

**DOC, National Institute of Standards & Technology, Quantum
Electromagnetics, Boulder, CO**

Administrative Support Assistant | ZS 03

<https://www.usajobs.gov/GetJob/ViewDetails/585484100>

**National Older Worker Career Center (NOWCC) AGE 55+ |
Lakewood, CO**

Project Specialist (supporting the National Park Service)

https://www.nowcc.org/jobs/position-details/?position_id=5576

CURRENT JOB OPENINGS FOR WEEK OF 12/06/2020

OPENING DATE	CLOSING DATE	JOB #	JOB TITLE AND BRIEF DESCRIPTION
10/11/2020	Ongoing	R45	<p>Supervisor, Equipment Maintenance: Hiring range \$53,692 to \$89,487: A Bachelor's degree in Electrical, Mechanical Engineering or related field preferred. For a complete job description and to apply for this position, please visit our website at www.rtd-denver.com/careers. EOE/AA/Drug Free A minimum of five years of experience in electrical, mechanical or hydraulic heavy-duty equipment repair. A minimum of one year of supervisory experience in transit/vehicle maintenance operation, including supervision in a union environment preferred. Proficiency in safety procedures, HAZMAT and MSDS. Ability to communicate effectively, orally and in writing. Proficiency in fleet software applications. Proficiency in Microsoft Office. Ability to become skilled in Oracle and Maximus within three months of hire.</p>
11/29/2020	12/11/2020	R109	<p>Public Safety Dispatcher: Hiring Range \$43,583 to \$58,965: Under general supervision, dispatches emergency police, security, and other non-emergency public safety equipment. Makes notifications as appropriate. This position is subject to the rules and regulations of the RTD Drug and Alcohol Policy. For a complete job description and to apply for this position, please visit our website at www.rtd-denver.com/careers. EOE/AA/Drug Free. Receives emergency calls from the public requesting police, security, fire, medical or other emergency services, determines the nature and location of the emergency and dispatches assistance in accordance with established procedures. Maintains contact with police and security officers via a computer-aided dispatch system, directing all units on calls for service. Maintains status and location of police and security personnel and resources. Monitors district-wide CCTV systems for illegal or dangerous activities. Operates a variety of communications equipment, including radio consoles, telephones and computer systems. High School Diploma or GED A minimum of two years of combined experiences in military or civilian law enforcement and / or civilian police / fire dispatching is preferred. Ability to communicate effectively, orally and in writing. Ability to speak and hear clearly with or without reasonable accommodation. Ability to use sound judgment and make quick decisions in an emergency environment. Ability to manage time and workload effectively, which includes planning, organizing, and prioritizing with attention to details. Ability to obtain and maintain required certifications through the Colorado Bureau of Investigation as well as the Association of Public Safety Communications Officials. Willing to submit to an extensive background investigation to include records verification, reference checks, psychological and polygraph examinations. Ability to perform all assigned duties independently in a high stress, fast-paced environment. Ability to work a flexible schedule including shift work on a rotating schedule, holidays and weekends. Proficient with Microsoft Office Suite.</p> <p>OR :</p> <p>An equivalent combination of education, experience, knowledge, skills, abilities.</p>

