

NWTU Posting #163 (2015/16)
CONTINUING TEACHING POSITION AT
NEW WESTMINSTER SECONDARY SCHOOL
1.0 FTE IB CHEMISTRY

Work Location: New Westminister Secondary School
835 Eighth Street, New Westminister, BC. V3M 3S9

FTE: 1.0 FTE – Continuing

Subject Area Specialization: IB Chemistry

Start Date: Immediately

Required Qualifications:

- Major in Chemistry
- Bachelor of Science, or Education degree or academic equivalent
- IB Certification or Diploma in Teaching and Learning from a recognized Teacher Education Program
- Category 2 Training in Chemistry from International Baccalaureate
- Valid BC Teachers Certificate (or eligible for)
- Member of the Ministry of Education Teacher Regulation Branch (or eligible for)
- Successful completion of a Criminal Record Search as carried out through the Ministry of Education Teacher Regulation Branch
- Fully qualified/experienced in the subject area of specialization, with ability to teach a range of secondary science courses, including senior chemistry Grade 11 and 12
- Commitment to the International Baccalaureate team and program
- Experience working with, and coursework in assessment, diagnosis and intervention techniques for students who experience learning difficulties in mathematics
- Experience working in math lab, one on one instruction

Job Duties:

- Teach range of secondary science courses, including senior chemistry Grade 11 and 12 within IB Curriculum
- Plan and implement the re-designed BC Curriculum
- Communicate with students and parents/guardians
- Work with colleagues as part of a collaborative team
- Use assessment, diagnosis and intervention techniques for students who experience learning difficulties in mathematics

Salary and Benefits:

- Salary Range is between \$44,204 – 85,171 per annum based on [Teachers' Salary Grid](#).
- Benefits as per the Teacher Collective Agreement, with option to enroll in the medical, dental, extended health and group life insurance benefits plans. The School Board pays 80% of the cost of the Medical Services Plan of BC, and the Provincial [Extended Health Benefit Plan](#).

January 6, 2016

Application Process:

Internal applicants please apply using the new ***Teaching Application Form*** to:

External applicants please apply by submitting a cover letter and a well-documented resume to:

Email: jobs@sd40.bc.ca, Fax: 604-517-6384

School District No. 40 (New Westminster)
Human Resources & Information Services
1001 Columbia Street – 2nd Floor, New Westminster, BC, V3M 1C4

Application Deadline: Open until filled.

Please submit one application package for each job posting.

Only those applicants selected for interviews will be contacted.

School District No. 40 (New Westminster) is an equal opportunity employer..

North Vancouver School District 44

TEACHER – OUTDOOR EDUCATION ACADEMY – 0.857 FTE

Are you a seasoned outdoors person and enthusiastic environmental educator with a passion for outdoor and environmental education?

North Vancouver School District 44 wants you to lead their Outdoor Education Academy, a two-semester 10-month program for secondary students that combines outdoor activities, field studies, and classroom-based academics.

In this team-teaching assignment, you'll have the opportunity to lead and guide 56 Grade 10 students on multi-day overnight wilderness trips while engaging in a variety of activities. You'll lead students in ocean kayaking, rock climbing, cross-country skiing, and other exciting expeditions.

In addition to a Bachelor of Education with a major/minor in a related field-based discipline such as Environmental Studies and Outdoor Recreation, you also possess three years of Outdoor Experiential Education training or comparable experience.

Other qualifications you possess may include:

- Experience teaching **Mathematics and/or Science** at the Secondary level
- Certification in Advanced Backcountry First Aid (or equivalent)
- Training or certification in hiking, backpacking, ocean kayaking, canoeing, rock climbing, cycle touring, backcountry skiing, cross-country skiing
- Training or skills in minimum impact shelter construction, equipment preparation, clothing selection, trip planning, avalanche assessment and risk reduction)
- Knowledge of using technology to support informal and outdoor-based teaching and learning
- A Class 4 or 2 driver's license

In this highly specialized role, you will need a strong background in group dynamics and leadership development to be successful in this role. Successful candidates will have also demonstrated experience in effective teaching strategies, the ability to work in a team-teaching environment, and the capacity to adapt to the needs and demands of students in a variety of environmental nature-based learning settings.

Join North Vancouver's Outdoor Education Academy by applying online with your resume, cover letter and references at <http://www.makeafuture.ca/north-vancouver>. Please include a detailed personal log of outdoor activities you've led and participated in to help us understand your experience.

