[bookmark: _GoBack][image:]
UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF INDIAN EDUCATION[image: Flag DOI]
Cheyenne-Eagle Butte School
Administration
P.O. Box 672
Eagle Butte, SD 57625

 VACANCY ANNOUNCEMENT

POSITION TITLE:	Education Technician – High School

LOCATION:	Cheyenne Eagle Butte School, Eagle Butte, SD

SALARY RANGE: Level 01/01 $12.12 per hour thru Level 02/21 $24.65 per hour

ANNOUNCEMENT NUMBER: 	15-21-CEB			ISSUING DATE:	08-11-2015

CONTRACT INFORMATION: School Year Contract 		CLOSING DATE: 	Open Until Filled

LIVING AND WORKING CONDITIONS: Government rental housing may be available.

INDIAN PREFERENCE POLICY: Preference in filling vacancies is given to qualified Indian candidates in accordance with the Indian Preference Act of 1934 (Title 25, USC, Section 472). Verification Form BIA-4432 must be submitted with the application if claiming Indian Preference. Indian preference eligible that are not currently employed in the Federal Service will be appointed under the Excepted Service Appointment Authority (Schedule A). Consideration will be given to Non-Indian applicants (status or reinstateable) in the absence of qualified Indian Preference eligible.
EQUAL OPPORTUNITY EMPLOYER: Within the scope of Indian preference, all candidates will receive consideration without regard to race, color, sex, age, religion, sexual orientation, national origin or other non-merit factors.
REASONABLE ACCOMMODATION LANGUAGE: This agency provides reasonable accommodation to applicants with disabilities. If you need reasonable accommodation for any part of the application and hiring process, please notify this agency. The decision in granting reasonable accommodation will be on a case-by-case basis.
VETERANS EMPLOYMENT OPPORTUNITIES ACT: Veterans who are preference eligible’s or who have been separated from the armed forces under honorable conditions after 3 years or more of continuous active service may apply.

STATEMENT OF DUTIES: Performs duties on a paraprofessional level in support of professional educators. Responsibilities may include – (1) to provide one-on-one tutoring for eligible students; (2) to assist with classroom management, such as organizing instructional and other materials; (3) to provide assistance in a computer laboratory directly related to classroom instructions; (4) to conduct parental involvement activities; (5) to provide support in a library or media center; (6) to act as a translator; or (7) to provide instructional services to students under direct supervision of a professional educator. Incumbent may operate outside the classroom where the employee assists in a specialized education area under direct supervision of a professional educator. This position includes actual participation with the planning of instructing, preparing lesson plans, and doing independent teaching under the close supervision of a professional educator. This position will function at a significantly higher level than is expected of an education aide but require direct supervision of a professional educator.

BASIC EDUCATION AND EXPERIENCE REQUIREMENTS: Combination of the following education and experience is the minimum qualifications:

Level 01 – Completed at least 48 semester hours of study at an institution of higher education, OR met a rigorous standard of quality, demonstrated through a formal State or local academic assessment test, plus 1 year of experience. Assessment test should demonstrate knowledge of, and the ability to assist in instructing, reading, writing and mathematics; (or, if appropriate, reading readiness, writing readiness, or mathematics readiness).

Level 02 – Obtained an Associates (or higher) Degree or completed 60 hours of study from an institution of higher education, plus 1 year of experience.

Experience should be in the same line of work or one which is basically similar to the education position the employee is being placed in.

SUBSTITUTION:

A Bachelor’s Degree in Education or equivalent degree meets basic requirements for the position.

PHYSICAL REQUIREMENTS: Good distant vision in one eye and ability to read without strain printed material the size of typewritten characters are required, glasses permitted. Ability to hear the conversational voice, with or without a hearing aid is required, except that some positions maybe suitable for persons who are blind or deaf. In most instances, an amputation of arm, hand, leg or foot will not disqualify an applicant for appointment, although it may be necessary that this condition be compensated by use of satisfactory prosthesis. In addition, applicants must have mental and emotional stability.

HOW TO APPLY: The following forms must be submitted in order to have a complete application:
1. Applicants may file using an OF-612, Application for Federal Employment, a resume or any other written format of the applicant's choice. In addition to the OF-612, applications, resumes or other written formats MUST CONTAIN: Job Announcement Number; Education; Work Experience (Position Title, Employment Dates, Salary); and Supervisor’s name and telephone number. Also include information on other job qualifications and references. Application or resume must have original signature and current date. http://www.opm.gov/forms/pdf_fill/of612.pdf
2. Form BIA 4432, Verification of Indian Preference for Employment, is required for claiming Indian Preference. The form must be completed by the appropriate official with the federally-recognized tribe where the applicant is enrolled as a member. No other form will be accepted.
3. College Transcript is required for verification/documentation that the Basic Qualification Requirements have been met OR Copy of academic Assessment Test (required)
4. Copy of most recent SF-50, Notification of Personnel Action, current or former Federal employees.
5. OF 306, Declaration for Federal Employment (Required).
6. Applicant Screening Questionnaire (Required).
7. High School diploma or GED required.

NOTE: Persons submitting incomplete applications will be given credit only for the information they provide. It is the applicant's responsibility to submit all required documentation in support of their application in order to receive full credit for their Indian Preference, education, training and/or experience. ADDITIONAL INFORMATION WILL NOT BE SOLICITED BY THIS OFFICE.

Applications become part of the official record and will not be duplicated or returned. This office WILL fax vacancy announcements AND accept telefaxed applications. Applicant’s qualifications will be evaluated solely on the information submitted by them in their applications.

Applications and all accompanying documents must be received by the close of business (5:00 p.m. MST) on the closing date of the announcement. E-Mailed applications/resumes will NOT be accepted.

MAIL APPLICATIONS TO:	
Cheyenne-Eagle Butte School
Administration
P.O. Box 672
Eagle Butte, SD 57625

FOR ADDITIONAL INFORMATION: Contact Nickie Shepherd, Secretary (HR) at (605) 964-8777

image1.png

image2.png
TAKE PRI
INAMER!

