

International School of Prague seeks **NEW FACULTY**

MISSION

INTERNATIONAL SCHOOL OF PRAGUE

MISSION

INSPIRE
ENGAGE
EMPOWER

all learners to be

curious

competent

compassionate

changemakers

MISSION IN ACTION

 Curious

 Competent

 Compassionate

 Changemakers

Read more for stories:

WHAT ARE WE LOOKING FOR?

**Are you an innovative, inspirational and empathic educator
with an unwavering commitment to Inspire, Engage and
Empower all Learners to be Curious, Competent,
Compassionate Changemakers?**

The International School of Prague (ISP) seeks educators who will help ISP achieve its ambitious aspirations as a **leading school in Europe** known for its impactful and innovative programmes, practices and people.

We seek **experienced international educators** committed to nurturing a diverse and inclusive community that embraces exciting educational possibilities.

The preferred candidate will provide **student-centred learning experiences**, a growth mindset and will teach with empathy, care and kindness while working in a dynamic, collaborative and agile environment.

WHO ARE WE?

Founded in 1948, ISP provides an authentic global education to almost **1,000 students from 60 nationalities**.

Progressive, innovative and **student-centred**, ISP has thoughtfully built a learning culture based on an **inspiring mission, curious students, expert faculty**, an **engaged community**, and the drive to provide an outstanding, future-focused education.

Join one of the most innovative and respected international schools in Europe!

We benefit from the purpose-built facilities nestled in the picturesque Divoká Šárka nature reserve.

In recent years, we've implemented exciting campus transformations, including creating the state-of-the-art Learning Innovation Hub.

OUR COMMUNITY

We are a welcoming and open-minded school, proud of our diverse international faculty and staff team, representing 29 nationalities, and a student body, representing 57 nationalities.

No one nationality dominates the student population at ISP, and the community celebrates this diversity, as well as the accomplishments of the school.

Families applaud ISP for creating a “positive and diverse culture that empowers students and teaches them to be lifelong learners.”

ISP AT A GLANCE

All data is accurate as of October 2023.

OUR FUTURE

As we mark our **75th anniversary** this year, we're embarking on an exciting campus development project to enhance our facilities in the coming years, which will include a new STEM Centre.

Our commitment to the future of education drives us to align our mission and practices in everything we do.

As part of the work in aligning our curriculum to our mission, in December of 2021, we made a strategic decision to become a Full Continuum International Baccalaureate (IB) School.

This decision includes the adoption of the PYP (Primary Years Programme, ECF 3/4 through Grade 5), the MYP (Middle Years Programme, Grades 6 through 10), and the CP (Career-related Programme, Grades 11 and 12).

These programmes will support our long-standing and reputable IB Diploma Programme (DP), a hallmark of ISP, which has been in place for more than 25 years.

IB programmes align with our ISP Mission, Vision and Learning@ISP.

WHAT DOES IT MEAN TO LEARN@ISP?

At ISP, we are clear about what we mean by learning, how that learning best happens, and the kind of lifelong learners we nurture.

Learning@ISP

Definition of Learning

What does it mean to learn at ISP?

Learning is a transformative process that...

builds on what we know and can do,

deepens what we understand, and

changes who we are.

Learning Principles

Learning best happens when...

Learners' **curiosity** drives what and how they learn.

Learners know what they're learning and why it is **significant**.

Learners know where they are as learners and how to **go further**.

Learners **persist** with relevant and rich challenges.

Learners consider and **connect** complex ideas.

Learners **apply** their learning in diverse and challenging contexts.

Learners feel a sense of **safety** and **belonging**.

Please take a look at our latest **Annual Report**
to see what Learning@ISP looks like in action.

WHERE ARE WE LOCATED?

Prague, the capital city of the Czech Republic, is bisected by the stunning Vltava River. Known as “the City of a Hundred Spires,” Prague is known for its Old Town Square, the heart of its historic core, with colourful baroque buildings, Gothic churches and the medieval Astronomical Clock, which gives an animated hourly show.

The city **ticks every box on the European “must-have” list for travellers:** fascinating history and architecture, dynamic art and music scenes, delicious local food and drink at affordable prices. Prague appeals to everyone as it has developed into a vibrant, modern, cosmopolitan capital city, attracting travellers and residents alike.

Prague is often ranked as one of the best cities in the world to live and considered one of the safest cities, according to the Global Peace Index.

HOW DO YOU APPLY?

Interested qualified candidates should apply online via link included in the respective ISP vacancy. For further details, please read the job description for the respective vacancy posted on our website.

A complete application includes:

- ✓ Cover letter expressing interest in this position at ISP and a short statement of educational philosophy
- ✓ Up-to-date resume or CV
- ✓ Contact information for at least three current professional references
(one of which should be, if possible, the direct supervisor of the applicant's current organisation)

The deadline to submit applications varies by respective vacancy.

Candidates should note, however, that if an outstanding applicant is identified early in the search process, ISP reserves the right to move forward with the appointment. For this reason, it is essential that interested candidates apply as soon as possible.