We wish to thank all applicants; however, only those selected for an interview will be contacted. Successful applicants will be subject to a criminal record check.

From its coastal beaches to its mountain forests, North Vancouver's natural setting offers year-round recreational opportunities. North Vancouver School District's values of Trust, Respect, Responsibility and Collaboration make it "the natural place to learn" for students, and "the natural place to work" for our staff.

For more information about careers in North Vancouver, please visit: www.makeafuture.ca/north-vancouver or www.nvsd44.bc.ca

School District #49 (Central Coast)

Posting # T159 -17/18
December 1, 2017

**Sir Alexander Mackenzie School
Temporary Teaching Posting
Senior Alternate (1.0 FTE)
January 2, 2018 to June 29, 2018
*Internal/External***

Are you a qualified teacher? Would you like to live in a rural community? Teach in a school with small class sizes? Do you like the outdoors? What if you could go fishing, hiking, snowshoeing, canoeing, kayaking, snowmobiling, hunting, skiing, mountain biking and more right from your doorstep? If any of this appeals to you then the Central Coast School District is the place for you. For potential teachers we can offer a wonderful opportunity to both work and play in a small rural setting which offers one of the highest salaries in the province. Bella Coola / Hagensborg is home to the Nuxalk First Nation so you will be immersed in First Nations culture and traditions.

Sir Alexander Mackenzie School is a grade 6-12 school boasting small class sizes, an emerging trades program, an evolving learning commons/library, upper level sciences and math programs, a strong culture and language program and an excellent outdoor education program. Working in small class sizes, and using your progressive 21st Century teaching methods, sound curriculum development strategies and effective classroom management style, you will challenge our students towards reaching their full potential.

A temporary Senior Alternate teacher is required by School District #49 (Central Coast). The assignment will be at Sir Alexander School from January 2, 2018 to June 29, 2018. Interested teachers who are a member or who are eligible to become a member of the College of Teachers are invited to apply.

Required Experience and Qualifications:

- Demonstrated ability to work collaboratively with others to support the learning of students with a wide variety of needs;
- Ability/experience to support students designated with Chronic Health;
- Training and experience in working with ELL/ESD files;
- Ability/expertise to work with students either individually or in small groups or in a classroom setting;
- Advocacy for and empathy with students;
- Ability to work with students experiencing learning and/or behavioural difficulties;
- Ability/expertise to collaborate with classroom teachers and team-teach when warranted to support the learning of special needs students;
- Commitment to pursue professional development;
- Valid BC Ministry of Education Teaching Certificate (or eligible for);
- Knowledge of Aboriginal World View and understanding;
- A team approach to school planning;
- Strong interpersonal, communication and collaborative skills and proven ability to work co-operatively and effectively with other educators in a collegial team setting;
- A strong commitment to positive and consistent engagement and communication with parents and other stakeholders;
- is knowledgeable of future changes in graduation requirements to facilitate appropriate decision making for students in course and program selection;
- minimum of two years satisfactory teaching experience;
- ability to work in a Moodle environment;

- experience / ability to create Individual Educational Plans;
- provide direct service to students' families;
- act as advocate on behalf of students and their families;
- provide educational counselling;
- provide career/vocational counselling;
- participate as a member of the school-based team and/or learner support team;
- facilitate instruction to students in peer helping, conflict resolution, leadership, social skills and life skills;
- provide support to other educators teaching Career and Personal Planning and in promoting healthy school environments;
- be familiar with the Special Education Manual of Policies, Procedures and Guidelines;
- be knowledgeable about reporting procedures for Child Abuse and Drug Abuse.

Applications containing details of education, relevant experience and references are being accepted until 4:00PM on December 18, 2017 and should be submitted to: tmoren@sd49.ca

Attention: Mr. Jeremy Baillie
Principal
PO Bag 130
Hagensborg, BC
V0T 1H0
Phone: (250) 982-2691
Fax: (250) 982-2319
Email: tmoren@sd49.ca

Distribution for posting: CCTA, All Schools, School Board Office, Nuxalk Nation, Career Center, Apply to Education, SD#49 Website.