11/29/2020	12/11/2020	R108	<p>Accountant I: Hiring Range \$47,939 to \$79,899: Performs various analytical, reconciliation and accounting functions and is responsible for maintaining/programming the Point of Sale system and monitoring online accounts receivable system. Assists with coordinating and direction of accounting clerk personnel. For a complete job description and to apply for this position, please visit our website at www.rtd-denver.com/careers. EOE/AA/Drug Free</p> <p>Bachelor's degree in accounting, finance or related field.</p> <p>A minimum of two years of accounting experience including analysis and general ledger through financial statements.</p> <p>A minimum two years of experience with Enterprise Resource Planning (ERP) systems to include order management and receivable applications.</p> <p>Proficient with Generally Accepted Accounting Principles (GAAP), emphasis in receivable/revenue environment</p> <p>Proficient with Microsoft Office, queries processes and intermediate level spreadsheets.</p> <p>Ability to research, analyze and reconcile financial data.</p> <p>Ability to communicate effectively, both orally and in writing.</p> <p>Ability to manage time and workload effectively which includes planning, organizing, and prioritizing with attention to details.</p> <p>Ability to make logical decisions using sound independent judgment.</p> <p>Ability to communicate effectively, orally and in writing.</p> <p>OR</p> <p>An equivalent combination of education, experience, knowledge, skills, abilities.</p>
12/06/2020	12/14/2020	R111	<p>Manager, Safety Assurance and Certification: Hiring Range \$84,485 to \$140,809: This position supports Environmental Health & Safety field personnel and manages and oversees Safety Assurance Activities of the Safety Management Systems and Safety Certification processes across the organization. The position is responsible for developing and managing processes that ensure safety measurement, reporting and certification to ensure Safety Performance Targets are monitored and achieved. For a complete job description and to apply for this position, please visit our website at www.rtd-denver.com/careers. EOE/AA/Drug Free. Assists in directing the safety assurance program of the organization, ensuring processes and tools are designed and deployed enterprise-wide to assure compliance with regulatory, company and other safety requirements and conformance with safety management systems. Assists in managing internal, third party, and regulatory audit processes and tools, synthesizing safety data into actionable items for continuous improvement and the deployment of the enterprise-wide Safety Data Management System. Produces formal audit reports detailing; audit scope, areas and/or processes reviewed and audit findings to be reviewed by the organization's Senior Leadership, Public Utilities Commission and Federal Transit Administration. Oversees and coordinates Configuration /Change Management processes across the agency. Oversees and coordinates safety certification for the organization's base operations and works with Capital Programs on new project safety certification. Bachelor's degree in</p>

system safety engineering, occupational and industrial safety management, related engineering field, or closely related field. Professional Safety or Auditor certification preferred. A minimum of five years of experience in system safety certification and reporting with a strong understanding of safety data, data analysis, and trends. A minimum of three years of supervisory experience. Previous experience working in a highly regulated environment preferred. Proficiency in safety management systems components/framework particularly safety risk management and safety assurance. Proficiency in OSHA, FTA, FRA regulations and industry and consensus standards and codes (ISO, NFPA, ASSP, ASME, UBC etc.) Proficiency in the safety certification processes and safety committee structure and operation. Proficiency in the Federal Transit Administration safety certification and worker protection guidelines preferred. Proficiency in FTA Safety & Security Management Plan and Project Management Plan program requirements preferred. Proficiency in hazard analysis, safety design criteria and resolution processes. Proficient with Microsoft Office 365. Valid driver's license and acceptable MVR
OR
An equivalent combination of education, experience, knowledge, skills, abilities.

December 4, 2020

Colorado Springs School District 11 – Human Resources Department

Job openings updated Mondays, Wednesdays, and Fridays by Close of Business

Go to www.d11.org and then to Careers for current daily postings

Please forward these job postings to all interested parties. If you have questions about specific positions, how to complete an Online application, etc. contact the Human Resources office at 520-2169.

Executive Professionals

Position	Location	Closing Date
Assistant Director of Grants	Central Administration	December 18, 2020

Substitutes

Position	Closing Date
Teacher Substitute (Initial & Professional License & 5 year)	Open until further notice
Emergency Sub (3-year Sub Authorization)	Open until further notice
ESP Substitute-Instructional Assistant	Open until further notice

Elementary Certified Teachers (CDE License Requirement)

Position	Location	Closing Date
Part Time School Counselor (reposting)	Bristol Elementary School	Open Until Filled
Special Education Teacher (reposting)	Freedom Elementary School	Open Until Filled
Mental Health Professional (reposting)	Fremont Elementary School	Open Until Filled
Gifted and Talented Teacher (reposting)	Grant Elementary School, Wilson Elementary School	Open Until Filled
Part Time Special Education Teacher (reposting)	Keller Elementary School	Open Until Filled
STEAM Teacher (reposting)	Madison Elementary School	Open Until Filled
Special Education Teacher (reposting)	McAuliffe Elementary School	Open Until Filled
Library Technology Educator (reposting)	Queen Palmer Elementary School	Open Until Filled
Special Education Teacher	Rogers Elementary School	December 9, 2020
Mental Health Professional (reposting)	Rogers Elementary School	Open Until Filled

Secondary Certified Teachers (CDE License Requirement)

Position	Location	Closing Date
Part-Time GT Teacher	Jack Swigert Aerospace Academy/ Midland Elementary School	Open Until Filled
Tutor Center Teacher- Internal Only	Mitchell High School	Open Until Filled
English Teacher	Odyssey ECCO	Open Until Filled
Special Education Teacher	Palmer High School	Open Until Filled
Math Teacher	Russell Middle School	Open Until Filled
Behavior Interventionist	Special Education	Open Until Filled
School Nurse (2 Positions)	Special Education	Open Until Filled
School Psychologist (2 Positions)	Special Education	Open Until Filled

Go to www.d11.org and then to Careers for current daily postings.

