

Employer Name	Website	Employer Profile	Business/Industry	Full/Part-Time Description	Full/Part-Time Job Targets Sought
Allied Universal	www.jobs.aus.com	<p>We are North America's leading security services provider with over 200,000 phenomenal employees. At Allied Universal, we pride ourselves on fostering a promote from within culture. There are countless examples of individuals who began their career as Security Professionals and today hold positions on our senior leadership team. In fact, over 65% of our managerial positions are filled by internal candidates.</p> <p>For all full-time positions, we offer medical, dental and vision coverage, life insurance, 401K, employee assistance programs, company discounts, perks and more! We also offer part-time and flexible schedules! Start your phenomenal career with Allied Universal today!</p>	Security	<p>Be at least 18 years of age with high school diploma or equivalent</p> <p>Possess effective written and oral communication and interpersonal skills with ability to deal with all levels of personnel and the general public in a professional and effective manner</p> <p>Valid guard card/license, as required in the state for which you are applying.</p> <p>As a condition of employment, employee must successfully complete a background investigation and a drug screen in accordance with all federal, state, and local laws</p> <p>Display exceptional customer service and communication skills</p> <p>Have intermediate computer skills to operate innovative, wireless technology at client specific sites</p> <p>Ability to handle crisis situations at the client site, calmly and efficiently</p> <p>ABLE to:</p> <p>Work in various environments such as cold weather, rain/snow or heat</p> <p>Occasionally lift or carry up to 40 pounds</p> <p>Climb stairs, ramps, or ladders occasionally during shift</p> <p>Stand or walk on various surfaces for long periods of time</p>	All
Amazon Workforce Staffing - West	https://www.amazon.jobs/en	<p>PRIME NOW WAREHOUSES - Prime Now is Amazon's super-fast (2 hours or less) delivery service. Enjoy the thrill of working with a small team to select and pack orders, and get items ready for delivery in an hour. Since orders may include fresh and frozen items, it can be cool in the warehouse. If you need flexibility in your schedule, this job allows you to choose from available shifts each week to create your own. Flexible hours, a reliable pay rate, and no surprises!</p>	Retail/Fulfillment	<p>Warehouse Team Member</p> <p>Job ID: 200029785 South San Francisco, CA</p> <p>Warehouse Team Member (Seasonal, Part-Time, Full-Time, Flexible Hours)</p> <p>Shifts: Overnight, Sunrise, Day, Evening, Weekend</p> <p>Location South San Francisco, and Brisbane. Job opportunities vary by location. We update postings daily with open positions.</p> <p>Salary Earn \$16.75-\$17.75/hr</p> <p>Job Description</p> <p>Find the right Amazon opportunity for you.</p> <p>Delivery Stations - Amazon's delivery stations are the final stop before an order heads out for delivery to the customer's door. In this active job you sort packages into delivery routes. To ensure we meet customer-promised delivery times during the day, you'll work overnight or sunrise shifts. Depending on your location, you will work 15-30 hours per week on shifts that range between 4 and 10 hours.</p>	
Autism behavior services, inc	www.autismbehaviorservices.com	<p>Autism Behavior Services, Inc. (ABS) is dedicated to helping children on the Autism Spectrum and their families. ABS seeks to hire highly educated staff and offers a wide range of growth opportunities. We provide a variety of services to support individuals with disabilities to address life's challenges and achieve personal goals.</p> <p>Autism Behavior Services, Inc. provides evidence-based, state-of-the-art behavioral, treatment and consultation services. ABS provides education, outreach, and support so that individuals living with autism can live, learn, work and play in today's society. We utilize applied behavior analysis (ABA) to teach individuals on the Autism Spectrum.</p> <p>Staff receives paid training, a competitive wage, flexible schedules, and weekend hours. Afternoon availability is necessary. (3pm - 7pm).</p> <p>To learn more about Autism Behavior Services, Inc. (ABS), visit our website at www.autismbehaviorservices.com</p>	Behavioral Health	<p>The position of behavior staff will be to take part in working with and teaching children with disabilities as part of a team. The individuals who are chosen to work as a behavior intervention staff will be trained by ABS's Behavior consultants and Behavior Specialists. All employees will be trained in the basics of Applied Behavior Analysis, specifically a teaching technique called Discrete Trial Training and Natural Environment Training. The training will also include information on how to implement other teaching methodologies that have proven to be helpful with children with autism, in addition to your role and responsibilities, and professionalism. The behavior intervention staff will specifically conduct structured teaching in the family's home and/or school environment. They are to implement changes made to the child's home program/school programs and ensure that they are taking daily data on each program/goal taught. Timeliness is crucial, as is overall professionalism.</p>	Education - Early Childhood; Education - Elementary School; Education - Middle School; Human Services - Child Care; Psychology; Social Sciences
