## Middle GA Teacher Job Fair!

The largest teacher job fair in the Middle GA Area!!!

**When:** Saturday, February 22, 2020 from 10:00 a.m. - 1:00 p.m.

**Where:** Westside High School

2851 Heath Road Macon, Georgia 31206 (Just 2.5 miles off of Interstate 475)


## BIBB, CRAWFORD, HOUSTON, JASPER, JONES, MONROE, PEACH AND TWIGGS

Our districts are just slightly more than a 1 hour south of Atlanta and all it has to offer...as well we are only about 2 hours away from the Georgia beaches....and just about 2 hours south of the Georgia mountains...

Within the 8 Middle Georgia Districts we are very proud to have:

- Some of the highest performing schools in the state.
- Some of the most highly awarded schools in the state.
- Schools that compete for state championships in athletics and fine arts.
- Schools that possess former "State Teachers of the Year".
- Schools recognized for innovative instructional practices.
- A GNETS program that is recognized statewide for their work with students that have severe disabilities
- Opportunities to secure advanced degrees from Mercer University, Fort Valley State University and Georgia College whom are all within our RESA area.


The 8 Districts also possess:

- Some of the greatest dining experiences south of Atlanta.
- Outstanding shopping and museums.
- Awesome concerts and arts performances.
- Some of the finest peach farms in the state.
- Georgia National Fair (one of the largest in the southeastern US).
- Affordable housing.

### Middle Georgia Teacher Job Fair

#### Sponsored by Middle GA RESA

**When:** Saturday, February 22, 2020 from 10:00 a.m. - 1:00 p.m.

**Where:** Westside High School

2851 Heath Road Macon, Georgia 31206 (Just 2.5 miles off of Interstate 475)

#### Who should attend?

Certified educators

 Those eligible for teaching certification for the 2020-21 school year

\*\*\*Please bring 20 copies of your resume as over 100 schools will be represented from our 8 districts


#### PRE-REGISTRATION IS NOT REQUIRED


The Middle Georgia area has high performing teachers, administrators and support staff that serve our 8 districts, 108 schools, and support over 70,000 students.

# **Georgia Teacher Academy for Preparation and Pedagogy (GaTAPP)**

Middle Georgia RESA will provide GaTAPP Program informational sessions at

#### 10:30 a.m. and 11:45 a.m.

To be considered for the GaTAPP Program, **individuals must have**:

- 1. A 4-year college degree with a minimum overall undergraduate GPA of 2.5 (Must pass GACE Content at Professional Level if below 2.5. Cannot accept a GPA of less than 2.0).
- 2. Passed or exempted the GACE Program Admission Assessment.
- 3. Passed the GACE Content Assessment.
- 4. Completed the Georgia Educator Ethics Entry Assessment.
- 5. A job offer from one of the counties represented.


For more information, please contact Middle Georgia RESA at 478-988-7169 or <a href="www.mgresa.org">www.mgresa.org</a> or Dan Ray at 678.993.8403.