December 4, 2020

Colorado Springs School District 11 – Human Resources Department

Job openings updated Mondays, Wednesdays, and Fridays by Close of Business

Go to www.d11.org and then to Careers for current daily postings

Please forward these job postings to all interested parties. If you have questions about specific positions, how to complete an Online application, etc. contact the Human Resources office at 520-2169.

Education Support Professionals (ESP)

Position	Location	Closing Date
Educational Assistant- Special Education	Adams Elementary School	Open Until Filled
Educational Assistant- Special Education (3 Positions Available)	Carver Elementary School	Open Until Filled
Educational Assistant- Title 1	Carver Elementary School	Open Until Filled
Elementary Kitchen Manager	Columbia Elementary	Open Until Filled
Educational Assistant – Special Education	Columbia Elementary School	Open Until Filled
Campus Security Officer	Coronado High School	Open Until Filled
Charter Kitchen Manager	Divine Redeemer Charter School	Open Until Filled
Building Technician	Doherty High School	Open Until Filled
Custodial Support Technician	Facilities	Open Until Filled
Groundskeeper 1	Facilities	Open Until Filled
Distribution Assistant	Food and Nutrition Services	Open Until Filled
Food Service Substitutes	Food and Nutrition Services	Open Until Filled
Kitchen Assistant	Food and Nutrition Services	Open Until Filled
Roving Kitchen Manager	Food and Nutrition Services	Open Until Filled
Educational Assistant- English Language Learner	Freedom Elementary School	Open Until Filled
Educational Assistant- Special Education	Fremont Elementary	Open Until Filled
Building Technician (Split)	Grant Elementary/ Penrose Elementary School	Open Until Filled
School Staff Assistant	Henry Elementary School	Open Until Filled
Early Childhood Educational Assistant	Jackson Elementary School	Open Until Filled
Charter Kitchen Assistant	James Irwin Charter Academy – Powers & Astrozon Campus	Open Until Filled
Charter Kitchen Manager	James Irwin Charter Academy – Powers & Astrozon Campus	Open Until Filled
Charter Kitchen Manager	James Irwin Charter Academy – Howard Campus	Open Until Filled
Educational Assistant- Early Childhood	Madison Elementary School	Open Until Filled
School Staff Assistant	Mitchell High School	Open Until Filled
Teacher Assistant	Monroe Elementary School	Open Until Filled
Campus Security Officer	Palmer High School	Open Until Filled
Educational Assistant- Special Education	Palmer High School	Open Until Filled
School Staff Assistant	Palmer High School	December 11, 2020
Educational Assistant – Early Childhood	Penrose Elementary School	Open Until Filled
Teacher Assistant- Title 1	Rogers Elementary School	Open Until Filled
Building Technician (2 Positions)	Roy J Wasson Academic Campus	Open Until Filled

Go to www.d11.org and then to Careers for current daily postings.

December 4, 2020

Colorado Springs School District 11 – Human Resources Department

Job openings updated Mondays, Wednesdays, and Fridays by Close of Business

Go to www.d11.org and then to Careers for current daily postings

Please forward these job postings to all interested parties. If you have questions about specific positions, how to complete an Online application, etc. contact the Human Resources office at 520-2169.

Educational Assistant- Special Education (2 Positions)	Russell Middle School	Open Until Filled
Campus Security Officer	Sabin Middle School	December 11, 2020
Educational Assistant- Special Education (2 Positions)	Taylor Elementary School	Open Until Filled
Science Kit Assistant	Warehouse	Open Until Filled
Structural Shop Crew Leader	Facilities	Open Until Filled
Teacher Assistant	Taylor Elementary School	Open Until Filled
Teacher Assistant	Twain Elementary School	Open Until Filled
Bus Drivers	Transportation	Open Until Filled
Early Childhood Educational Assistant-SPED (2 Positions)	West Elementary School	Open Until Filled
Educational Assistant- Title 1	West Elementary School	Open Until Filled
Class Size Aide (Boy's Locker Room Attendant)	West Middle School	Open Until Filled

