

PUT YOUR LEADERSHIP TO WORK: WHAT IS YOUR NEXT MISSION?

Sergio Santiago (D.C. Corps '13), former United States Marine Corps Sergeant, reading to his students.

As you think about your career after serving in the U.S. Armed Forces, consider these questions to help you determine whether your next move matches your desire to continue to serve your country:

- **Are you inspired to be a change agent for your country?**
- **Are you looking for a long-term career with impact?**
- **Do you want to put the skills you gained in the military to work in your next job?**
- **Are you willing to be part of a team that takes on challenges most people would not?**

If your answers are leading you to believe that finding your next mission is in order, there are many ways for you to bring your skills where they are needed most -- to the front lines of our communities. Teach For America is one part of a broader movement to help veterans, transitioning service members and military spouses find their next career opportunity in service.

Opportunities to Serve

AmeriCorps
 Education Pioneers
 Teach For America
 TEACH.ORG
 The Broad Center
 The Mission Continues
 TNTP
 Troops To Teachers

Turn over to learn more about these organizations.

BECOME A LEADER IN THE CLASSROOM

Troops To Teachers

Troops to Teachers is a Department of Defense program that assists transitioning Service members and Veterans with beginning new careers as teachers.

www.proudtoserveagain.com

TNTP

We don't train teachers—we train great teachers. TNTP Teaching Fellows bring academics alive. Ignite a love of learning. And prove, every day, that students can excel. It's an honor and a tremendous responsibility. That's why we hold high standards for our teachers, and support them as they achieve those standards.

www.tnpteachingfellows.org

TEACH.ORG

TEACH.ORG provides the information and community support that aspiring teachers need to design their own path to a rewarding, successful career. Its mission is to help great candidates find places in today's rapidly evolving classrooms.

www.teach.org

ADDITIONAL OPPORTUNITIES TO SERVE

The Broad Center

The Broad Center for the Management of School Systems prepares transformational leaders in public education through The Broad Superintendents Academy and The Broad Residency in Urban Education.

www.broadcenter.org

Education Pioneers

Education Pioneers is a national nonprofit that attracts, prepares, and advances top leaders and managers in positions outside the classroom to transform education into the best led and managed sector in the U.S.

www.educationpioneers.org

The Mission Continues

The Mission Continues empowers veterans facing the challenge of adjusting to life at home to find new missions. Through the Fellowship Program, veterans volunteer in their community at the nonprofit organization of their choice. The

Mission Continues also deploys teams of veterans in Service Platoons nationwide to tackle difficult challenges at the local level.

www.missioncontinues.org

AmeriCorps

Hundreds of thousands of Americans engaged in service - earning a stipend and education award - through programs such as AmeriCorps. The Corporation for National and Community Service is the federal agency that administers this program and each year 80,000 individuals serve in their communities in order to help nonprofits, schools, and community and faith-based groups do their good work. To date, more than 16,000 veterans have served in AmeriCorps. Many of them are working to help other veterans and military families meet needs such as obtaining job training and accessing benefits and services.

www.americorps.gov

TEACH FOR AMERICA

Teach For America works in partnership with communities to expand educational opportunity for children facing the challenges of poverty. Teach For America recruits and develops a diverse corps of outstanding individuals from all career backgrounds to commit two years to teach in high-need schools and become lifelong leaders in the movement to end educational inequity. Today we have over 11,000 corps members in nearly 50 regions across the country.

We believe students and whole schools greatly benefit from a veteran's depth of experience, strength in leadership and desire to continue to serve his or her country. This year over 100 teachers with military experience are serving as Teach For America corps members.

www.teachforamerica.org/veterans