5

ADMINISTRATION EMPLOYMENT GUIDE

NORTHERN ILLINOIS UNIVERSITY
CAREER SERVICES DIVISION OF
STUDENT AFFAIRS

CAMPUS LIFE BUILDING ROOM 220

(815) 753-1641

CAREERSERVICES
@NIU.EDU

WWW.NIU.EDU/ CAREERSERVICES
 R é S U m é W R I T I N G T I P S 	

BASIC AREAS
IDENTIFYING INFORMATION
• Name
• Permanent address and phone number
• Temporary address and phone number (if necessary)
• E-mail address
• Website

OBJECTIVE
• State briefly the position you seek
This can – and should – be tailored to each position for which you apply
Many experts say that a good objective should be no longer than 10 words
If you have a great amount of professional experience, a Summary of Qualifications can replace the objective

EDUCATION
• List all college degrees, beginning with the most recent
Degree; month and year of graduation
Institution, city, state
Major
Minor and/or areas of concentration or emphasis
Other specialized training and/or licenses

EXPERIENCE (use action verbs to begin each phrase)
• Professional Experience Internships, externships, practica Directly-related work experience Directly-related volunteer experience
• Related Experience
Lesser-ranking positions within your own field
Similar positions in other fields
Volunteer /community work in related organizations
•Additional Experience
Any other jobs that demonstrate transferable skills or notable work history

OPTIONAL AREAS (INdICATE ANy OffICES hELd OR LEAdERShIP ROLES)
• Special Competencies
Foreign language fluency
Computer/technical expertise
• Professional Activities/Memberships
• Publications
• Presentations
• Consulting
• Honors, Activities/Interests

dO NOT INCLUdE
• Personal information: Picture, age/date of birth, marital status, number of children, health status
• Religious preference
• Ethnic origin
• Membership in controversial organizations (right-to-life or pro-choice, etc.)
• Course numbers
• Expressions such as “Duties included…” or “Responsible for…”
• Empty, non-descriptive words like “various” or “numerous”
• Italics, underlining, shadowing, weird graphics, colors

RéSUmé PREPARATION
• Bullets: Should be standard (dots, dashes, asterisks)
• Paper: Use a good quality white linen paper to allow for scanning, faxing and copying; buy extra sheets for cover
letters, reference sheets, and thank-you letter
• Font: Black only – Arial or Times New Roman (11 – 12 points)

	
	
TABLE OF CONTENTS

Career Services Information ..1

Cover Letter Instructions ...2

Resume Sample #1: Principal ..3

Resume Sample #2: Department Chair ...5

Resume Sample #3: Assistant Superintendent..............................7

Resume Sample #4: School Business Management8

Sample Reference Sheet ..9

Thesaurus..10

Interview Questions: Principal...14

Interview Questions: Superintendent ...15

Sample Position Description ...17

Websites for Educators ..18

Regional Offices of Education ...19
CAREER SERVICES
All services are complimentary for current students and alums

SERVICES

• Assistance with job searches
• Assistance with resume writing
¾ Online resume critiques available at edresumes@niu (remember, this service is available to you after you graduate, too!)
• Assistance with interviewing
• Graduate program advice
• Career/job change advice

CONTACT INFORMATION
Appointments: 815-753-1641

Address: Career Services
Campus Life Building 220
Northern Illinois University
DeKalb, IL 60115-2859

INTERNET RESOURCES

• Career Services Home Page: www.niu.edu/careerservices
•	Victor eRecruiting (Career Services candidate database) accessible through Career Services Home Page (this is where you are able to view candidate RESUME BOOKS; you can also UPLOAD and PUBLISH your own resume/vitae)

MID-AMERICA EDUCATORS’ JOB FAIR

Click on the Mid-America Educators’ Job Fair button for information

COVER LETTER INSTRUCTIONS
A separate cover letter must be written for each position.

Your Street Address City, STATE, Zip Code Today’s Date

Dr. Paul Alexander
Director of Human Resources
City Central High School
179 Main Street
Weston, IL 62082

Dear Dr. Alexander:

YOUR OPENING PARAGRAPH SHOULD AROUSE THE READER’S INTEREST:
Why are you writing the letter?
•	State that you are interested in a specific position and indicate how you found out about the opening.
What interests you in working for this school/district? (Visit the district/school website before writing this part)
• Is there an opportunity to continue your work in a certain area?
• Is this a specific type of school or community that is of special interest to you?
• Does the community/district offer something unique?

YOUR MIDDLE SECTION SHOULD ADDRESS THE DISTRICT’S HIRING NEEDS:
What makes you the best candidate for the position?
• Be as specific as possible about what you can do. Don’t make the reader try to guess.
•	Emphasize educational accomplishments, experiences, and special skills that will separate you from other candidates. What makes you unique?
• Use a few short paragraphs rather than one long paragraph.

YOUR FINAL PARAGRAPH IS THE CLOSURE.
Example:
•	The enclosed resume provides a more detailed description of my background. Thank you for considering my qualifications. I look forward to your response and to meeting with you in person.

Cordially, (Signature) Your Name

JOHN Q. STEVENSON
jolietjohn@aol.com; 21 Sloan Dr.; Joliet, IL 60435; 815-555-5723

CAREER OBJECTIVE Elementary school principal. EDUCATION
Northern Illinois University, DeKalb, IL
Master of Science in Education, Educational Administration, May 2004

Lewis University, Romeoville, IL
Bachelor of Science in Elementary Education, December 1997

Certifications: Illinois Types 75 and 03

ADMINISTRATIVE EXPERIENCE

Elementary Building Principal, Riverview Elementary School, South Beloit, IL, August 2005 – Present
• Supervise and evaluate 18 certificated staff members; supervise 8 support staff members.
• Develop and manage annual building budget.
•	Proposed and designed a district-wide EFL program, working with an area college and literacy agency to staff and implement this largely volunteer program.
•	Rewrote and published policy/procedure handbooks for parents and faculty, and created handbooks for students and substitute teachers.
• Administer the district’s Gifted and Talented Program; write the annual grant application.
• Initiated and supervised the planning and creation of the building’s new student computer lab.
• Collaborate with faculty to refine the building discipline program and objectives.
• Reorganized room assignments and daily schedule to maximize instructional time in all subjects.

Assistant Principal, Kennedy Elementary School, Pleasantville, IL, August 2004 – August 2005
• Initiated positive reinforcement-based discipline program that reduced behavioral problems by
33%.
• Reversed declining enrollment with aggressive parent/community relations efforts.
• Managed the annual adoption of text series and curricular support materials.
•	Excelled in public relations: developed monthly newsletters for school families, wrote features for area newspaper, and began production of a school yearbook.
• Founded a Parent Teachers’ Organization.

COACHING EXPERIENCE

Coach, Boys' Track and Field, Grover Cleveland High School, Pleasantville, IL, Fall 2001
• Coached members of track team who specialized in weight events (shot put and discus).
• Served as event official or school representative at track meets.
• Provided encouragement and support after individual and team losses.