Temporary Worker Openings

Position	Location
C-Team Baseball – Head Coach	Doherty High School
Part Time Health Technician	Carver Elementary School
Part Time Health Technician	Chipeta Elementary School
Ice Hockey – Head Coach	Doherty High School
JV Baseball – Head Coach	Doherty High School
Part Time Health Technician	Freedom Elementary School
Part Time Health Technician	Holmes Middle School
Part Time Health Technician	Mann Middle School
Part Time Health Technician	Mitchell High School
Part Time Health Technician	North Middle School
JV Baseball – Head Coach	Palmer High School
JV Baseball – Assistant Coach	Palmer High School
Part Time Health Technician	RJWAC
Part Time Health Technician	Sabin Middle School
Part Time Health Technician	West Elementary School
Part Time Health Technician	West Middle School
Part Time Health Technician	Wilson Elementary School

Go to www.d11.org and then to Careers for current daily postings.

VETERANS AND MILITARY SPOUSES

HOT JOBS of the Day: 12/03/20

297490BR Scrum Master - Virtual

297466BR Operations Manager I-II Hub - Phoenix, AZ

297495BR Program Development Manager (BD Mgr. 2) - San Diego, CA

297451BR Engineer Associate - Manufacturing (OE&P) - Boulder, CO

297443BR Aircraft Mechanic (A&P) - Colorado Springs, CO

297450BR Planner Lead - Westminster, CO

297452BR Procurement Data Analyst - Westminster, CO

297445BR Tier I - Service Desk Support (DC) - Washington, DC

297449BR Administrative Assistant - Washington, DC

297501BR Distribution Construction Coordinator - Fort Lauderdale, FL

297448BR Project Manager - Hurlburt Field, FL

297465BR Operations Admin I - Braselton, GA

297463BR Ops Manager - Hub - Kennesaw, GA

297478BR Demand and Supply Planning Manager - Wichita, KS

297447BR Program Manager - Fort Knox, KY

297455BR EMPLOYEE DEVELOPMENT SPEC - GROUND OPS- Berkeley, MO

297484BR Route Service & Sales Representative - Springfield, MO

297476BR Warehouse Shipping Coordinator - Horn Lake, MS

297458BR Project Manager 2 - Harrisburg, PA

297457BR Information Technology Generalist 1 - Harrisburg, PA

297456BR Human Resource Assistant 2 (Local Government) - Honesdale, PA

297442BR Residential Services Support Spec (Youth Shelter) - Fort Worth, TX

297446BR Electronics Technician II - Marfa, TX

297468BR Package Handler- Warehouse - Chesapeake, VA

297491BR Financial Reporting Analyst 2/3 - Dulles, VA

297499BR Executive Support/PC Network Tech 4 - Dulles, VA

297497BR HR Business Partner/ Principal HR Business Partner (2/3) - Dulles, VA

297482BR Inspection Manager - Seattle, WA

297454BR EXPERIENCED PROCUREMENT AGENT - Tukwila, WA

To submit to an opportunity or read the job description go to [Vetjobs.org](https://www.vetjobs.org).

Click on the jobs tab and scroll down to the **RCJobs**.

Search by Req#

Questions?

Email me: Melanie - mnicks@militaryspousejobs.org

Positions are open until filled.

VETERANS AND MILITARY SPOUSES

HOT JOBS of the Day: 12/08/20

297977BR Equipment Operator (Telecommunications) - Enterprise, AL
297982BR Facilities Maintenance Tech I (2nd Shift) - Huntsville, AL
297925BR Supervisor - Operations - Phoenix, AZ
297955BR Red Team Operations Analyst - Camp Pendleton, CA
297960BR Business Management Manager 1 - Sacramento CA
297964BR Manager Supply Chain 3 - San Diego, CA
297962BR Principal Electronic Tech/ Sr. Principal Electronic Tech - Ventura, CA
297904BR Material Specialist I - Boulder, CO
297952BR Business Management Manager 2 - Colorado Springs, CO
297902BR Project Engineer I - Electrical - Westminster, CO
297889BR Trainer Level I - Washington, DC
297968BR Information System Admin Generalist - Tampa, FL
297926BR Supervisor - Operations - Conley, GA
297920BR Supply Chain Cost Estimator - Waterloo, IA
297887BR Sr. Logistics Analyst - PM PNT - Aberdeen Proving Ground, MD
297972BR Marketing / Business Development - Auburn Hills, MI
297940BR Productivity Dispatch Coordinator II - Kansas City, MO
297936BR Shipping/Receiving Coordinator - Concord, NC
297944BR Systems Operations Mgr - Davidson, NC
297915BR V-22 ASSOCIATE FIELD SERVICE REPRESENTATIVE - Jacksonville, NC
297969BR Security Coordinator 3 (Clearance Required) - Morrisville, NC
297919BR Finance Analyst - Winston-Salem, NC
297897BR Human Resources Generalist - Quakertown, PA
297941BR Sr. Plant Buyer / Purchasing - Federal Division - York, PA
297913BR MATERIAL HANDLER - Columbia, SC
297888BR Network Engineer (TS/SCI) - Fort Belvoir, VA
297910BR Supervisor General Plant Production - Kent, WA

To submit to an opportunity or read the job description go to [Vetjobs.org](https://www.vetjobs.org).

