
[bookmark: _GoBack]JOBOPPORTUNITIES
Southeastern California Conference of Seventh-day Adventists
May 3, 2017

Southeastern California Conference is a religiously-qualified Equal Opportunity Employer, with the right to prefer Seventh-day Adventists in hiring. It is our policy to recruit and promote for all jobs on the basis of merit, qualifications, competence, attitude and spiritual commitment. No aspect of employment shall be influenced by race, color, national origin, sex, age or handicap. Applications may be downloaded from http://secchr.adventistfaith.org

2016-2017
SCHOOL YEAR

LA SIERRA ACADEMY
Custodian. Part-time. Seeking a qualified candidate to perform general and specific custodial duties through-out the year while school is in session. Requires flexible schedule. Please send resume and application to Evelyn Fowler, Vice-Principal, Finance at efowler@LaSierra.Academy

LOMA LINDA ACADEMY
Accountant. Full-time. Loma Linda Academy is seeking an accountant to work full-time in the Business Office. Responsibil-
ities will include accounts payable processing, church subsidy billings, prepaid expenses processing and journal entries related to each of these operations. In addition, the accountant will assist in customer service at our front counter with parents, students, visitors, faculty and other staff members. We are looking for a candidate with a bachelor’s degree in accounting and a heart for Adventist education. We use Blackbaud Financial Edge software, and are willing to train you to use it. Please send your resume to Claudia Hernández, Assistant Business Administrator, Loma Linda Academy. You may also e-mail chernandez@lla.org or fax to (909) 799-8049.

REDLANDS ADVENTIST ACADEMY
Teacher Aide. Part-time (10 hrs. per week) Position to begin April 2017. Looking for a caring and responsible individual to work with elementary students. Prior experience working with children highly desirable. Total of 10 hours per week when school is in session (2 hrs. per day). Please e-mail resume to Principal Linda Woolley at lwoolley@redlandsacademy.org.
 	

SUNRISE CHRISTIAN PRESCHOOL
A Division of Orangewood Academy. ECE Teacher. Part-time. (20-30 hrs. per week). Sunrise Christian Preschool in Orange County is seeking to hire an Early Childhood Education teacher with the minimum of 12 ECE units. For information, please call Audry Railey, Director at (714) 534-4694, Ext. 661

ECE Teacher’s Assistant Aide. Part-time. Seeking a candidate with a minimum of 12 Early Childhood Education units with at least one year of classroom experience. For more information, please call Audry Railey, Director at (714) 534-4694,
Ext. 661.
2017-2018
SCHOOL YEAR

LA SIERRA ACADEMY
3rd Grade Elementary Teacher. Full-time. Seeking a vivacious, dedicated, progressive and hard-working teacher for Third Grade at La Sierra Academy - Elementary. We are looking for a teacher who will put Jesus first in the classroom and will establish high standards for our students. Ideally, this candidate must have excellent organizational skills, outstanding interpersonal skills, work well with students and parents, be positive and work as a team member with grade level colleagues. Must be a Seventh-day Adventist with the appropriate certification in Elementary education. Please submit a cover letter and resume, via email, to Spring Benfield, Elementary Principal at sbenfield@lsak12.com

Job Opportunities
 May 3, 2017
 Page 2

	LA SIERRA ACADEMY (Cont.)
Office Assistant/Receptionist. Part-time. Position to begin this Summer. Seeking a customer service oriented individual with excellent oral and written communication skills. Must be proficient in Microsoft Word, Access, Publisher, Excel and PowerPoint. Accounting experience highly desired. Cash handling experience required. Must be detail oriented and organized with the ability to multi-task. Please send resume to Evelyn Fowler, VP Finance, at efowler@lasierra.academy

7-12 Art and High School Culinary Art. Part-time. Seeking a dynamic and engaging teacher who has a passion for working with adolescents. Degree in Art preferred, course work in Art necessary. Please, submit cover letter, resume and completed SECC employment application to Walter Lancaster, TK-12 Principal, at kchronister@lsak12.com

7-12 Physical Education and Health Teacher. Full-time. Seeking a female, credentialed Physical Education teacher to teach girls and coed P.E. This person will also serve as Assistant Athletic Director for grades 7-12. Must have secondary certification in Physical Education. Please submit resume and a copy of completed SECC application to Head Principal Walter Lancaster, at wlancaster@lsak12.com