Track and Field Official, Grover Cleveland High School, Pleasantville, IL, Spring 2001
• Timed and judged field events at nine meets, including prestigious invitationals and sectionals.
• Debated difficult or controversial decisions and worked to achieve consensus.
 (
3
) (
Educati
on
a
l Adm
i
nistrat
i
on Emp
lo
y
me
n
t

Guide – Career Services
)
STEVENSON, JOHN. Q. Page 2
jolietjohn@aol.com

TEACHING EXPERIENCE

Teacher, Quincy Middle School, Quincy, IL, August 1997 – May 2001
• Planned and implemented lessons for a fifth grade classroom of 27 students.
• Wrote poems to go with class lessons on feelings.
• Recorded assessments using Grade Machine software.
• Coordinated a positive vs. negative consequence homework and quiz plan.
•	Assessed student progress through daily participation, class work, homework, quizzes and exams.
• Monitored students during field trips to the zoo and to a children’s jazz concert.
• Developed games for reviewing prior to exams.
•	Tailored lessons to meet the needs of students with ADHD, deafness, autism and physical limitations.

PROFESSIONAL ACTIVITIES

“Promotion of Positive Behavioral Change in Elementary Students,” Peoria, IL, September
2004
• Presentation at Illinois Association for School, College and University Staffing (IASCUS) Annual
Conference.

“The State of the Art of Affective Education,” Lewis University, Romeoville, IL, October 1999
• Guest lecturer in graduate seminar for Elementary Education.
 (
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices
) (
4
)
Thomas L. James
tomjames@hotmail.com

222 First Street; Leland, IL 60531; 815-886-7355

OBJECTIVE
Department chair – middle school social studies.

EDUCATION
Northern Illinois University, DeKalb, IL
Master of Science in Education, Educational Administration, May 2006
Bachelor of Science in Education, Elementary Education, May 1977

Certifications: Illinois Type 75 and 03; Endorsements: Middle School Social Science and
Language Arts

LEADERSHIP EXPERIENCE
•	Improved curriculum experience for ELL students through design of materials and activities that relate directly to everyday life
• Chaired Local Professional Development Committee to approve certifications
•	Upgraded student management database, adding enhancements to facilitate tracking of information changes
•	Modified class work for students with IEPs: Tourettes, Cerebral Palsy, Downs, LD, and ADHD students
• Set curriculum goals for social studies to achieve alignment with state standards
• Provided direction to colleagues as team leader in middle school setting
• Mentored novice teachers, establishing a weekly schedule for mentoring meetings
•	Supervised a student teacher, giving positive feedback and diplomatic suggestions for improvement
• Developed master schedules, daily schedules and set agendas for staff meetings
• Set practice schedules as head coach
• Created agenda for improvement of athletes’ skills
•	Evaluated assistant coaches’ performances through spontaneous advice, informal conversations, and written evaluations
• Assisted in the development of electronic grade book program and website
• Served on technology improvement committee

TEACHING EXPERIENCE
Leland Middle School, Leland, IL; 7th grade social studies, 1995- present
Leland Elementary School, Leland, IL; 6th grade social studies, 1981-1995
Snow Elementary, Freeport, IL; 5th grade, 1979-1981
Cortland Elementary School, Cortland, IL; 4-5th grade, 1979
Paw Paw Elementary School, Paw Paw, IL; 5th grade, 1977-1978
 (
5
) (
Educatio
n
a
l Adm
i
n
i
stration Emp
lo
y
m
e
nt Guide –

Car
e
er Servic
e
s
)
Thomas L. James Page 2
tomjames@hotmail.com

COACHING EXPERIENCE
Leland Middle School assistant soccer, 2002-2004
Leland Middle School boys’ basketball, 1987-2003
• 7th grade, 1985-1991; 1994-1998
• 8th grade/head coach, 1992–1993; 1998-1999
Leland Middle School football, 1988-2001
• Head coach, 1993-2001
• Assistant coach, 1988-1992
Leland Middle School girls’ basketball, 1988-1999
• 7th grade, 1990-2000
• 8th grade/head coach, 2001
Leland High School head coach, girls’ softball, 1991-2000
• Regional Champions, 1994, 1995
• Regional 2nd place, 2001
Leland High School Freshman/Sophomore boys’ baseball, 1989-1993
Leland Junior High wrestling, assistant, 1985-1987
Leland High School Sophomore football, 1981-1985
Leland Elementary, 5th –6th basketball, 1982-1984
Leland Junior High football: assistant, 1982-1983
Leland High School Freshman football, 1980-1983
Leland High School Freshman boys’ basketball, 1981-1982

PROFESSIONAL MEMBERSHIPS
Illinois Principals’ Association
National Education Association
Illinois Education Association
 (
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices
) (
6
)
John L. Jones
1515 Elm Street
DeKalb, IL 60115 (815) 787-4131 jonesjohnl@aol.com

OBJECTIVE
Position as an Assistant Superintendent for Curriculum and Instruction.

PROFESSIONAL PREPARATION & ENDORSEMENTS
Ed.S. Type 75 Administrative Northern Illinois University, DeKalb, IL Dec 2005
M.M.Ed. Choral Music VanderCook School of Music, Chicago, IL Aug 2004
M.A.Ed. Curriculum & Design North Central College, Naperville, IL Aug 2002
B.M.E. Choral-General-Vocal Illinois State University, Normal, IL Dec 1997

PROFESSIONAL EXPERIENCE
Building Principal Prairie Ridge High School, Crystal Lake, IL May 2002-Present
Fine Arts Department Chair Prairie Ridge High School, Crystal Lake, IL Aug 1998-May 2002
Director of Drama Prairie Ridge High School, Crystal Lake, IL Aug 1998-May 2002

ADMINISTRATIVE ACHIEVEMENTS
•	Completed a two-year administrative internship with Prairie Ridge District #155 superintendent as direct supervisor, accomplishing projects at the building and district level.
•	Led staff in the development of rubrics and audition guidelines that quantify the process for dramatic productions.
• Facilitated district-wide curriculum mapping in the areas of Choral Music and Music Theory.
•	Created outreach program to the parents of students in the arts at Prairie Ridge High School and designed a school website for drama.
•	Spearheaded initiative to catalogue and enter all choral music in the district into an online database for inter-school loan.
• Developed language for extra-curricular stipend proposal committee.
• Managed fine arts budgets and organized fundraisers and travel.
• Founded the annual Faculty Variety Shows at Prairie Ridge High School to raise funds for the Capital
Improvement Campaign.

