United States Department of the Interior

BUREAU OF INDIAN EDUCATION
Cheyenne-Eagle Butte School
Administration
PO Box 672
Eagle Butte, South Dakota 57625

[image: image1.png]

[image: image2.png]TAKE PRI
INAMER!

[image: image3.png]

 VACANCY ANNOUNCEMENT
 THIS ANNOUNCEMENT CAN BE ACCESSED AT WWW.BIE.EDU
POSITION TITLE:
Cultural & Traditional Leader (Grades K-1)
LOCATION:
Cheyenne Eagle Butte School, Eagle Butte, SD

SALARY RANGE:
Level 01/01 $12.26 per hour thru Level 03/21 $30.50 per hour

ANNOUNCEMENT NUMBER:
 16-20-CEB

ISSUING DATE:
04-26-2016
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.
STATEMENT OF DUTIES: The Cultural & Traditional Leader will teach Tribal cultural and/or language to Indian students implementing appropriate instructional methods. Prepares daily lesson plans which include objectives, activities and evaluative methods for group and individual instruction. Continuously evaluates students academic progress. Makes progress reports to and confers with parents/guardians. Maintains records in accordance with applicable regulations. Maintains an environment which promotes opportunities for students to develop positive social skills, self-discipline and a positive self-image. Uses effective classroom management techniques and handles discipline independently except for chronic or extreme behavior problems. Supervises students as scheduled throughout the day. Participates in educational activities including workshops, in-services and curriculum development. Promotes a positive relationship between home, school and community within a culturally diversified system. May be scheduled for noon or recess duty as assigned.
BASIC EDUCATION AND EXPERIENCE REQUIREMENTS: Must be able to speak/understand/read/write fluent Lakota language.

Level 01:
High School Diploma or GED

Level 02:
60 semester college hours or AA/AS Degree

Level 03:
BA/BS Degree

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.

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. Copy of current State Teachers Certificate (requires K-12 Special Education Endorsement on State Certification).

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, Business Technician (HR) at (605) 964-8777

� EMBED Word.Picture.8 ���

_948786287.doc
[image: image1.png]

