Human Resources

PHONE:
 410-758-2403

FAX: 410-758-8203
EMAIL: jenninj@qacps.k12.md.us

WEBSITE: http://www.qacps.k12.md.us

DESCRIPTION: Queen Anne’s County is the central gateway to Maryland’s Eastern Shore located in close proximity to Delaware and within a 1.5 hour drive to major cities such as Baltimore, Philadelphia and Washington, D.C. The school system provides innovative educational practices, up-to-date equipment, curriculum study and development, and reasonable pupil-teacher ratios. Quality instruction combined with teacher commitment provides excellent instructional programs across the county. The vision for QACPS is that all students experience academic success, learn personal responsibility, and achieve career readiness for the 21st century.

HIRING NEEDS: Social Studies teacher and Kindergarten Teacher.

SCHOOL DISTRICT/ORGANIZATION: Reading School District

TABLE #: 43
ADDRESS: 800 Washington Street, Reading, PA 19601
CONTACT: Jennifer Nester

TITLE: Human Resources/Recruiter
PHONE:
 610-371-5685

FAX: 610-371-5673
EMAIL: nesterj@readingsd.org
WEBSITE: www.readingsd.org
DESCRIPTION: The Reading School District is one of the largest school districts in the State of Pennsylvania, with an enrollment of over 17,000 students and 1,800 staff members. Reading Senior High School, also known as The Castle on the Hill, currently serves grades 9-12, with an enrollment of 4,500 students! The Reading School District currently has 14 elementary schools, 3 sixth grade magnet schools, 4 middle schools and the high school. As part of our Smaller, Safer, Smarter Schools plan, a new magnet school will open during the 2008-09 school year, and Reading's Citadel, a new 9th and 10th grade school, will open in 2009-10. Other plans include 3 new elementary schools to serve our Northeast quadrant of the City of Reading, 1 new elementary school for the Northwest section of the city, and 1 new elementary school for the Southern portion of the city. The Reading Opportunity Center for Kids (The Rock) will open in 2009. This facility will serve families new to the district. We are fortunate to have a district rich in diversity, serving students from many countries and ethnic backgrounds. Over the years, our district has seen many changes, but one that remains the same - We're the Red Knights!
HIRING NEEDS: ELEMENTARY (ESL, Reading Specialist, Special Education); MIDDLE SCHOOL (English, Mathematics, Science, Social Studies, Special Education, ESL); SECONDARY (English, Mathematics, Science, Social Studies, Special Education, ESL, Physical Education, Guidance Counselor, Speech Language Pathologist); ADMINISTRATIVE (Principal); Reading and Math Coaching Position Available (Must have 5 years teaching experience). All positions require PA-Teaching Certificate.
SCHOOL DISTRICT/ORGANIZATION: Red Clay Consolidated School District

TABLE #: 11
ADDRESS: 4550 New Linden Hill Road, Wilmington, DE 19808
CONTACT: Debra Davenport

TITLE:
Education Associate - Office of Human Resources
PHONE:
 302-552-3700

FAX:

EMAIL: debra.davenport@redclay.k12.de.us
WEBSITE: www.redclay.k12.de.us
DESCRIPTION: The Red Clay Consolidated School District serves the northwestern section of New Castle County, Delaware, including a portion of the City of Wilmington and the surrounding suburban and rural areas all the way to the Pennsylvania state line. Communities within the district include Greenville, Hockessin, Yorklyn, Pike Creek Valley, Stanton, Richardson Park and the towns of Newport and Elsmere. The district contains many outstanding business, cultural and recreational centers. Among the major employers are the DuPont Company, Astra Zeneca, Christiana Care Health System, and several banks including ING Direct, TD Bank and Bank of America. Cultural attractions within the district include the Winterthur, Delaware Art and Delaware Natural History museums. Public and private golf and tennis facilities, horseback riding, fishing, jogging and state and county park land offer opportunities for recreation. Residential options within the district range from the new townhouses and older free-standing and semi-detached houses of the city, to a broad array of developed suburban communities, to the stately homes of Wawaset Park and Westover Hills. Public transportation and park-and-ride facilities are available throughout most of the district.
HIRING NEEDS: Special Education, ELL, Dual Certified Elementary teachers.