Position Description

A continuing full-time (1.0) Grade 5/6 Teacher is required by School District No. 57 (Prince George) effective September 4, 2018. The assignment will be at Morfee Elementary School. 310 Nechako St Mackenzie, VOJ 2C0

District Description

Located in BC's interior region, SD57 includes the city of Prince George and extends north to Mackenzie, south to Hixon, and east to McBride and Valemount. The region enjoys stunning geography, affordable housing, outstanding recreational facilities, a vibrant arts scene, complete range of urban services, including a regional teaching hospital and an international airport. It has a student population of approximately 13 286 in a variety of educational programs and employs a staff of 1900. SD 57 acknowledges that it is situated on the traditional territory of the Lheidli T'enneh people in Prince George and McBride, the McLeod Lake Indian Band in the Mackenzie region, as well as the Simpcw First Nation in Valemount. District.

Qualifications and Experience

- Valid BC Ministry of Education Teaching Certificate (or eligible for)
- Experience with adapting and modifying curriculum to meet the needs of students
- Qualifications and demonstrated ability to teach the identified subjects at the middle year level
- Willingness to work on teacher teams to collaborate regarding curriculum, assessment, instruction and planning
- Ability to utilize technology/computers in the instructional process and reporting procedures
- Excellent interpersonal skills
- Classroom management practices that maintain student dignity
- Assessment practices supportive of the learning process
- Ability to work with students having social, emotional and behavioural needs
- Ability to work with middle year level students
- Ability to follow various learning (IEP,) and behaviour plans

Interested applicants are required to supply

- Three (3) references
- Verification of qualifications (BC Teacher Certificate or in the process of obtaining one)

Compensation

- \$1000 relocation allowance for teachers from BC, AB and Yukon and up to \$1500 for teachers from other areas
- \$4,616.70 recruitment and supplemental allowance (paid over 10 months of the school year, based on the FTE)
- Salary as per collective agreement. Current salary grid is \$45,909 - \$87,405
- Benefits as per collective agreement with option to enrol in medical, dental, extended health, and group life insurance. Benefits are employer paid based on FTE

For more information please contact

Cynthia Mangan, Recruitment and Retention Officer
School District No 57 (Prince George) cmangan@sd57.bc.ca
250 561-6800 local 232

Template 1

2015-213 - Social Studies Teacher (0.8571 FTE)
Rockridge Secondary School, 5350 Headland Drive, West Vancouver, BC V7W 3H2

Social Studies Teacher Competition #

A part-time Social Studies 8 & 9 position is available at Rockridge Secondary School effective immediately until June 3, 2016 or until the return of the absent teacher.

The School

Rockridge School is located in West Vancouver, a municipality northwest of the city of Vancouver. The school community includes families from the areas of Bowen Island, West Bay, Caulfeild, Gleneagles and Lions Bay. We also have students coming to Rockridge from around the world.

Rockridge enrolls approximately 900 students in grades 8 through 12. A wide range of academic, performing arts, and athletics programs are offered to accommodate student diversity. Rockridge also offers a range of Advanced Placement (AP) courses for Grade 11 and 12 students to get a head start in post-secondary institutions.

Rockridge students are encouraged to get involved in activities and events that interest them. The school has traditionally offered an extensive sports program which includes rugby, basketball, volleyball, field hockey, golf, soccer, cross-country, mountain biking, wrestling, ski & snowboarding, and track & field. Since 1996, Rockridge has won many North Shore Championships and Vancouver and District

Championships.

Each new school year, the staff at Rockridge Secondary School looks forward to continuing to provide quality programs and opportunities for students.

Required Qualifications & Experience

The successful applicant must have the following qualifications:

- Evidence of appropriate qualifications and experience in teaching Social Studies.
- Certificate of Qualification from the Teacher Regulation Branch.
- Training in IB Middle Years Program or familiarity with the program is preferred.
- Demonstrate a willingness to work collaboratively with other classroom teachers to authentically develop IB MYP units of study.
- Demonstrate a willingness to work collaboratively with the IB MYP Coordinator to document IB MYP units and vertical/horizontal plans.
- Evaluate and report on student progress using Ministry of Education and IB MYP assessment standards and practices.
- A proven ability with Assessment As and For Learning Strategies.
- Commitment to and demonstrated experience using and integrating technology with the curriculum.
- Knowledge of the Ministry of Education Prescribed Learning Outcomes (PLOs) and Integrated Resource Packages, (IRPs) as well as providing evidence of the use of criterion referenced assessment and Performance Standards.
- An ability to use a variety of teaching and learning strategies that can accommodate the learning needs of all types of learners.
- A proven ability to develop a positive learning environment in the classroom and evidence of strong organization and classroom management skills.
- A commitment to and successful experience working collaboratively in a team setting.