Click on the jobs tab and scroll down to the **RCJobs**.

Search by Req#

Questions?

Email me: Melanie - mnicks@militaryspousejobs.org

Positions are open until filled.

Master Resilience Trainer – Performance Experts (MRT-PE), Ft Carson CO

MRT-PEs teach mental skills, resilience and performance enhancement techniques to military Soldiers, Families and DA Civilians. Teaching is conducted in group and individual settings and includes general education in human performance along with personalized training on how to acquire and apply specific mental skills and techniques that cultivate the mental and emotional strength necessary to thrive in an environment of overwhelming demands and persistent conflict. The mental skills and techniques taught by the program include: Building Confidence, Goal Setting, Attention Control, Energy Management, Integrating Imagery and Team Building. Using these principles, MRT-PEs help the clients to become high performing “tactical athletes” and help foster high performing “unit teams” in preparation for, during, and following combat operations. Specifically, MRT-PEs teach performance psychology to further promote excellence and efficiency during physical, technical and tactical training, as well as during the challenges of combat operations. MRT-PEs also provide tailored education to facilitate Wounded Warriors in their transition back to their units or to civilian life. The program teams are comprised of 5-10 MRT-PEs and led by a seasoned Site Manager with prior military experience.

- Facilitates collaborative learning discussions during table exercises. Helps keep discussions on track, tease out key points from learners as the process unfolds, and keep the exercises on schedule.
- Attends training exercises and field operations as requested by individual units to serve as a performance enhancement consultant and to coach the clients and leaders on the acquisition of performance psychology techniques and their application to individual military tasks and unit operations.
- Provides tailored educational programs and workshops to help Families and Civilians living and working in demanding environments achieve success and accomplish personal, professional and family goals.
- Recommends improvements to all aspects of the program operations.
- Performs routine program operational duties.
- Conducts assessment, assists in program evaluation and supports research projects being conducted locally.
- Assists or provides program overview briefings to VIPs and high-ranking leaders when required.
- Develops and maintains professional development relating to all aspects of performance enhancement, academic proficiency and military-related knowledge.

MINIMUM REQUIREMENTS:

- Full certification within the program.
- Master's or Doctoral degree from an accredited college or university in the field of Psychology or Kinesiology with a specialized emphasis in sport and/or performance psychology.
- Must be able to operate general office equipment including but not limited to: computer, phones and related media and information devices on most or all workdays.
- Ability to communicate and interact with others, both in person and/or by telephone to conduct business.

- Experience and ability to work under time pressure.
- Working rapidly for long periods to meet deadlines.
- Must be able to travel as needed and adhere to AFSC travel policies and procedures.
- Must be able to enter private homes that may or may not provide easy access for those with physical disabilities or those recovering from physical rehabilitation or post-recovery mobility.
- Position requires ability to transport self from office locations to private homes, other offices and facilities where training and other program activities occur.
- Physical requirements can typically be characterized as active: Lifting, bending, sitting on the floor, climbing may be required in the position. Requires lifting or moving various pieces of equipment, maximum 40 lbs. Position may require work on hands and knees to conduct program activities.
- Ability to manage multiple concurrent tasks and perform under stress.
- Requires reading and comprehension proficiency.
- Requires effective writing and problem solving skills.
- Ability to maintain confidentiality.
- Customer contact expertise.
- Travel requirement: 25%.
- Prefer internship or experience in an adaptive sports community.