SCHOOL DISTRICT/ORGANIZATION: School District of Philadephia

TABLE #: 23
ADDRESS: 440 N. Broad Street, Philadelphia, PA 19130
CONTACT: Recruitment Office

TITLE:

PHONE:
 215-400-4610

FAX: 215-400-4611
EMAIL: recruitment@philasd.org
WEBSITE: www.philasd.org
DESCRIPTION: The School District of Philadelphia is the 8th largest school district in the nation. Over 195,411 students are served at 347 schools. Last year 1,700 teachers were hired. We are an equal opportunity employer seeking qualified candidates.
HIRING NEEDS: Spaniah, Vocal Music, Physics, Chemistry, Math, ESL, Special Education, Bilingual, Elementary

SCHOOL DISTRICT/ORGANIZATION: School District of the City of York

TABLE #: 16
ADDRESS: 31 N. Pershing Avenue, York, PA 17401
CONTACT: Colleen Marshall

TITLE:
Executive Assistant to the Human Resources Director
PHONE:
 717-849-1433

FAX: 717-849-1413
EMAIL: marshcol@ycs.k12.pa.us
WEBSITE: www.ycs.k12.pa.us
DESCRIPTION: The Mission of the School District of the City of York is to provide students with high-quality teaching and learning environments that empower all learners to become responsible, productive citizens. We believe that:

 • Everyone can learn and achieve (at high levels)

 • Life's learning process requires respect of self and others

 • Each student must have a quality education

 • Great effort is required to meet high standards

 • Growth and improvement require change

 • Learning within our diverse community prepares our students in our global society

York is located in South Central Pennsylvania. It is four hours east of Pittsburgh, two hours west of Philadelphia, one hour north of Baltimore, and 30 minutes south of Harrisburg. The district is comprised of 10 schools - one high school, two middle schools, six elementary schools, and one alternative school.
HIRING NEEDS: The School District of the City of York is seeking applicants who possess Pennsylvania Teaching Certification in the following areas: Special Education, ELL-elementary and high school, Math, Science, and Language Arts.
SCHOOL DISTRICT/ORGANIZATION: School Districts of Chester County, PA

TABLE #: 4, 5, 6
ADDRESS: 455 Boot Road, Downingtown PA 19335
CONTACT: Iain Strachan

TITLE:
Director of Human Resources/Assistant
PHONE:
 484-237-5254

FAX: 484-237-5158
EMAIL: iains@cciu.org
WEBSITE: www.cciu.org
DESCRIPTION: Chester County School Districts are continuing to grow. This growth is creating exciting employment opportunities in the field of teaching. Our public school teachers enjoy generous compensation packages, including competitive starting salaries which range from $38,493 to $44,802/year. Chester County School Districts educate over 70,000 students and employ over 6,000 staff who provide a safe and secure learning environment that focuses on the individual needs of each student.
HIRING NEEDS: Special Education, Speech and Language Impaired, Foreign Languages, Mathematics, Science.
SCHOOL DISTRICT/ORGANIZATION: Smyrna School District

TABLE #: 31
ADDRESS: 82 Monrovia Avenue, Smyrna, DE 19977

CONTACT: Todd R. Seelhorst

TITLE:
Human Resources Specialist

PHONE:
 302-653-8585
FAX: 302-659-6290
EMAIL: seelhorsttodd@smyrna.k12.de.us

WEBSITE: www.smyrna.k12.de.us

DESCRIPTION: The District is located 12 miles north of Dover, Delaware’s capital, 1 hour from Philadelphia, 1.5 hours from Washington, D.C. and 1 hour from Delaware Atlantic Ocean beaches. Smyrna School District is known for its high academic standards, successful athletic teams, support of the arts, and its positive staff and student attitudes. Additionally, the district offers employees competitive salaries, health, vision and dental insurance, life insurance, disability insurance, tuition reimbursement, tax-free purchasing, and a New Teacher Mentoring Program to assist new teachers to transition.
· Smyrna School District is located about 12 miles north of Dover, the capital

· One hour from the Atlantic Ocean beaches, easy access to Philadelphia, Baltimore, Washington, D.C. and New York City
· Major shopping malls and over 300 outlet centers in the area
· No sales tax

· Known for the “I Love the Smyrna School District” slogan and community events
· For more information, please visit: www.smyrna.k12.de.us

HIRING NEEDS: The Smyrna School District is accepting applications for all positions. At this time, our hiring needs for the 2010-2011 school year are unknown.
SCHOOL DISTRICT/ORGANIZATION: Southampton County Public Schools

TABLE #: 33
ADDRESS: P. O. Box 96, 21308 Plank Road, Courtland, Virginia 23837
CONTACT: Wayne K. Smith

