

PART-TIME SPANISH TEACHER KINDERGARTEN & FIRST GRADE

DISTANCE LEARNING TO START

Now Accepting Applications

**DESIGN
TEACH
LEARN
INSPIRE!**

MARK DAY SCHOOL seeks a collaborative and self-motivated Spanish teacher to work in kindergarten and first grade. The successful applicant for this position will help advance the school's mission with positive energy, dedication to a diverse and inclusive community, love for children, and a readiness to collaborate with the administration, faculty, and the wider school community.

ABOUT MARK DAY SCHOOL:

- 380 students K-8
- 20+ yrs. avg. faculty experience
- 7:1 student:teacher ratio
- 40% students of color
- 4 global partnerships
- 2 languages taught K-8
- 24% of families pay below the top of the index

MARK DAY SCHOOL

OUR MISSION: Mark Day School discovers and nurtures what is finest in each child in a vibrant, inclusive learning community. Innovative and full of heart, Mark Day School strives to develop well-rounded critical thinkers in a challenging program that fosters academic excellence and responsible world citizenship.

OPPORTUNITIES AND RESPONSIBILITIES:

- Collaborate with teaching teams
- Hands-on work with students
- Administrative work
- Recess and lunch duties
- Faculty meetings
- Professional development

EDUCATION AND EXPERIENCE:

- Bachelor's degree or higher from an accredited institution
- Relevant experience working with young children
- Knowledge of and experience with relevant technology

INTERESTED CANDIDATES

please send a **resume** and **cover letter** to lsresumes@markdayschool.org

Part-Time Spanish Teacher

Kindergarten and First Grade

Position begins August 2020

Mark Day School seeks a collaborative and enthusiastic Spanish teacher to work in kindergarten and first-grade. **We are planning to be in distance learning mode in the fall.** The successful applicant for this position will help advance the school's mission with **positive energy, creativity, dedication to a diverse community, love for children, a strong work ethic, and a willingness to collaborate** in partnership with the world language team and the wider school community.

Education and Experience:

- Bachelor's degree
- Relevant experience working with young children
- Knowledge of and experience with relevant technology

OPPORTUNITIES AND RESPONSIBILITIES:

- Collaborate with teaching teams
- Hands-on work with students
- Administrative work
- Recess and lunch duties
- Faculty meetings
- Professional development

More About Mark Day School

Mark Day School has established a consistent practice of thoughtful innovation in its curricular program, focusing on current century skills and concepts including four cross-curricular literacies: Cross-Cultural Literacy, Media and Information Literacy, Ecoliteracy, and Social, Emotional, and Ethical Literacy. Highlights include the NAIS Leading Edge Award-winning Media Literacy program; well-established local and global partnerships with the Canal Alliance of San Rafael, eSibonisweni School and Kliptown Youth Program in South Africa, Beijing #2 Experimental Primary School in China, and Pan American School in Costa Rica, among others; iPads in the third and fourth grades; a one-to-one laptop program beginning in sixth grade; Mandarin and Spanish language beginning in kindergarten; a commitment to differentiation across the school; and more.

Mark Day School is a vibrant and diverse community, and all community members continue to work towards the furthering of an inclusive and supportive school. The school is an equal opportunity employer committed to excellence through diversity and multiculturalism. Mark Day School's salary and benefits are very competitive by both NAIS and regional standards. For more information about Mark Day School, please visit our website (www.markdayschool.org).

Interested candidates should visit our website and send a letter of interest and resume via email to lsresumes@markdayschool.org

We will begin contacting qualified candidates immediately upon receiving materials.