7-12 Vice Principal. Full-time. The successful applicant will be a dedicated Christian as evidenced by church involvement in the Seventh-day Adventist Church and their daily Christian walk. The applicant must have thorough understanding and appreciation for the theological, philosophical, and Christian principles imbedded in the Seventh-day Adventist educational program. As the Vice Principal for the La Sierra Academy, the applicant must possess excellent technological understanding, communication skills, organizational skills, problem solving ability and work ethic. The applicant will have the ability to relate to and communicate effectively with staff, students, parents, and the broader constituent community. The applicant must share the La Sierra Academy vision of equipping students to grow spiritually, excel academically and build healthy relationships with their peers, and develop an appreciation for higher education. At least five years of successful teaching experience at the 7-12 level, a Master’s Degree or equivalent in Administration/Educational Leadership and two or more years of administrative experience are preferred. Please send application and resumé and request a job description and duties, to Head Principal, Walt Lancaster at wlancaster@lsak12.com

LAGUNA NIGUEL JUNIOR ACADEMY (LNJA)
Teacher’s Aide. Part-time. (25 hrs. per wk/position with limited benefits, to begin August 21, 2017). Looking for a caring and responsible individual to work under the direction of the teacher with lower elementary grade students in a multi-grade K-2 classroom. Prior experience working with children, highly desired. Total of 25 hours per week when school is in session (5 hours per day); pay rate around $12 per hour. Please e-mail resume to principal, David Tripp at Inja1977@gmail.com

LOMA LINDA ACADEMY
Administrative Assistant. Full-time. Seeking a full-time Administrative Assistant to work in a dynamic, busy, wonderful elementary school office. This is a 12-month position with vacation accrual and medical benefits. The ideal candidate will have some experience as a Secretary/Administrative Assistant. Responsibilities include answering the phones, taking messages, scheduling appointments for Administrators, assist parents and students in the office, other duties as assigned by Administration. This person needs to be organized, be able to multi-task, have a friendly and inviting presence, and have solid computer skills. Experience with MS Word, Excel and working with databases highly desired. Candidate must be a member of the Seventh-day Adventist church. If interested, please send resume to Mr. Clayton Koh at ckoh@lla.org or (909) 796-0161.

Transitional Kindergarten Teacher. Part-time. Loma Linda Elementary is looking for a dynamic, credentialed teacher to teach our Transitional Kindergarten (TK) class. The ideal candidate will have a love for children of this age and have 1-3 yrs. experience teaching TK or Kindergarten. This is a 26-hour per week position. The teacher’s hours are from 7:30 – 12:30 every day. Their teaching day ends at 11:00 a.m. The last 1.5 hours is planning time. An additional hour per week is for meetings and extra planning time if needed. The TK teacher also has a Teacher’s Aide for approximately 2 hrs. per day. The maximum number of students is 12 for this classroom. Must be a Seventh-day Adventist and have appropriate current certification in Elementary education. Please e-mail letter of interest and resume with references to John Chen, Principal at jchen@lla.org.
Job Opportunities
May 3, 2017
Page 3

ORANGEWOOD ACADEMY
Maintenance Supervisor. Full-time. Seeking a qualified candidate with prior experience for maintenance/building supervisor. Self-starter with prior general knowledge of electrical, plumbing and construction highly desired. Prior knowledge of tractor and mowing equipment is desirable. Experience working with vendors or company representatives; ability to lift up to 50 lbs. alone and 100 lbs. with assistance. Flexible schedule is required due to weekend emergencies and occasional extended hours. For more information and a detailed task list, please contact Elizabeth Muñoz Beard, Principal. You may email your resume to emunoz@orangewoodacademy.com or call (714) 534-4694.

REDLANDS ADVENTIST ACADEMY
Vice-Principal/Curriculum Coach. Full-time. Seeking an experienced educator who is passionate and knowledgeable about curriculum as evidenced by the successful implementation of research based best teaching practices in grades 7-12. This individual must have strong interpersonal skills and a Master’s Degree in Education. Administrative/Leadership experience highly desired. This is a 12 month position starting July 1, 2017. Please submit cover letter and resume to Iveth Valenzuela at ivalenzuela@lsak12.com.

SAN ANTONIO CHRISTIAN SCHOOL
Teaching Principal. Full-time Teacher/Administrative Position. San Antonio Christian School (SACS) is seeking a teaching principal (12 months) to begin on July 1, 2017. Currently SACS has 56 students in grades TK-8. Southeastern California Conference is seeking an enterprising and dynamic educator to teach by incorporating school and conference goals. He/she is expected to be a strong spiritual leader who is able to affirm, build and nurture a team, and someone who holds current denominational certification. Please send resumes and inquiries to Beverley Bucknor, Associate Superintendent of Schools, Beverley.Bucknor@seccsda.org: (951) 509-2308; fax (951) 509-2392.

