

About National Math and Science Initiative (NMSI)

Launched in 2007, NMSI's programs improve student achievement and teacher effectiveness in math, science and English, through scalable solutions rooted in local partnerships. NMSI has received national recognition for programs benefiting school communities in 39 states and the District of Columbia including NMSI's College Readiness Program, Laying the Foundation Teacher Training Program, and UTeach Expansion Program.

About the College Readiness Program (CRP)

NMSI's CRP is a comprehensive approach that increases teacher effectiveness and student achievement in rigorous math, science, and English courses through training, teacher and student support, open enrollment and incentives. CRP dramatically increases the number of students taking and passing AP[®] math, science, and English exams, and expands access to traditionally under-represented students. After just one year in the program, participating schools increase the number of qualifying exam scores in math, science and English by 10 times the national average and record remarkable gains among minority and female students.

About Laying the Foundation Teacher Training (LTF)

Our LTF program for teachers of grades 3-12, provides math, science, and English teachers with exceptional content-based, teacher-to-teacher training. We help with teaching strategies and content knowledge aligned with state standards to increase rigor in the classroom.

Follow us on social media:

@nmsi

@NationalMathAndScience

AP[®] is a trademark registered and owned by the College Board, which was not involved in the production of, and does not endorse, this product.

© 2016 National Math + Science Initiative | nms.org

NATIONAL
MATH + SCIENCE
INITIATIVE

**JOIN US IN TRANSFORMING
AMERICA'S CLASSROOMS**

AT NMSI WE BELIEVE EVERY STUDENT CAN SUCCEED IN RIGOROUS COURSES WHEN THEY HAVE A GREAT TEACHER AND THE OPPORTUNITY TO PUT IN THE EFFORT.

NMSI recruits passionate, talented educators like you to help improve student performance in advanced math, science and English courses, by modeling effective instruction practices, facilitating training and mentoring teachers. We are expanding our programs to support more students and schools than ever before, and are actively looking for exceptional teachers to join our Consulting team as NMSI mentors and training facilitators.

Successful NMSI Consultants are either:

- Passionate AP® math, science or English teachers with 3+ years of AP experience and a track record of AP student success, or
- Skilled educators who have attended at least one year, or four modules, of our Laying the Foundation training.

READY TO JOIN THE NMSI TEAM? WE'D LIKE TO MEET YOU!

As a NMSI Consultant, you will have the opportunity to support thousands of students and teachers, including those from high-need schools, while building a national professional network and earning additional income during out-of-school time. Our Consultants also receive training on NMSI content and resources, allowing you to build your own instructional expertise while you help other teachers and students excel.

Our **Mentors** work with teachers in face-to-face or online formats to provide support, including curricular help, pacing guidance, and instructional feedback.

Training Facilitators are expert classroom teachers who lead teacher trainings ranging from summer events to weekend sessions. During the school year, our Training Facilitators also lead student study sessions where they teach engaging NMSI-created lessons while students' classroom teachers observe.

**WITH GREAT SCHOOLS AND GREAT TEACHERS,
EVERY STUDENT CAN THRIVE**

APPLY TO JOIN NMSI'S CONSULTANT CORPS AT NMS.ORG

1. **CLICK** on "About NMSI" and **SELECT** Careers/Trainers
2. **SCROLL** to the bottom of the page and **CLICK** on "new database link" to access the log in page
3. **CLICK** "Register and then "consultant"
4. **CREATE** your username and password
5. **COMPLETE THE REGISTRATION** to submit your application

HAVE QUESTIONS ABOUT BEING A NMSI CONSULTANT?

Contact NMSI's Consultant Manager at consultantrecruiting@nms.org.