COMMUNITY EXPERIENCE
• Public education representative on the Performing Committee at the Raue Center For The Arts In Crystal
Lake, Aug 2002-Present
•	Committee of Music and Worship at The Evangelical Free Church of Crystal Lake: Chair, Nov 2003- Present

PROFESSIONAL ACHIEVEMENTS
• Directed a cappella choir selected to perform at the 2002 Illinois All-State Music Festival.
• Guest conductor for five district and conference choral festivals in Northern Illinois.
• Commissioned by Illinois Wesleyan University to compose a selection for the advanced choral ensemble.
• Direct choral ensembles that repeatedly receive 1st place rankings at state and international competitions.
•	Produce and direct annual school musical, which includes 150 students, 8 co-directors, and over 50 parent volunteers.
• Founded the Prairie Ridge High School Holiday Madrigal Dinners, which involve close to 100 students.
• Chapter President of Illinois Music Education Association.
• Named to Who’s Who Among America’s Teachers for six consecutive years.
• Named Most Creative Teacher by the students of Prairie Ridge High School.
 (
7
) (
Educatio
n
a
l

Administ
r
a
tion

Empl
o
y
m
ent Gui
d
e – Car
e
er
Services
)
Janet R. Smith
1515 Elm Street (815) 787-4131
DeKalb, IL 60115 smithjanet47@aol.com

OBJECTIVE
Chief School Business Official for Fieldcrest School District #105

PROFESSIONAL PREPARATION & ENDORSEMENTS
Type 75 Certification – School Business Management, Northern Illinois University, DeKalb, IL, May 2006
M.S.Ed. Business Education – Western Illinois University, Macomb, IL, August 1997
B.S. Accountancy – Illinois State University, Normal, IL, December 1995

PROFESSIONAL EXPERIENCE
School Business Manager, Fieldcrest School District #105, Volo, IL, May 2004 – Present
Business Department Chair, Prairie Ridge High School, Crystal Lake, IL, May 2002 – May 2003
Business Education Teacher, Prairie Ridge High School, Crystal Lake, IL, August 1997 – August 2001
Accountant, Mangle and Slaughter, LLP, Crystal Lake, IL, January 1995 – August 1997

ADMINISTRATIVE EXPERIENCE
• Completed a two-year administrative internship with Fieldcrest CUSD #105 Assistant Superintendent for
Finances, accomplishing projects at the building and district levels.
•	Forecasted a $30 million budget, demonstrating a thorough understanding of state finance structure and the influence that programming modifications have on the fiscal stability of a public school district.
• Developed monthly and annual financial reports; managed the district’s insurance program.
• Supervised the maintenance and development of a complex of facilities consisting of 12 buildings.
• Coordinated a transportation system using district-owned vehicles as well as a private contractor (Laidlaw)
serving the public school population.
•	Directed a cafeteria program serving 5500 meals per day; monitored adherence to state and federal nutritional standards.
•	Spearheaded construction and renovation of two elementary schools and one middle school; researched factors of instructional effectiveness, long-term infrastructure quality, and best value in building materials for tax dollars expended.
•	Partnered on the district negotiation team with the Director of Human Resources and bargaining unit heads to maintain a current knowledge of factors impacting employee recruitment and retention.
• Founded an annual student-faculty basketball game to raise funds for the Capital Improvement Campaign.

COMMUNITY EXPERIENCE
• McHenry County Youth Services Bureau Board, August 2002 – Present
• Finance Advisory Board, McHenry County College, November 2003 – Present

ACCOUNTING EXPERIENCE
• Audited commercial entities and financial institutions.
• Developed individual and corporate retirement plans.
• Designed corporate accounting systems and procedures, recommending improvements in internal controls.
•	Consulted regarding applications of generally accepted accounting principles (GAAP), generally accepted auditing standards (GAAS), accountants’ liability, economic damages, and forensic accounting matters.

PROFESSIONAL MEMBERSHIPS
• IASBO and ASBO
• National Society of Accountants
• Financial Planning Association
• Certified Public Accountant
 (
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices
) (
8
)
REFERENCE SHEET

Set this up the same way you set up the heading on your resume: PATRICIA SPAULDING
9037 N. Adams Rd
Oak Park, IL 60304
708-524-3252 patspaulding19@aol.com

REFERENCES

Dr. Andrew Foster, Superintendent
Lincoln Elementary School
615 W. Kemper Place
Chicago, IL 60614
312-880-1111 ajfoster@cps.edu

Dr. Mary Plain, Assistant Superintendent for Human Resources
Austin Park Unified School District
Webster, IL 63646
217-333-2200 maryplain@niu.edu

Jane Edwards, School Board President
Irving Elementary School
1125 S. Cuyler Ave
Oak Park, IL 60304
708-524-5566 janed@aol.com

¾ A total of three to five references is optimal.
¾ ALWAYS ask permission from a reference before giving his/her name to an employer.
¾ Give your references a copy of your resume.
¾ Be sure to use your references' titles. Give only professional addresses and phone numbers.
¾ School administrators (or cooperating teachers, for a student teacher) who have observed your work are the best choices for references.
¾ Never use a friend, coworker or relative as a reference.
 (
9
) (
Educatio
n
a
l Adm
i
nistrat
i
on Emp
lo
y
me
n
t

Guide –
C
areer Services
)
THESAURUS

Accelerated Hastened Quickened Advanced

Accomplished Completed Finished

Achieved Executed Overcame Reached Realized

Acted Operated Performed

Activated Energized Stimulated Vitalized

Adapted Accommodated Adjusted

Addressed Concentrated Focused

Adjusted Acclimatize Familiarized

Administered Administrate Executed Governed Supervised

Advanced Encouraged Fostered Promoted

Conferred

Answered Rejoined Replied Responded Returned

Applied Pertained Pressed Related Urged

Appraised Assessed Estimated Evaluated Rated Surveyed Valued

Approved Accepted Favored

Arbitrated Judged Umpired

Arranged Disposed Ordered Organized Systematized

Assembled Called Convened Summoned

Assessed Appraised Evaluated

Assigned Allocated Allotted

Gave

Augmented Compounded Enlarged Expanded Extended Heightened Increased

Authorized Approved Facilitated Enabled Endorsed Promoted

Aw arded Allotted Assigned Endowed

Balanced Adjusted Compensated Corresponded Outweighed Redeemed

Began Commenced Inaugurated Initiated Launched

Boosted Heightened Hiked Increased Raised

Built Constructed Manufactured

Calculated Computed Estimated

 (
Con
s
ulted

A
tt
a
in
e
d
A
d
v
o
c
a
t
e
d

Accompli
s
h
e
d Encou
r
a
g
ed

Achie
v
ed
F
a
vored

Gained
Rea
c
hed
A
i
d
e
d

W
on
Allur
e
d Attracted Charm
e
d Ench
a
n
ted Fascinated
Conf
e
rr
e
d

A
w
ard
e
d Con
s
ulted Gave Granted
Recomm
e
n
d
ed
Sug
g
ested
Cr
e
a
ted

Com
p
osed Formulated
Desti
n
ed
Performed
D
e
v
e
lop
e
d

Amplifi
e
d Ela
b
orat
e
d
Assisted
Hel
p
ed
A
u
dit
e
d
Ana
l
y
z
ed
C
a
t
a
log
e
d
Enrol
l
ed
Con
s
olid
a
t
e
d
Com
p
acted
Generat
e
d
Made
Enla
r
ged
E
x
p
a
n
d
ed
A
l
located
All
o
w
e
d
Exa
m
i
n
ed
Inspected
Inscribed
Listed
Unifi
e
d
Con
s
tru
c
t
e
d
Origi
n
ated
Produ
c
ed
D
e
v
i
s
e
d
Con
c
octed
Apport
i
o
n
ed
Assig
n
ed
A
n
a
l
y
z
ed
Broke d
o
w
n
R
e
vi
e
w
ed
Scan
n
ed
Charted
Arran
g
ed D
e
sig
n
ed Devised
Assembled
Built Fabricat
e
d F
o
rmed
Critiqued
Commen
t
ed
Criticiz
e
d R
e
vi
e
w
ed
Creat
e
d
Invented
Pla
n
ned
Diagnosed
Dissected
Pla
n
ned
Made
Produ
c
ed
Determined
Distin
g
ui
s
hed
Identifi
e
d
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices

