[image: image1.png]

Sugar-Salem School District No. 322
105 West Center • P. O. Box 150 • Sugar City, ID 83448 • Phone (208) 356-8802 • Fax (208) 356-7237
APPLICATION FOR
BEHAVIOR INTERVENTION POSITION
	Name:

	Date:

	Address:

	Social Security Number:

	City, State, Zip Code

	Telephone Number:

Section A: Highly Qualified

Applicant must meet one of the following employment requirements (place an X on the appropriate line):

	Professional
	Paraprofessional

	· _____Exceptional Child Certificate or

· _____Early Childhood/Early Childhood Special Education Blended Certificate

or

· _____Special Education Consulting Teacher

or

· _____Habilitative intervention professional

or

· _____Individuals employed by a school as certified Intensive Behavioral Intervention (IBI) professionals prior to July 1, 2013, are qualified to provide behavioral intervention; Must be able to provide documentation of one (1) year’s supervised experience working with children with developmental disabilities. This can be achieved by previous work experience gained through paid employment, university practicum experience, or internship. It can also be achieved by increased on-the-job supervision experience gained during employment at a school district or charter school.

· (IDAPA 16.03.09.854.01)
	1. Post secondary education {Meet one of the following requirements :}

a. _____32 college academic credits [provide unofficial transcript]

b. _____Associate degree or higher

c. _____Pass the ETS ParaPro Assessment with score 460 or higher

Section B: Background Information
If you answer “yes” to any of the following questions listed in this section, please explain in a confidential letter.

A. Have you ever been convicted of a felony? { } Yes { } No

B. Have you ever had a suspended sentences or been given a withheld judgment in regard to a crime involving moral turpitude? { } Yes { } No

C. Are you aware of any information about yourself which might tend to reflect unfavorably on your reputation, morals, character or ability as a prospective employee of Sugar-Salem School District? { } Yes { } No

D. English is my native language { } Yes { } No

E. I am fluent in additional languages (please list below)

F. Education:

	Institution
	Attendance Date(s)
	Degree

	HS
	
	

	College
	
	

	College
	
	

	Other:
	
	

G. Work Experience:

	Position
	Employer
	Supervisor/phone
	Dates

	
	
	
	

	
	
	
	

	
	
	
	

Section C: Position Desired

Mark all that apply:

Primary: ____Behavior Intervention

Secondary:
_____ESL/Migrant
_____Title 1A

_____Special Ed.

_____ Academic
_____PSR

_____Clerical
Age group preference:

_____ Elementary (k-3rd grade)
_____ Intermediate (4-6th)

_____ Jr. H (7-8th)

_____ HS (9-12th)

Hours available to work:

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	

Section D: References

List three references we may contact that would have knowledge about job-related performance.

	Name
	Title
	Contact number

	
	
	

	
	
	

	
	
	

Section E: Skills and Qualifications
List skills you have acquired as well as specific training that you have obtained that would better qualify you for this position:

__

Section F: Certification

· I certify that answers given herein are true and complete to the best of my knowledge.

· I authorize investigation of all statements contained in this application for employment as may be necessary in arriving at an employment decision.

· I hereby permit school district officials to contact listed references and supervisors of prior employment whether listed or not on this application. I hereby understand and acknowledge that any employment relationship with the District is of an “at will” nature which means that the Employee may resign at any time and the Employer may discharge Employee at any time with or without cause. It is further understood that the nature of this “at will” employment relationship may not be changed by an act unless such change is specifically acknowledged in writing by the Board of Trustees of the District.

· In the event of employment, I understand that false or misleading information given in my application or interview(s) may result in discharge. I understood, also that I am required to abide by all rules, regulations, and policies of the District.
	Signature of Applicant
	Date

	
	

District Behavior Intervention Application Page 1 of 3 updated: 1-2016