Centria Autism Services	https://centriahealthcare.com/healthcare-services/autism-services	<p>Outreach Team Lead</p>	Healthcare	<p>Behavior Technicians, under the supervision of a clinician, use Applied Behavior Analysis (ABA) Therapy to encourage positive behaviors and discourage negative behaviors, as well as to improve a variety of skills for children with Autism Spectrum Disorder. The child's progress is then tracked and measured. ABA therapy is also used to increase language, communication skills, attention, focus, social skills, memory, and academics. ABA techniques focus on positive reinforcement; when a positive behavior is followed by something that is valued to the child, such as "a reward", that behavior is more likely to occur in the future.</p>	Education - Early Childhood; Health Care
Champions After School	www.discoverchampions.com/about/careers	<p>Champions has great career opportunities for dedicated, responsible and creative professionals. We offer competitive salary and benefits, and a friendly and creative atmosphere where you can be part of a team of caring, skilled professionals. We work along with staff school schedules as well as large scholarships to further staff education and careers.</p>	Child Care focus on School Age	<p>Implement Champions curriculum in a way that is consistent with the unique needs of each child</p> <p>Create a safe, nurturing environment where children can play and learn.</p> <p>Partner and communicate with parents, with a shared desire to provide the best care and education for their children.</p> <p>Support your center's success; partner with center staff and leadership to achieve goals around enrollment, accreditation, and engagement.</p> <p>Cultivate positive relationships with families, teachers, state licensing authorities, community contacts and corporate partners.</p>	Education - Early Childhood; Education - Elementary School
ChildCare Careers	www.childcarecareers.net	<p>ChildCare Careers (CCC) is dedicated to the child care field. CCC provides fully qualified and pre-screened teachers, assistant teachers and site directors to child care centers, preschools, and before & after school programs on a temporary and permanent basis.</p> <p>CCC offers competitive pay and a full complement of benefits for its employees, such as: part-time or full-time assignments, schedule flexibility, exposure to different types of early childhood programs, full tuition reimbursement for qualifying ECE coursework, referral bonuses, medical and dental insurance, (for employees working 30 hours or more per week), career counseling and professional development workshops.</p>	ChildCare Careers	<p>Work Full-time as a Teacher or Assistant in a Child Development Center with infants, Toddlers, or Preschoolers. Facilitate learning activities, art-projects, and games to prepare children for entry into Kindergarten. Support self-help skills, social behavior, and self-expression. Get experience working with a variety of curriculum models and teaching philosophies.</p> <p>ChildCare Careers offers flexible hours and can work around student's school-schedules. Schools are located in San Mateo, Redwood City, San Carlos, Menlo Park and Palo Alto. Other locations available throughout the Bay Area. Employees determine when and where they work! We offer competitive wages and tuition-reimbursement for Early Childhood Education Students.</p>	Education - Early Childhood; Psychology
Cinemark	www.cinemark.com	<p>Do you enjoy working together as a team to accomplish major goals? Join Cinemark to utilize and expand your skills! We are dedicated to making the movie experience memorable, "One Guest at a time." Our world class talent creates a warm and friendly culture through shared values.</p>	Movie Theater	<p>A Concessionist is primarily responsible to create a welcome environment for Customers. They sell soft drinks, packaged and/or bulk candies, popcorn, hot dogs, ice cream, coffee, and other food items to theatre patrons. This individual operates, maintains, stocks, and cleans the concession stand and/or restaurant.</p> <p>The Concession or Restaurant Worker may also be asked to double as a Box Office Cashier or Usher, as staffing needs require. As a result, such an Employee must also be able to perform the essential job functions of those positions.</p> <p>Some locations are equipped for alcohol sales. There are additional requirements for Employees who work with alcohol. Employees who work with alcohol may be in positions such as Bartender or Server.</p>	All