1
)Captivated

Checked
Corrected

Clarified Cleared up Explained Illustrated Settled

Collected Assembled Gathered

Combined Associated Connected Joined Linked United

Communicated Conveyed Discovered Transmitted

Compared Assimilated Equated Matched

Conceived Envisioned Visualized

Completed Concluded Ended Finished

Composed Comprised Created Formed Made-up

Condensed
Compressed

Shrunk

Consulted
Advised
Carried through Conferred Continued Endured Persisted

Contributed Aided Assisted Helped

Controlled Composed Contained Regulated Restrained

Converted Impelled Moved Persuaded Swayed

Conveyed Channeled Communicated Conducted Transmitted

Convinced Assured Persuaded Prompted Satisfied

Coordinated Accommodated Arranged

Corresponded Agreed Approached Conformed

Advised
Directed

Cultivated Developed Educated Fostered Instructed Managed Nourished Nurtured Produced

Decided Concluded Determined Figured Resolved Settled

Defined Described Prescribed

Delegated Administered Appointed Assigned Delivered Designated Gave Selected

Demonstrated Displayed Exhibited Illustrated Showed

Designed Arranged Constructed Created Planned

Detected Encountered Found

Decided

0
Directed Conducted Controlled Guided Managed

Discovered Revealed Unmasked

Displayed Exhibited Revealed Showed

Distributed Circulated Disbursed Dispensed Divided

Documented
Recorded

Drafted Formulated Outlined Prepared Sketched

Earned Acquired Deserved Won

Educated Disciplined Instructed Taught

Effected Caused Enforced Implemented

Eliminated Accented Accentuated Dismissed Emphasized Excluded Highlighted Marked Stressed

Employed Engaged Exercised Utilized

Encouraged Fostered Inspired Nourished

Enforced Effected Engineered

Wangled

Enhanced Deepened Heightened Intensified Magnified

Enlarged Amplified Developed Elaborated Expanded

Enlisted Enrolled Joined

Ensured Assured Diverted Entertained Insured Recreated Secured

Established Constituted Created Enacted Instituted

Estimated Appraised Approximated Assessed Calculated Computed Evaluated Rated

Evaluated Appraised Assessed Classified Estimated Rated

Executed Achieved Administrated Implemented Performed

Expanded Developed Elaborated Increased

Experienced Proficient Skilled
Versed

Explained Clarified Explored Expounded Inquired

Investigated
Probed

Expressed Formulated Signified Stated

Extended Expanded Offered Presented

Fashioned Fabricated Formed Produced

Focused
Concentrated

Formed Composed Constructed Developed Fabricated Fashioned Produced

Formulated Devised Drafted Expressed Prepared

Fostered Cultivated Encouraged Promoted

Found Based Completed Established Executed Fulfilled Implemented Performed Satisfied

Furnished Equipped Provided Supplied

Gained Accomplished Achieved Acquired Attained Earned Improved Secured

Gathered Assembled Collected Deducted Derived

Generated Created Originated Produced

Governed

Directed
Executed

Granted Acknowledge Allowed Awarded

Guaranteed Certified Warranted

Guided Conducted Directed Piloted

Handled Exercised Governed Managed Operated Utilized

Headed Addressed Directed Originated

Heightened Enhanced Expanded Increased Intensified

Hired Chartered Employed Engaged

Identified Distinguished Recognized

Illustrated Clarified Demonstrated Exemplified Explained

Implemented Completed Enforced Executed Fulfilled Performed

Improved
Enlightened

Incorporated Combined Embodied Integrated

Increased Expanded Heightened Raised

Influenced
Affected

Inspired

Initiated Commenced Introduced Launched

Inspected Examined Studied Surveyed

Inspired Exhilarated Impressed Influenced

Installed Ensconced Inducted Initiated

Instituted Created Established Introduced Launched Originated

Instructed Created Directed Trained

Interpreted Described Explained Expounded

Integrated Blended Coordinated Incorporated Unified

Introduced Initiated Instituted

Invented Contrived Devised Formulated

Involved Affected Concerned Implicated

Issued Emanated Originated Published

Joined Associated Combined Connected Related United

Judged Collected Concluded Deduced

Derived
Inferred

Launched Began Commenced Embarked Initiated Introduced Originated

Lead (led) Conducted Directed Guided Introduced

Lectured
Addressed

Listened Attended Heeded

Located Placed Positioned Sited Situated

Maintained Presented Provided Supported Sustained

Managed Conducted Directed Governed Magnified Maximized Operated

Measured Determined Gauged Scaled

Mediated Interceded Intermediate Intervened

Merged Blended Compounded Intermingled Mingled
Mixed

Mobilized Activated Circulated Moved Propelled

Modified Altered Changed Refashioned

Monitored Controlled Oversaw Watched

11 Educational Administration Employment Guide – Career Services
Motivated Excited Galvanized Moved Provoked Roused Stimulated

Navigated Directed Map out

Negotiated Adjusted Agreed Arranged Bargained Contracted Settled

Observed Distinguished Noted
Noticed
Perceived Saw Viewed

Obtained Acquired Gained Got Secured

Opened Began Cleared Exposed Freed Initiated Released Revealed Started Uncovered

Operated Administered Handled Oversaw
Ran
Supervised

Orchestrated Arranged Blended Harmonized Integrated Unified

Ordered Adjusted Arranged Classified Disposed Organized Regulated

Originated Acted Behaved Commenced Conducted Created Functioned Generated Handled Initiated Managed Maneuvered Operated Performed

Outlined Bordered Defined Drafted Sketched

Overhauled Fixed Mended Overtook Patched Rebuilt
Reconstructed

Oversaw Chaperoned Overlook Supervised Surveyed

Participated Entered into Joined in Shared

Performed Accomplished Achieved Behaved Completed Enacted Executed Fulfilled Functioned Implemented Operated

Persuaded Convinced Prevailed

Pinpointed Determined Diagnosed Distinguished Identified Placed Recognized Spotted