TITLE: Executive Director of Administration & Personnel
PHONE:
 757-653-2692

FAX: 757-653-9422
EMAIL: wksmith@southampton.k12.va.us
WEBSITE: www.southampton.k12.va.us
DESCRIPTION: Southampton County is a rural area located approximately fifty miles west of Norfolk and Virginia Beach, Virginia and forty-five miles south of Petersburg, Virginia. The county extends approximately forty miles from east to west and has a total area of 604 square miles. Three rivers help form its boundaries, the Meherrin on the south, the Blackwater on the north and east and the Nottoway dividing the land area in the center of the county.
HIRING NEEDS: Electricity Teacher and a Business Education Teacher
SCHOOL DISTRICT/ORGANIZATION: Spring Branch ISD

TABLE #: 42
ADDRESS: 955 Campbell Road, Houston, TX 77024
CONTACT: Luisa Jaramillo

TITLE:
Recruiting Support Specialist
PHONE:
 713-251-2377

FAX: 713-365-4879
EMAIL: Luisa.Jaramillo@springbranchisd.com
WEBSITE: www.springbranchisd.com
DESCRIPTION: Spring Branch ISD is an urban school district located west of downtown Houston, Texas with a student population of 32,000. Spring Branch is a place to advance professionally as we offer competitive salaries; additional stipends for Bilingual Teachers, high school Math and Science, and Special Education; quality staff development; and an outstanding mentor program. Not only is Spring Branch committed to recruiting, developing, and retaining highly diverse and highly qualified teachers, we reward excellence and provide opportunities for continual growth.
HIRING NEEDS: All Certifications: Bilingual/ESL, Biology, Chemistry, Earth and Space Science, General Science, Health & Physical Education, Mathematics, Physics, Special Education, Speech and Language Impaired.

SCHOOL DISTRICT/ORGANIZATION: St. Coletta of Greater Washington, Inc.

TABLE #: 36
ADDRESS: 1901 Independence Avenue, SE, Washington, DC 20003
CONTACT: Kendra Hardy

TITLE:
Recruiter
PHONE:
 202-350-8630

FAX: 202-350-8656
EMAIL: khardy@stcoletta.org
WEBSITE: www.stcoletta.org
DESCRIPTION: Special Education Public Charter School
HIRING NEEDS: Special Education Teacher, Teacher's Assistants
SCHOOL DISTRICT/ORGANIZATION: St. Mary’s County Public Schools

TABLE #: 26
ADDRESS: 23160 Moakley Street, P. O. Box 641, Leonardtown, MD 20650
CONTACT: Deborah Dennie

TITLE:
Recruitment Specialist
PHONE:
 301-475-5511, Ext. 251
FAX: 301-475-4201
EMAIL: dadennie@smcps.org
WEBSITE: www.smcps.org
DESCRIPTION: Located 65 miles southwest of Washington, DC, at the southern tip of Maryland, St. Mary’s County has over 400 miles of shoreline and acres of unspoiled park land surrounded on three sides by the Potomac and Patuxent Rivers and the Chesapeake Bay. St. Mary’s County Public Schools has a student enrollment of approximately 17,000. Our system employs 2,300 certificated and non-certificated staff. The county's 26 public schools include 17 elementary schools, 4 middle schools, 3 high schools, 1 vocational/technical center and a Ninth/Tenth Grade Academy. The system also provides a comprehensive special education program for students ages birth through 21, middle and high school summer school programs, and an evening high school program. St. Mary's County Public Schools offers all staff an exciting challenge and an opportunity for growth. Applicants should meet the qualifications for teacher certification from the Maryland State Department of Education through completion of a Maryland approved certification program or reciprocity. This requires a minimum of a Bachelor’s Degree, content and educational coursework, completion of required tests, and student teacher or teaching experience. First year teachers with a Bachelor's Degree will be paid $44,018 for the 2009-2010 school year. Benefits include: orientation and mentoring program, credit for prior teaching experience, tuition reimbursement, 10 days of advanced sick leave per year and 3 days of personal leave, insurance – hospitalization, surgical, dental, vision, prescription card, major medical and life insurance coverage, and an extensive staff development program.
HIRING NEEDS: Special Education, Mathematics, English, Sciences, Business, Early Childhood.
SCHOOL DISTRICT/ORGANIZATION: Stafford County Public Schools

TABLE #: 28
ADDRESS: 31 Stafford Avenue, Stafford, VA 22554
CONTACT: Lisa Boatwright

