Cornerstones Career Learning Center, Inc.

JOB DESCRIPTION

ADULT EDUCATION INSTRUCTOR
GENERAL SUMMARY:
Administer the implementation and operation of the Adult Education and Literacy programs for Cornerstones Career Learning Center. Provide assistance to Cornerstones Program Coordinator in the creation and delivery of workplace training programs for workforce and employers.
MINIMUM QUALIFICATIONS:
1. Baccalaureate Degree from an accredited university.

2. South Dakota Teacher Certificate preferred
3. Proficiency with both verbal and oral communication skills.

4. Experience in curriculum development and training helpful
5. Proficient in Microsoft Office.

6. Fluency in a foreign language is desirable but not required

RESPONSIBILITIES:
1. Carry out the goals, objectives and action steps for Cornerstones education and training programs
2. Provide basic education services to individuals wanting to improve their basic education skills or obtain a GED.

3. Maintain files and computerized records for program participants

4. Recruit and register students for education and training programs.

5. Conduct follow-up evaluations for of education and training programs.

6. Complete applications, correspondence and reports as required by Cornerstones, and state and federal agencies.

7. Work with Cornerstones staff to expand opportunities for additional classes and programs that form an integral part of the institutional strategic plan.

8. Assume additional duties as assigned by the Executive Director.

SKILLS:

1. Develop rapport easily with people and work effectively as part of a team

2. Utilize class curricula and instructional techniques

3. Develop and implement class curriculum

4. Administer and interpret aptitude, interest, and personality assessment instruments.

5. Work effectively with participants in evaluating educational needs and developing individualized study plans

6. Assist participants in developing math, writing, reading, and employability skills

7. Maintain participant files, including written correspondence, telephone calls, and computerized record systems

8. Provide support for GED administration: schedule classes, administer practice tests, and request student transcripts

9. Represent Cornerstones in the local business, education, and human relations community

10. Partner with and refer participants to appropriate community services

11. Conduct pre-employment training programs for youth and adult participants

12. Work with area businesses to provide training and employment experiences for program participants

13. Assume additional duties as assigned by the Executive Director

WORK SCHEDULE
This is a full-time, 12-month a year position. Benefits and leave schedules are in accordance with the policies of Cornerstones Career Learning Center, Inc. The work schedule is 8:00AM to 5:00PM plus one evening a week.
EMPLOYMENT INFORMATION

1. Wage $12.25 Hour
2. Full-time 12 month position
3. Benefits
a. Health Insurance
b. Life Insurance
c. Paid Holidays
d. Vacation
e. Personal Time
f. Retirement
g. Flexible Scheduling
h. Pre-tax medical and dependant care
i. AFLAC
4. Open until filled
5. Bilingual skills helpful but not required
6. Service location: Mitchell, South Dakota