Pioneered Created Made Originated

Placed Established Fixed
Laid
Put
Settled

Planned Arranged Contemplated Designed Devised Drafted Organized Outlined

Played Diverted Enacted Engaged Handled

Prepared Drafted Fixed Formulated Framed Made

Presented Addressed Directed Gave Offered

Presided Carried on Conducted Controlled Directed Managed

Prevented Anticipated Averted Deferred

Printed Imprinted Stamped Wrote

Processed
Proceeded

Produced Built Constructed Created Cultivated Fabricated Formed Generated Grew Manufactured Originated Raised Yielded

Programmed
Scheduled
Set up

Projected Arranged Conceived Designed Devised Envisioned Featured

Proposed Aimed Contemplate Designed Intended Preferred

Proved Demonstrated Determined Established Examined Showed Tested

Provided Delivered Dispensed Gave Supplied

Published Advertised Announced Declared Proclaimed

Purchased Bought Took

Qualified Authorized Characterized Entitled

Raised Assembled Collected Elevated Instigated Lifted Produced Provoked Upheld

Ran Acted Directed Extended Handled Made Worked

Rated
Judged

Reached Accomplished Achieved Approached Attained Contacted Extended Gained Realized

Realized Accomplished Attained Conceived Envisioned Featured Imagined Thought Visualized

Recommended Acclaimed Advised Commended Counseled

Reconciled
Accommodated

Conformed Coordinated Harmonized Integrated Tuned

Recorded Indicated Marked Registered

Reduced Decreased Diminished Lessened Lowered

Referred Applied Ascribed Assigned Attributed Resorted Submitted

Refined Perfected Polished Smoothed

Regulated Adjusted Tuned up

Reinforced Energized Fortified Strengthened

Related Applied Associated Combined Described Joined Linked Narrated Pertained Recounted Reported Restated United

Reorganized Rearranged Reconstituted Reconstructed Reordered Reoriented

Replaced Changed Reinstated Restored Returned Shifted

Described Recited Related Stated

Represented Depicted Described Imaged Interpreted Pictured Portrayed

Researched Inquired Investigated Probed

Responded Answered Replied Returned

Responsible Accountable Answerable Liable

Restored Recalled Reclaimed Recovered Reestablished Refurbished Reinstated Reintroduced Rejuvenated Renewed Revived

Educational Administration Employment Guide – Career Services 12
Revamped Mended Rebuilt Reconstructed Redrafted

Rekindled Renewed Resurrected Retrieved Revived

Saved Maintained Preserved Sustained

Scheduled Booked Carded Listed Recorded Timed

 (
Secured
Shi
e
ld
e
d
Organi
z
ed
Streamlined
T
a
rgeted
Aimed
Integrated
Unit
e
d
Sea
r
ched
Exa
m
i
n
ed
Simplif
i
ed
Str
e
ngth
e
n
e
d
T
a
ught
Disci
p
li
n
ed
Upd
a
t
e
d
Mode
r
niz
e
d
Inspected
Rummaged
Scan
n
ed
Encou
r
a
g
ed
Ener
g
ized
Rein
f
o
rced
Educat
e
d
Instructed
T
rained
Refres
h
ed
Refur
b
ish
e
d
Reju
v
e
n
a
ted
Scour
e
d
Secured
Studi
e
d
Conte
m
plat
e
d
T
e
rmin
a
t
e
d
Adj
o
urn
e
d
Re
n
e
w
e
d
Upgraded
Acqui
r
ed
Assured
Insured
Exa
m
i
n
ed
Inspected
S
u
rve
y
ed
Clos
e
d
Comp
l
e
ted
Dismiss
e
d
Finis
h
ed
Advan
c
ed
Elevat
e
d
Preferred
Obtained
Protected
Shi
e
ld
e
d
Suggested
Impli
e
d
Left
R
e
sig
n
ed
Promoted
Used
Selected
Cho
s
e
Indicat
e
d
Insin
u
ated
Tested
Chec
k
ed
App
l
ied
Em
p
lo
y
ed
Exer
c
is
e
d
)Screened Fended Protected

Shaped Assembled Built Constructed Fabricated

Solved Fixed Resolved Worked out

Specialized Enumerated Itemized Particularized Specified

Specified Mentioned Named

Started Began Created Established Initiated

Supplied Delivered Dispensed Provided Transferred

 (
Re
p
a
ir
e
d
Revised
R
e
w
ro
t
e
R
e
v
i
e
w
ed

Rec
o
nsi
d
er
e
d Ree
v
al
u
a
ted
F
o
rmed
Framed Made Mol
d
ed
Simplified
Streaml
i
ned
Support
e
d

Advocated Encou
r
a
g
ed Endu
r
ed Provi
d
ed
Sustai
n
ed
Re
e
xami
n
ed

Simulated

Up
h
e
ld
R
e
v
i
s
e
d
Acted
Surpassed
Red
r
afted
Assumed
Exc
e
e
d
ed
Red
r
e
w
Rese
m
b
l
e
d
Exc
e
l
l
ed
Res
t
y
led
Sold
T
rumped
R
e
w
o
r
k
ed
Marketed
Su
r
v
e
yed
R
e
w
ro
t
e
Merch
a
ndi
s
ed
Assessed
R
e
v
i
talized
Retai
l
ed
Eval
u
ated
Reacti
v
a
ted
Ven
d
ed
Exa
m
i
n
ed
)Inspected Overlooked Oversaw

Sustained Abided Endured Preserved Upheld

Synthesized Arranged Harmonized Integrated Unified

Systematized Arranged Ordered Organized

Tracked Covered Traced Trailed

Traded Changed Exchanged Substituted

Trained Enticed Instructed Reeducated

Transformed Changed Converted Transferred Translated Transposed

Translated Converted Rendered Transposed

Transmitted Dispatched Forwarded Routed
Sent

Uncovered Disclosed Discovered Revealed Unveiled

Undertook Attempted Engaged

Unified
Concentrated

Validated Confirmed Justified Verified

Verified Confirmed Justified Validated

Widened
Broadened

Won Accomplished Achieved Attained

Worked Acted Handled Operated Performed Ran

Wrote
Inscribed

Elected Opted (for) Preferred

Summarized Summed Synopsized

Supervised Oversaw Superintended

Demonstrated Examined Proved
Tried

Totaled Added Aggregated Subtracted

Handled Served Utilized

Utilized Applied Employed Handled Used

13 Educational Administration Employment Guide – Career Services
INTERVIEW QUESTIONS - PRINCIPAL

1. Have you ever served as a principal? If, so what grade-level schools (elementary, middle, high)? How many years in each role?
2. What was the test performance of the students in your school (state tests, national tests)?

3. Describe your average daily routine by percent of time spent in each of the following: Discipline, buses, lunchroom, classroom visits, parent conferences, staff meetings, building and grounds, paperwork/reports, meetings outside of school.
4. What role do parents play in your school? Give specific examples.