TITLE:
Assistant Director of Human Resources
PHONE:
 540-658-6568

FAX: 540-658-5970
EMAIL: humanresources@staffordschools.net
WEBSITE: www.staffordschools.net
DESCRIPTION: Stafford County is located in Northern Virginia nestled forty miles south of Washington, D.C. and fifty-five miles north of Richmond, VA right off the I-95 corridor. Historical sites, as well as cultural and recreational opportunities are plentiful for residents of Stafford County. A superior instructional program is a top priority. We focus on strategies that challenge each student to reach his or her potential and to succeed in society. We inspire excellence by employing high-quality educators, and we offer many professional development opportunities and mentor programs for our staff. With 30 schools educating over 26,000 students, our school system is one of the best in Virginia. Our students score above the state and national averages on standardized tests, and they earn awards at the regional, state and national levels. More than 82% of our graduates plan to continue their education at college or trade/technical schools. Our starting salary is $36,322. Come be a part of our educational team!
HIRING NEEDS: All Education Majors. Current openings: Technology Education, Middle School Math/Algebra, Health and PE and Special Education.
SCHOOL DISTRICT/ORGANIZATION: Substitute Teacher Service

TABLE #: 18
ADDRESS: 849 N. Providence Road, Media, PA 19063

CONTACT: Maureen Lewis

TITLE:
Human Resource Director

PHONE:
 610-566-6466

FAX: 610-565-7290
EMAIL: m.lewis@thesubservice.com

WEBSITE: www.thesubservice.com

DESCRIPTION: STS provides substitute teachers to school districts who contract with our service. We service Berks, Chester, Dauphin, Delaware, Lancaster, Montgomery, York in PA and New Castle in DE. One interview can put you in touch with over 35 school districts. Signing up is easy; we have offices located throughout the state of Pennsylvania. Here are some benefits of teaching with STS:
· Receive one paycheck for all the districts you teach in
· Enjoy summers and school holidays off
· Collect unemployment benefits during the summer months
· Pick and choose the assignments you want
· We offer a wide variety of medical and other type packages through our benefit plans vendor
Begin your professional career with STS! We are the leader in substitute placements
HIRING NEEDS: We hire all year round.
SCHOOL DISTRICT/ORGANIZATION: Woodbridge School District

TABLE #: 41
ADDRESS: 16359 Sussex Highway, Bridgeville, DE 19933
CONTACT: Heath Chasanov

TITLE: Assistant Superintendent
PHONE:
 302-337-7990

FAX: 302-337-7998
EMAIL: heath.chasanov@wsd.k12.de.us
WEBSITE: www.wsd.k12.de.us
DESCRIPTION: The Woodbridge School District enrolls approximately 2,000 students from the towns of Bridgeville and Greenwood in Sussex County and Farmington in Kent County. The district continues to make renovations to its curriculum and buildings. Additionally, we are proud of the fact that we were the first K-12 district in the State of Delaware that requires school uniforms. Over the past several years, the district has completed construction of a new middle school, as well as new athletic fields for our student athletes. We are proud of the many student and community centered programs that are in our schools including: Raider Academic Coaching, L.E.A.P., Leo Club, Conservation Club, Positive Behavior Support, Raider Excellence, Foster Grandparents, a Wellness Center at the high school, as well as a strong volunteer program. We continue to strive to meet the academic, social, and physical needs of all of our students.
HIRING NEEDS: We anticipate the following needs for the 2010-11 school year: Secondary Math, Secondary Science, Speech Pathologist, Special Education, Music Education, Elementary Education, and Secondary English.
SCHOOL DISTRICT/ORGANIZATION: York County School Division

TABLE #: 39
ADDRESS: 302 Dare Road, Yorktown, VA 23692
CONTACT: Ida Ostrowski

TITLE:
Licensure Specialist
PHONE:
 757-833-2214

FAX: 757-833-5234
EMAIL: iostrowski@ycsd.york.va.us
WEBSITE: http://yorkcountyschools.org/
DESCRIPTION: The York County School Division serves all of York County, VA, with 10 elementary schools, 4 middle schools, 4 high schools, a charter school, and a School of the Arts. We invite you to join us as we develop tomorrow’s leaders!

HIRING NEEDS: We anticipate hiring in all disciplines for 2010-2011 school year.

Mark your calendar!

MAEE Education Job Fair 2010

December 1, 2010

Wyndham Gettysburg Hotel

Gettysburg, PA

www.maeeonline.org