<https://sjobs.brassring.com/TGnewUI/Search/home/HomeWithPreLoad?PageType=JobDetails&partnerid=16030&siteid=6090&Areq=297842BR>

Rocky Mountain Vibes Internships

Ticket Intern (Colorado Springs)

Start Date: April 1st, 2021

End Date: September 30th, 2021

Compensation: \$12/hr at 40 hours per week (hours will vary in-season) and 5% commission on sales made. Send resumes to agriffith@vibesbaseball.com for consideration

Group Sales Intern (Colorado Springs, CO)

Start Date: April 1st, 2021

End Date: September 30th, 2021

Compensation: \$12/hr at approx. 40 hours per week (hours will vary in-season) and 5% commission on sales made. Send your resumes for this position to khodges@vibesbaseball.com

Corporate Sales / Promotions Internship Program (Colo. Springs, CO)

Start Date: April 1, 2021

End Date: September 30th, 2021

Compensation: \$12/hr at 40 hours per week (hours will vary in-season) and 5% commission on sales made. **Email your resume to kfritzke@vibesbaseball.com for consideration

Merchandise Intern (Colorado Springs, CO)

Start Date: April 1st, 2021

End Date: September 30th, 2021

Paid position: : \$12/hr at 40 hours per week (hours will vary in-season) and 5% commission on sales made. Send resumes to agriffith@vibesbaseball.com for consideration

Stadium Operations Intern (Colorado Springs, CO)

Start Date: April 1st, 2021

End Date: September 30th, 2021

Compensation: \$12/hr at approx. 40 hours per week (hours will vary in-season) and 5% commission on sales made.

Email your resume to sdeleon@vibesbaseball.com for consideration

Production Intern (Colorado Springs, CO)

Start Date: April 1st, 2021

End Date: September 30th, 2021

Compensation: \$12/hr at ~40 hours per week (hours will vary in-season) and 5% commission on sales made. Send your resume to kfritzke@vibesbaseball.com for consideration

United States Department of State

Opportunities for service members and veterans

Foreign Service Specialists: <https://careers.state.gov/work/foreign-service/specialist/>.

These specialized positions are somewhat akin to warrant officers and include positions in IT, radio communications, engineering (construction and security), and business administration, among others. We do have a fellowship available for IT students, which provides support for two years of undergraduate or graduate study followed by a five year service commitment: <https://www.faitfellowship.org/>. Not all of these positions are open at all times, but interested individuals can register to receive updates.

Foreign Service Generalists: <https://careers.state.gov/work/foreign-service/officer/>. This career path is divided into five career tracks. The **consular** career track deals with issues such as crisis response, citizen services, visas. FSOs in the **economic** career track report on economic trends, support U.S. businesses, follow trade issues, and may be responsible for environmental and STEM diplomacy. The **management** career track manages the embassy or consulate's people, resources, and systems, including the motor pool and housing. FSOs in the **political** career track analyze and report on internal/external political relations, human rights, democracy, security, and socio-political trends. The **public diplomacy** career track is responsible for press relations, social media, education and cultural affairs, public outreach, and exchanges. For those thinking of graduate school, the Rangel and Pickering Fellowships also offer support for two years of graduate study: <https://rangelprogram.org> and <https://pickeringfellowship.org/>, followed by a five year service commitment.

Civil Service: <https://careers.state.gov/work/civil-service/>. Most of these positions are in the Washington DC area. Those interested can apply for positions on USAJobs.gov.

Information on veterans' preferences and benefits can be found at <https://careers.state.gov/learn/diversity-inclusion/veterans-program-office/>.

For additional information:

Jason Vorderstrasse

Diplomat in Residence – Southern CA, HI, NV, AS, GU, and MP

U.S. Department of State

Bureau of Global Talent Management | Talent Acquisition

DIRSouthernCalifornia@state.gov

USAJOBS Job Announcements

Training Instructor (Family Readiness), Closes: 12/18/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586428300>

Safety Occupational Health Specialist, Closes: 12/14/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586397900>

Teller (Defense Commissary Agency), Closes: 12/14/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586458000>

Medical Supply Technician, Closes: 12/14/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586464200>

Facilities Utilization Specialist, Closes: 12/14/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586288100>

Health System Specialist, closes: 12/14/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586327900>

Health Technician, closes: 12/17/2020

<https://www.usajobs.gov/GetJob/ViewDetails/585983400>

Transportation Assistant, closes: 12/16/2020

<https://www.usajobs.gov/GetJob/ViewDetails/586118700>

Visiting Angels of Colorado Springs is Hiring!

DO YOU FIND YOURSELF
WANTING TO HELP THE
ELDERLY AND HAVE
EXPERIENCE IN
CAREGIVING? IF SO, WE
WOULD LOVE TO TALK
WITH YOU!

**GIVE US A CALL AT
719-282-0180**