5. What is the function of the PTA/PTO in your school?

6. What is the function of the School Council in your school?

7. How do you recruit teachers?

8. How do you keep parents informed?

9. Describe your style of leadership and give examples.

10. How would you handle a situation where a parent wants his/her child removed from a particular teacher’s classroom; however, the teacher wants the child to stay?
11. Name five words that best describe you as an administrator.

12. Give three reasons why you should be selected as the principal of our school.

13. What are your immediate or short-term goals for our school? What are your five-year goals?

14. Who do you involve in decision-making issues?

15. How do you evaluate student work and how do you know whether that work meets standards?

16. How do you evaluate teachers and other staff? What are your criteria?

17. Explain your view of work ethics.

18. How do you monitor staff members in their compliance with the State Code of Ethics?

19. What role would the business community serve in a school under your supervision?

20. Describe your involvement in community and civic activities.

21. Describe the best teacher you know. Describe the best parent you know. Describe the best student you know.
22. How do you measure the success of a school?

23. What are the steps you follow in dealing with a child who is not demonstrating success? Who do you involve and when?
24. Describe your most successful experience as a principal.

25. Describe you worst experience as a principal.

Copyright (c) 2003 Georgia School Council Institute. All rights reserved. Text materials on this site may be reproduced or reprinted for non-commercial purposes, provided that the source is cited.

Educational Administration Employment Guide – Career Services 14

Missouri School Boards’ Association
INTERVIEWING CANDIDATES FOR ADMINISTRATIVE POSITIONS – UNABRIDGED LIST

General Questions
1. Why do you want to leave your present job?
2. What makes this job interesting to you?
3. If you were selected for this job, would you have any difficulty getting released at this late date?
4. What is your educational preparation?
5. What are your professional experiences?
6. What do you know about this community and school district?
7. If you were offered this job, would your present district try to entice you to stay, and if they did, what would you do?
8. What do you consider to be your weaknesses as an administrator?
9. What do you consider to be your greatest strengths as an administrator?
10. We think we have several good candidates. How can you convince us that you are the right person for this job?
11. How do you feel about retaining the current administrator’s personal secretary versus selecting your own?
12. What do you do for recreation? How do you relax?
13. What are the methods you will use to keep yourself and this board current on important matters?

Questions Regarding Board-Administrator Relations:
1. What are the standards you use for judging whether or not a board of education is doing its job?
2. Can you clearly define the role of the board and the role of the administrator?
3. What should a board member do when a parent contacts him/her with a school problem?
4. How familiar are you with Robert’s Rules of Order-Revised?
5.	Do you believe that you should make a recommendation to the board on every agenda item that requires any type of board action?
6. Have you ever written or worked on any school board policies?
7. How do you feel about teachers, administrators, and school board members attending professional meetings?
8. How would you orient new administrative staff members, teachers, and board members to their positions?

Questions Regarding Personnel:
	1.
	What is your philosophy on delegating authority? How do you then maintain accountability?
	

	2.
	What can a school district do about a marginally effective teacher and/or administrator?
	

	3.
	In your judgment, what are the primary activities of a good school principal?
	

	4.
	Describe how you would work with principals in a school this size.
	

	5.
	If you took this administrative position, would you expect to have your performance formally evaluated? How often?
	By whom?

	6.
	What procedure would you use in recommending the employment of personnel to the board?
	

	7.
	Have you used a formal personnel evaluation system for certified personnel? For non-certified personnel?
	

	8.
	In personnel evaluation, what is the role of the principal, superintendent, and board of education?
	

	9.
	In the hiring procedure, what are the roles of the teaching staff, principals, superintendent and board of education?
	

	10.
	Is it possible to dismiss a weak teacher? Have you done this? How would you do it?
	

	11.
	What do you see as the chain of command in a school system of this size, including the board of education?
	

Questions Regarding Professional Negotiations:
1. What are the advantages/disadvantages of school employee unions?
2. Define the roles in the negotiation process of the principals, superintendent, and board of education.
3. Have you ever been the chief negotiator in developing a salary schedule or contract?

Questions Regarding Public School Finance:
1. Are you familiar with the financial accounting system used in this state?
2. What experience have you had in investing school funds?
3. What experience have you had in building a complete school budget? What was the process you used?
4. Have you ever been involved in deficit financing? What is your philosophy on deficit spending?
5. What is your philosophy on surplus in your school budget? How much is needed?
6. Do you understand the state funding formula for this state?
7.	What are the ways a local school district can increase state funding for a) special education; b) vocational education; c) general programs, and d) others?
8. What is the most important school business function an administrator such as you would perform?
9. What do you know about the financial condition of this district? How would you describe our situation?
10. Have you ever conducted a bond levy election to build a building? What were the results?
11. Have you ever conducted an operating levy election to fund general operating expenses? Results?
12. How would you conduct a campaign for a bond levy election or an operating levy election?

15 Educational Administration Employment Guide – Career Services

Questions Regarding Curriculum:
1. Do you believe a school district has responsibility for improving the instructional effectiveness of its teachers?
2. How can this community and this board know they have an effective school program?
3. How does a principal, superintendent and board of education encourage good teaching?
4. How would you initiate curriculum change?
5. How responsible should the school be to community pressure on curriculum?
6. How would you organize this district, curriculum-wise, so that you can guarantee improvement?
7. What is your philosophy on back-to-basics?
8. What is the role of the staff, principal, superintendent, and board of education in curriculum development and/or innovation?
9. How should this district’s curriculum be split between college prep and vocational course or programs?
10. What is the extent of offerings a school district this size should have?
11. What do you think the role of extra-curricular activities should be in this school?
12. How will you align and audit the district’s curriculum with the state standards?
13. What experience have you had in dealing with federal programs?
14. What do you think this district should do about minimal competency testing?
15. Have you developed a School Improvement Plan? Tell us about it.

Questions Regarding Maintenance, Transportation, and food Service Programs:
1. What experience have you had with a transportation program?
2. Do you recommend that the district contract a transportation service or that the district operate its own transportation system?
3. How would you organize this district’s custodial services?
4.	Would you have a custodial maintenance and preventative maintenance plan for the district? How long would it take you to put a plan of this sort into operation?
5. How would you operate the food service program? Should the food service program operate in the black?

Questions Regarding School/Community Relations:
1. Describe how you would go about establishing good public relations in this school district.
2. What’s the most important “first step” a principal/superintendent should usually take in a new district?
3. What is the board’s role in school/community relations with respect to committees in the school?
4. What is the role of the community with respect to committees in the school?
5. What communication methods would you use between the school and the parents?
6. What do you think the principal’s role is in the PTO?
7. What is your philosophy on parent-teacher conferences?
8. How do you feel about the community using school facilities? Equipment?
9. What is your position on field trips for students a) into the community? b) outside the community?