SUBSTITUTE TEACHERS
Substitutes open hire months will be January, June and October only. Paperwork may be submitted at other times, but will only be finalized during January, June and October. Substitute teachers are needed in San Diego, Orange, Desert and Imperial counties. For more information, contact Kathi Christenson, Education Secretary at (951) 509-2311.

SOUTHEASTERN CALIFORNIA CONFERENCE OFFICE

Education Department
Curriculum Coach to Serve Small Schools. Full-time. Candidate must hold current SDA certification, Master’s degree preferred. The candidate must have the ability to build relationships and communicate effectively with all school stakeholders. They must be knowledgeable in current methods and best practices in curriculum and instruction, comfortable in assisting with curriculum development and implementation. Their work ethic must demonstrate that they are organized and a self-starter, able to take initiative. Position will involve travel. For more information and resume submission, please contact SECC General Educational Administration, Director-Assistant Amy Cornwall at amy.cornwall@seccsda.org.

CHURCHES

FULLERTON SDA CHURCH
Pianist. Part-time (5-10 hrs. per week). Seeking an SDA pianist to play for Children’s Sabbath School and Family Worship hour; accompany vocalists and instrumentalists and provide special music as needed. For more information, please contact the Church Office at office@fullertonadventist.org or call (714) 525-4561.

Job Opportunities
May 3, 2017
Page 4

LAGUNA NIGUEL SDA CHURCH
Office Manager. Full-time. Laguna Niguel SDA has an IMMEDIATE job opening for Office Manager. This is a full-time position with benefits. Job will be from Monday-Friday and person applying will need to have knowledgeable computer skills, people skills, and strongly spiritually motivated. Please send your resume to laguna.niguel.sda@gmail.com or for more information call (949) 495-0311.

REDLANDS SDA CHURCH
Maintenance Supervisor. Part-time. Seeking a qualified candidate for maintenance/building supervisor. Skills needed are general knowledge of building maintenance and the ability to learn lighting systems, heating & air conditioning, security systems, etc. For more information and a detailed task list, please contact Shelli Watkins, Office Manager. You may email your resume to shelli@redlandschurch.com or call the Redlands Church office at (909) 793-6337.

PINE SPRINGS RANCH

PSR Cook. Part-time. Seeking a qualified candidate to serve as a cook in our food service department working every other weekend and occasionally during the week. Candidate must work well with others; have strong customer service skills; must be able to excel in a fast-paced environment; and be comfortable working with deadlines under pressure. Prior experience in food service production, service sanitation and supervisory experience is desired, but not mandatory. Position is for an average of 24 hours a week on an hourly basis. For further information or to submit an application, please call Carmen Ibañez, Camp Director at (951) 659-4131.

ADVENTIST MEDIA CENTER
11291 Pierce Street
Riverside, CA 92505
Payroll Accountant. Full-time. Adventist Media Ministries Treasury Dept. is seeking a full-time Payroll Accountant. A minimum of a Bachelor’s degree in accounting is required and two years of experience is preferred. Our offices are located in Riverside, California. For more information, please contact the Human Resources Dept. at (805) 955-7715 or hr@sdamedia.com or you may visit http://www.adventistmediacenter.com/article/46/employment/jobline for more information.

SOUTHERN CALIFORNIA CONFERENCE
1535 East Chevy Chase Dr.
Glendale, CA 91206
Adventist Book Center Manager. Full-time. Southern California Conference is seeking a candidate to serve as a full-time manager for the Adventist Book Center. The position consists of managing the retail operation according to best business practices in the following categories: inventory turnover management, sufficient gross margin, marketing/merchandising, A/R management, business plan development, sales goals maintenance, staff training and management. Qualifications for this position include basic computer and math skills, attention to detail, reliable attendance and consistent presence, knowledge and experience with TAM (the Adventist Book Center retail management software). Good communication and language skills and the ability to maintain confidences are also required. A Bachelor’s degree in management or marketing and 4 years of retail sales experience in the Adventist Book Center environment is preferred. Education and experience may substitute for a degree. For more information, please contact the SCC Treasurer at (818) 546-8414.

NOTIFY ABBY CHUQUIMIA WHEN POSITIONS ARE FILLED
(951) 509-2351 or abby.chuquimia@seccsda.org
