

GSSM SMART FACTS

133 students currently enrolled; funded to grow

45 different science, technology, engineering and math courses offered

Average SAT score is 1370 (1600) or 1962 (2400);
Average ACT score is 31 (36)

80% of faculty hold PhD's; 100% hold master's degrees

New Economics & Finance Institute with a Center for Innovation & Entrepreneurship

10-to-1 student-to-teacher ratio

Highly competitive salaries; full state benefits

24,000+ teachers and students across SC impacted annually by GSSM's math and science outreach

LEARN MORE BY VISITING

www.scgssm.org

A GSSM HIRING INITIATIVE

SOUTH CAROLINA GOVERNOR'S SCHOOL
for Science & Mathematics

SOUTH CAROLINA GOVERNOR'S SCHOOL
for Science & Mathematics

Hartsville, SC

www.scgssm.org

THE SOUTH CAROLINA GOVERNOR'S SCHOOL FOR SCIENCE & MATHEMATICS IS POISED FOR GROWTH.

**BUT BEFORE WE CAN RECRUIT A LARGER STUDENT BODY,
WE NEED TO GROW OUR OUTSTANDING FACULTY.**

WHAT IS GSSM?

Established nearly 24 years ago, GSSM is one of only 12 public, residential high schools in the nation specializing in the advanced study of science, technology, engineering and math (STEM).

With a brand new Economics & Finance Institute, a thriving Center for Science Education & Outreach and a distinctive international student research exchange program, GSSM boasts a host of innovative opportunities grounded in highly effective teaching and learning.

Year after year, GSSM is ranked among the top high schools in the nation by *The Washington Post* and *Newsweek*. Our SAT scores exceed the national average by almost 500 points, and we celebrate nearly 25% of our seniors as National Merit Semifinalists.

WE NEED YOU!

With strong public and private support, GSSM is aiming to grow its student body, faculty and staff by at least 70 percent.

We see a bright future ahead and need top-notch academic professionals to help take us there. We are seeking individuals in the following fields:

Biology
Chemistry
Computer Science
Economics
Engineering
English
History
Math
Physics

REQUIRED QUALIFICATIONS

- College or high school teaching experience
- Advanced degree in your teaching field
- Strong commitment to and enthusiasm for teaching

PREFERRED QUALIFICATIONS

- PhD
- Experience teaching gifted high school students
- Inquiry-based teaching experience

APPLICATIONS WILL BE ACCEPTED NOVEMBER 2011- AUGUST 2012.

**COME BE A PART OF THE
EXCELLENCE AT GSSM,
WHERE SMART GETS SMARTER.**

APPLY IN CONFIDENCE

Send a letter of introduction, resume or CV, references and SC state application to GSSMPersonnel@gssm.k12.sc.edu. Application is available at www.scgssm.org

Please include "Growth" and your academic field in the subject line (for example, "Growth – Math").

SCGSSM IS AN EQUAL-OPPORTUNITY EMPLOYER