Our Values

At West Vancouver Schools, our employees are our most important asset. West Vancouver School District is a place where relationships are prized and a feeling of “family” is cultivated. Collaboration, professionalism, positive working relationships and high expectations are all highly valued. West Vancouver School District strives to give students and employees the best educational experience possible.

Our Benefits

Extensive professional development opportunities, collaboration between elementary and secondary teams, innovation grants, digital devices for each teacher, and modern classrooms are some of the many things that makes West Vancouver an attractive destination for teachers.

How to Apply

Click the **“Apply Now” button** at the bottom of the screen to begin your online application. Applications will be accepted no later than **1pm on May 3rd, 2016**.

We thank all interested applicants; however, only short listed candidates will be contacted. Learn more about West Vancouver School District and find the latest job openings at www.makeafuture.ca/west-vancouver.

Template 2

2015-213 - Social Studies Teacher (0.8571 FTE)
Rockridge Secondary School, 5350 Headland Drive, West Vancouver, BC V7W 3H2

Social Studies Teacher

A part-time Social Studies 8 & 9 position is available at Rockridge Secondary School effective immediately until June 3, 2016 or until the return of the absent teacher.

About Rockridge

Rockridge School is located in West Vancouver, a municipality northwest of the city of Vancouver. The school community includes families from the areas of Bowen Island, West Bay, Caulfeild, Gleneagles and Lions Bay. We also have students coming to Rockridge from around the world.

Rockridge enrolls approximately 900 students in grades 8 through 12. A wide range of academic, performing arts, and athletics programs are offered to accommodate student diversity. Rockridge also offers a range of Advanced Placement (AP) courses for Grade 11 and 12 students to get a head start in post-secondary institutions.

Rockridge students are encouraged to get involved in activities and events that interest them. The school has traditionally offered an extensive sports program which includes rugby, basketball, volleyball, field hockey, golf, soccer, cross-country, mountain biking, wrestling, ski & snowboarding, and track & field. Since 1996, Rockridge has won many North Shore Championships and Vancouver and District Championships.

Each new school year, the staff at Rockridge Secondary School looks forward to continuing to provide quality programs and opportunities for students.

Required Qualifications & Experience

The successful applicant must have the following qualifications:

- Evidence of appropriate qualifications and experience in teaching Social Studies.
- Certificate of Qualification from the Teacher Regulation Branch.
- Training in IB Middle Years Program or familiarity with the program is preferred.
- Demonstrate a willingness to work collaboratively with other classroom teachers to authentically develop IB MYP units of study.
- Demonstrate a willingness to work collaboratively with the IB MYP Coordinator to document IB MYP units and vertical/horizontal plans.
- Evaluate and report on student progress using Ministry of Education and IB MYP assessment standards and practices.
- A proven ability with Assessment As and For Learning Strategies.
- Commitment to and demonstrated experience using and integrating technology with the curriculum.
- Knowledge of the Ministry of Education Prescribed Learning Outcomes (PLOs) and Integrated Resource Packages, (IRPs) as well as providing evidence of the use of criterion referenced assessment and Performance Standards.
- An ability to use a variety of teaching and learning strategies that can accommodate the learning needs of all types of learners.
- A proven ability to develop a positive learning environment in the classroom and evidence of strong organization and classroom management skills.
- A commitment to and successful experience working collaboratively in a team setting.

About West Vancouver Schools?

At West Vancouver Schools, our employees are our most important asset. West Vancouver School District is a place where relationships are prized and a feeling of “family” is cultivated. Collaboration, professionalism, positive working relationships and high expectations are all highly valued. West Vancouver School District strives to give students and employees the best educational experience possible.

Employee Benefits

Extensive professional development opportunities, collaboration between elementary and secondary teams, innovation grants, digital devices for each teacher, and modern classrooms are some of the many things that makes West Vancouver an attractive destination for teachers.

How to Apply

Click the “**Apply Now**” **button** at the bottom of the screen to begin your online application. Applications will be accepted no later than **1pm on May 3rd, 2016**.

Thank you for your interest in West Vancouver School District 45. Learn more about the districts and its job openings at www.makeafuture.ca/west-vancouver.

Alternative text for 3rd party sites

How to Apply

Apply to this position by **1pm on May 3rd, 2016** through Make a Future, <https://sd45-makeafuture.simplification.com>.

We thank all interested applicants; however, only short listed candidates will be contacted. Learn more about West Vancouver School District and find the latest job openings at www.makeafuture.ca/west-vancouver.