QUESTIONS FOR ADMINISTRATORS TO ASK IN AN INTERVIEW:
1. What is the major task to be accomplished by the new administration?
2. How has the community supported the school, and what pressure groups are active in the community?
3. What are the board’s expectations of the principal and the superintendent?
4. What are your visions for this district?
5. Is there an internal candidate for the position?
6. How stable has the staff and administration been in this district?
7. What is the board’s perception of curricular strengths and weaknesses?
8. What are the conditions of the physical facilities?
9. What is the financial condition of the district?
10. What roles do the principal, superintendent, and board play in the bargaining process?
11. What is the board’s philosophy toward the use of lay advisory groups/committees in the school?
12. What are the population trends of the district?
13. What are the district’s current evaluation procedures?
14. Does the board have any expectations for my personal (or my family’s) involvement in community activities?
15. How does the board view its role as it relates to the principal and/or superintendent?
16. How does the board feel that the proper role-playing between board and superintendent should be ensured and maintained?
17. How would you describe the community power structure?
18. What are the board’s expectations for staff involvement in decision-making?
19. Is the board committed to allowing the professional staff to make professional decisions?
20. What commitments does the board have to making itself an effective board?
21. Is the board supportive of the administrative staff being active in professional associations?
22. How does the board view student discipline in the schools?
23. What are the board’s sources of pride in the schools?
24. Is there a congenial working relationship among members of the board?
25. What is the normal length of board meetings and how are they attended?
26. If I am a serious candidate, will the board allow me to review the agendas and minutes of several past board meetings?
27. How has the community voted in the past on bond and tax referenda?
28. What are the district’s attendance figures?
29. Have there been any problems between the board and the teachers’ organization?
30. What are the terms of each of the board members?
31. What is the socioeconomic makeup of the student body?
32. What are the board’s residency requirements for employees?
33. What kind of contract does the board plan to enter into with the new administrator?

Educational Administration Employment Guide – Career Services 16

SAMPLE POSITION DESCRIPTION

Assistant Principal – Elementary School

QUALIFICATIONS
• Knowledge and understanding of special education referral process
• Ability to collect, analyze, and interpret data
• Teaching experience in a K-5 setting
• Ability to problem solve and work collaboratively with diverse groups
• Knowledge and understanding of best teaching practices
• Excellent communication and organizational skills
• Ability to facilitate instructionally-focused meetings

CERTIFICATION
The successful candidate must meet the legal certification requirements for an administrator in the State of Illinois:
• Certified Teacher
• Master’s Degree
• Illinois Type 75 General Administrative Certificate

APPLICATION AND SELECTION PROCESS
The Board of Education encourages applications for the position of Assistant Principal from qualified candidates. Persons wishing to be considered for the position should submit the following:

1. A letter of interest outlining specific experiences and relevant professional highlights. This letter should be addressed to: (Assistant Superintendent’s name), Assistant Superintendent, school address, city, state, zip code.

2. Completed online employment application available at (website address). Click on “Human Resources” link located on the far right of the top menu bar, and click the “Online Application” link found in the Employment Opportunities Section.

All materials received will be treated confidentially.

The initial screening of applicants will begin , first round interviews will be conducted on , and finalists will be interviewed beginning on _. The candidate selected for the position will be recommended to the Board of Education at the Board of Education meeting. The start date for the position will be .

CONTRACT AND COMPENSATION
The compensation package for this 11-month position will be competitive with similar positions in the area and commensurate with the qualifications, education, and experience of the candidate.

Medical, dental, life, and disability insurance is provided, as well as a 9% TRS contribution.

BELIEF STATEMENTS
District 102 believes:
• That all people can learn
• That the application of knowledge empowers learners
• In an environment that promotes and supports learning
• That each individual must be respected
• In active responsible partnerships
• In targeting resources for our priorities
• In continuous improvement

This position description was adapted from the listing for an Assistant Principal opening at Tripp Elementary School, Aptakisic-Tripp School
District 102, Buffalo Grove, IL
 (
17
) (
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices
)
WEBSITES FOR EDUCATORS

	Career Services Contact Information

	
•
	
Resume Critiques
	
edresumes@niu.edu
	

	•
	Credential Requests
	credentials@niu.edu
	

	Elementary & Secondary Information & Jobs

	
•
•
•
•
•
•
	
Certification Requirements (All States) Illinois State Board of Education
Illinois Regional Offices of Education
Chicago Public Schools
IASA Online (Illinois Education Job Bank) Project Connect
	
www.uky.edu/Education/TEP/usacert.html www.isbe.state.il.us www.isbe.state.il.us/regionaloffices www.cps.k12.il.us www.iasaedu.org/Jobbank/default.htm Careers.education.wisc.edu/projectconnect

	
	
	Login id: teacher; password: aswan

	Private Schools/Alternate Routes to Certification

	
•
•
•
•
•
•
	
Teach for America
Boarding Schools Online
Peterson’s Private School Directory
Carney, Sandoe & Associates
National Association of Independent Schools
Archdiocese of Chicago
	
www.teachforamerica.org www.schools.com www.petersons.com www.carneysandoe.com www.nais.org schools.archdiocese-chgo.org

	Salary Information

	
•
	
www.salary.com
	
www.thechampion.org
	

	International Teaching Jobs

	
•
•
•
•
•
	
University of Northern Iowa Overseas Teaching Overseas Teaching (U.S. Department of State) Teaching in Japan
U.S. Department of Defense schools
United Kingdom
	
www.uni.edu/placement/overseas www.state.gov/m/a/os www.ohayosensei.com www.dodea.edu www.support4learning.org.uk

	
	
	www.jobs.guardian.co.u
	k

	•
•
	Australia & New Zealand
Canada
	www.byron.com.au www.canadajobs.com
	

	Higher Education Jobs

	
•
•
•
•
	
Higher Ed Jobs
Chronicle of Higher Education Community College Job Board United Kingdom Universities
	
www.higheredjobs.com chronicle.com www.ccollegejobs.com www.tes.co.uk
	

www.thesis.co.uk

	NIU Career Services – www.niu.edu/CareerServices

• Information on schools attending NIU’s annual go to www.niu.edu/CareerServices -
Mid-America Educators’ Job Fair click on Mid-America Educators’ Job Fair button
• NIU Major WebLinks for Education www.niu.edu/CareerServices/weblinks/education.htm
•	Victor eRecruiting – post your resume; search for jobs go to www.niu.edu/CareerServices - click on Victor eRecruiting banner
 (
Educat
i
o
n
a
l A
d
ministrati
o
n
E
mpl
o
y
m
e
nt Gu
i
de – Ca
r
eer S
e
rvices
) (
18
)
REGIONAL OFFICES OF EDUCATION

	Co.
	County & Website
	30
	Jackson/Perry

	No.
	
