


Open call for foreign teacher trainees Opportunity: Teacher trainee **INTERINSTITUTIONAL & INTERNATIONAL RELATIONS** January 2023

OPEN CALL

Opportunity: Teacher Trainees

Eligibility Requirements

To be considered for this position you must:

- > Hold a bachelor's degree in the following fields.
 - > Law or Politics Sciences,
 - Psychology,
 - Social Communication, Journalism
 - Marketing, International Trade, Logistic, Branding,
 - > Business Administration, Finance, Management, Human Resources Management, Project Management
 - Systems Engineering, Telecommunications
 - Portuguese Teacher
 - English Teacher or Translator from Spanish to English
- > English as a second language or native language (Spanish is not accepted as a native language) If your native language is not English, you must prove your proficiency in English as a foreign language through an international test, which must be according to the following score: C1 - Common European Framework of Reference (CEFR) or its equivalent in TOEFL 80-120/213-247/550-597 or IELTS 6.5/7.0
- Hold the legal requirements to work in Colombia.
- Hold a Master's degree in any field.

Experience

- Any prior teaching experience is preferred, but not mandatory.
- > Any relevant professional experience. Student employment, internships, and graduate assistant work will be noted.

Being willing to travel to Universidad de Manizales campus in Manizales, Colombia.

Required/Preferred

- Ability to work and speak to people of various social, cultural, economic, and educational backgrounds to welcome and establish good working relationships with staff, students, and colleagues.
- Works well with others on assigned tasks/projects

www.umanizales.edu.co

Carrera 9 Nº 19-03 PBX: (57) (6) 887 9680 - Fax: (57) (6) 884 1443 Manizales, Colombia

Z komentarzem [IG1]: Zgodnie z potwierdzeniem z Universidad de Manizales, o wizę, zezwalającą na podjęcie pracy w Kolumbii, można wystąpić po zakwalifikowaniu się.


- Skill in establishing and maintaining a cooperative working relationship with other staff members.
- > Skill in contributing to a positive and stimulating educational environment.
- Exhibits professionalism through communication, interactions with others, and personal conduct while supporting the mission and vision of the program and university.

Job Description:

- ➢ Participate in the "Mirror Program" at Universidad de Manizales. The "Mirror Program" is a strategy for strengthening the English level of the students using English as a Medium of Instruction (EMI).
- Assist the Lead Teacher in planning and facilitating activities for the students using EMI.
- Assist the Faculty in one or more specified course(s) in the program.
- Assemble needed materials and set up activities following approved plans and schedules. Interacts with and assists students during activities.
- Demonstrate a commitment to diversity, inclusion, and cultural awareness through actions, interactions, and communications with others.
- Attend classes with students and rotate through different class sessions to establish connection/bonding with the teachers and the students.
- Perform open talks to students of the faculty on topics related to your area of expertise and the context of your country.
- Participate in some processes of research in the Faculty.
- Participate in training, development opportunities, and other events when available.

Working schedule:

- > Full-time position.
- Expected Starting Date: February 1st, 2023
- Expected Closing Date: June 9^{th,} 2023

Remuneration:

COP\$ (2.8 Monthly legal salaries in Colombia)

Documents:

- ➤ Please e-mail your resume along with future availability to <u>ori@umanizales.edu.co</u>; <u>dir_ori@umanizales.edu.co</u>
 - It would be helpful to include a short paragraph about yourself (availability, goals, if you are currently working, experience, etc.).
- > Please indicate the field of your interest in the e-mail subject.

Deadline:

From September 28th to October 28th, 2022