	
	www.roe30.k12.il.us

	01
	Adams/Pike
	31
	Kane

	
	www.wc4.org/
	
	www.kane.k12.il.us/ or www.teachinkane.org

	02
	Alexander/Johnson/Massac/Pulaski/Union
	32
	Iroquois/Kankakee

	
	www.roe02.k12.il.us/
	
	www.roe32.k12.il.us/

	03
	Bond/Effingham/Fayette
	33
	Knox

	
	www.fayette.k12.il.us/roeweb/
	
	knox.k12.il.us/knoxcountyroe33/

	04
	Boone/Winnebago
	34
	Lake

	
	www.4roe.org/
	
	www.lake.k12.il.us

	08
	Carroll/JoDaviess/Stephenson
	35
	LaSalle

	
	roe8.lth2.k12.il.us/
	
	www.roe35.lth2.k12.il.us

	09
	Champaign/Ford
	38
	Logan/Mason/Menard

	
	www.roe9.k12.il.us/home.html
	
	logan.k12.il.us/roe38

	10
	Christian/Montgomery
	39
	Macon/Piatt

	
	www.montgomery.k12.il.us
	
	www.roe39.k12.il.us/

	11
	Clark/Coles/Cumberland/Douglas/Edgar/Moultrie/
	40
	Calhoun/Greene/Jersey/Macoupin

	
	Shelby
	
	www.roe40.k12.il.us

	
	www.roe11.k12.il.us/
	
	

	12
	Clay/Crawford/Jasper/Lawrence/Richland
	41
	Madison

	
	www.roe12.k12.il.us
	
	www.madison.k12.il.us/

	13
	Clinton/Marion/Washington
	43
	Marshall/Putnam/Woodford

	
	www.roe13.k12.il.us
	
	www.roe43.k12.il.us/

	14
	Suburban Cook
	44
	McHenry

	
	www.cook.k12.il.us/
	
	www.mchenry.k12.il.us/

	16
	DeKalb
	45
	Monroe/Randolph

	
	www.dekalbcounty.org/ROE/roe.html
	
	www.monroe.k12.il.us

	17
	DeWitt/Livingston/McLean
	46
	Brown/Cass/Morgan/Scott

	
	www.roe17.k12.il.us/
	
	www.roe46.net

	19
	DuPage
	47
	Lee/Ogle

	
	www.dupage.k12.il.us/
	
	www.leeogle.org

	20
	Edwards/Gallatin/Hardin/Pope/Saline/Wabash/
	48
	Peoria

	
	Wayne/White
	
	peoria.k12.il.us/roe48/

	
	www.roe20.k12.il.us/
	
	

	21
	Franklin/Williamson
	49
	Rock Island

	
	www.roe21.k12.il.us/
	
	www.riroe.k12.il.us/riroe/

	22
	Fulton/Schuyler
	50
	St. Clair

	
	roe22.net
	
	www.stclair.k12.il.us/

	24
	Grundy/Kendall
	51
	Sangamon

	
	www.grundy.k12.il.us/
	
	www.roe51.org

	25
	Hamilton/Jefferson
	53
	Tazewell

	
	www.roe25.com/home.htm
	
	www.tazewell.k12.il.us/quickanswers53/

	26
	Hancock/McDonough
	54
	Vermilion

	
	mcdonough.k12.il.us/roe26/
	
	www.roe54.k12.il.us/

	27
	Henderson/Mercer/Warren
	55
	Whiteside

	
	www.hmwroe27.com
	
	wside.k12.il.us/

	28
	Bureau/Henry/Stark
	56
	Will

	
	www.bhsroe.k12.il.us
	
	www.will.k12.il.us/ or www.willroe.org

19 Educational Administration Employment Guide – Career Services

CONSIdERATIONS IN ACCEPTING A POSITION

OvERALL dISTRICT REPUTATION ANd QUALITy
Research the district; talk with parents, students, teachers, secretaries. Look at the district Report Card.
o How many of the last referenda have passed?
o What is the composition of the School Board?
o How well does the Board work with the teachers? With the administrators?

AdmINISTRATIvE POLICy
o Is there flexibility? Will you have creative leeway?
o Is there room for philosophical differences?
o Can you work with the other building administrators?

SALARy ANd BENEfITS
o Is the package you are being offered competitive with others in the area? What are its drawbacks?
o What was the percentage of salary increase last year?
o What are the lanes and steps in the salary schedule?

LOCATION
o Is the school within commuting distance for you?
o		What is the composition of the community? Learn as much as you can about the community before interviewing.
o What advantages does the community provide?
o What kinds of families have school-aged children?
o Where do most of the teachers live?

PARENTAL INvOLvEmENT/INTEREST IN ThE SChOOLS
o What percentage of the parents attends open houses?
o Do parents resist or support educational innovations and reform?
o How much parental support is there for educators?

TEAChING STAff
o What is the average age of the faculty? What is the average educational level? o What is the average number of years that teachers have been with the district? o How many internal promotions have there been?

BUdGET
o What was the past year’s operating budget?
o How much input will you have in determining budgetary matters?
o What other constituencies have budgetary input?

CURRICULUm dEvELOPmENT
o Who is primarily responsible for curriculum planning, and how is it accomplished?
o Is the district technologically competitive?
o Are programs current?
o Does the curriculum meet the needs of the district’s students?

PROBLEmS
o What are the major educational and social problems facing the district?
o What sorts of actions are being taken to resolve the problems?
o What long-range planning is in place to address issues of concern?

INNOvATIONS
o How up-to-date are the buildings? How well are they maintained?
o		What are standardized test scores? What sort of testing is done? How does the school rate in comparison to others in the state?

QUICK RéSUMé REVIEW CHECKLIST

o Is the résumé printed on white paper?

o Is the type black? (e-mail address: remove hyperlink)

o Have all italics and underlining been omitted? (They don’t scan well) o Does the word “résumé” appear at the top of the page? (It shouldn’t) o Do the section headings stand out? (Bolding/capping should be used) o Are the margins too large? Too small? (Minimal margins are .7)
o Are the indentations even? (Tabs should be used to ensure this)

o Is the font readable? (Arial or Times Roman work best)

o Is the font size appropriate? (10, 11, or 12 point fonts are generally accepted)

o Is the layout appealing? (Not too many different margins; consistency in formatting)

o Does each position description have a heading containing the same information given in the same order each time? (For example: position title, employer, city and state, dates)

o Are your experiences listed in order of importance/relevance to the objective?

o Are the most important positions described more fully than lesser positions?

o If bullets are used, are they standard – solid dots, squares (•)?

o If a bullet contains more than one line, does the second line begin directly under the first?

o Are there any spelling errors? They are unacceptable! (Remember – it’s “DeKalb”)

o Is there consistency in use/non-use of abbreviations, such as IL/Illinois?

o Do descriptive phrases begin with action verbs? (Try not to repeat verbs/phrases)

o Does the word “I” appear? (It shouldn’t)

o Are other pronouns eliminated? (They are not essential to meaning)

o Are phrases like “responsibilities were” and “duties included” eliminated?

o Are empty words like “various,” “numerous,” and “several” eliminated?

o Is high school information eliminated?

o If there is a second page, are your name and e-mail address in the upper left corner and “Page 2” in the upper right corner?

Northern Illinois University is an equal opportunity/affirmative action institution.

image2.png
¥ NORTHERN ILLINOIS
i, U NIVERSITY

image1.png