City of Belmont	www.belmont.gov	<p>Belmont is a San Francisco Peninsula community abundant in trees, vast canyons, and homes built throughout the wooded hillsides. Located midway between San Francisco and San Jose, Belmont's population of 26,000 accentuates it's urban small town appeal.</p>	Parks and Recreation		
City of Menlo Park	www.menlopark.org	<p>The City of Menlo Park operates preschool, after school, summer camp, and recreation programs throughout the year. We provide youth and family programming and events.</p>	Youth Programming	<p>We are seeking creative and positive staff who enjoy working with children from a variety of backgrounds.</p> <p>We have flexible schedules; you can work a Morning or Afternoon Shift</p> <p>We have openings in our preschool program, after school program, gymnastics program, and recreation programs</p>	

City of Redwood City	www.redwoodcity.org	The City is a progressive, values-driven organization with a successful track record in employee satisfaction and management endorsement. The values and behaviors that guide us are: Excellence: Passion to do our best in each moment. Integrity: Do the right thing, not the easy thing. Service: We care and it makes a difference. Creativity: Freedom to imagine and courage to act	Municipality	Account Clerk / Secretary	Account Clerk / Secretary
City of San Bruno	https://www.calopps.org/city-of-san-bruno	City of San Bruno - Community Services Department	Government	Recreation Leader and Recreation Specialist for Summer Camp and After School -Camp: The San Bruno Recreation Services Division is looking for motivated, responsible, and enthusiastic individuals to plan and implement summer activities for children between the ages of 3.5 and 13 years. -After school: San Bruno Community Services Department is currently hiring for the 2020-2021 school year for the After School Program. We are looking for Recreation Leaders and Recreation Specialists to assist with homework, lead recreational activities, and plan enrichment classes for children ages 6 to 13. -Youth Sport Coaches: Coach youth athletes. Plan and supervise games, practices, and events. Teach young athletes the fundamentals of team sports while providing a fun and safe environment	
City of San Mateo Parks & Recreation	https://www.calopps.org/city-of-san-mateo	The City of San Mateo Parks and Recreation department is seeking to hire passionate, fun, crafty and creative team members to join our summer camp and aquatic staff.	City of San Mateo	The City of San Mateo Parks and Recreation department is seeking to hire passionate, fun, crafty and creative team members to join our summer camp and aquatic staff. We are looking to hire Recreation Specialist I-III, Lifeguards, Preschool Specialist and front desk positions.	
College Nannies + Sitters	www.collegenannies.com	College Nannies and Tutors is the nation's most complete resource for customized nanny, professional babysitting and tutoring services. With strong and dedicated local ownership, College Nannies and Tutors franchises have been Building Stronger Families(®) nationwide since 2001 by providing role models from cradle to college. For more information on our full-service childcare solutions, customized tutoring for college bound students or becoming a College Nannies and Tutors professional, please email slaurant@collegenannies.com	Child Care	We are looking for an energetic nanny to join our elite team of childcare professionals in the San Mateo area. If you love to engage with kids and thrive in an environment with variety and spontaneity, we can offer you an exceptional work team and partnership! Why join College Nannies - Cupertino's largest employer of nannies and sitters? We offer: + Fun and fulfilling job working with a diverse variety of families and children. + Guaranteed weekly hours with some flexibility in days and times. + Independence, no corporate structure or environment. + Support, training, team atmosphere, and engaged leadership. + Legal employment with direct deposit pay and social security earning power! Overtime paid for 40+ hours per week, plus daily overtime!	Education - Early Childhood; Education - Elementary School; Education - Special Education
Continuing Development Inc.	www.cdcd.org/	For more than forty-five years, our agency has been preparing children for success in school and creating a foundation for life-long learning. Beginning with an initial organization in 1969, then adding Continuing Development Incorporated (CDI) in 1976 and Child Development Centers (CDC) in 1984, we were founded to provide learning materials and services to both state subsidized and private child care centers.	Education (Non-Profit)	Center teaching staff support the planning and implementation of CDI's program for children ranging in age from toddlers, pre-school, kinder, and school age, depending on the site. CDI Teachers must be able to facilitate a variety of age appropriate activities, support children's social emotional development, and ensure all children are supervised at all times in a healthy and safe environment.	Education - Early Childhood; Education - Elementary School
COSTCO		RETAIL	WHOLESALE		
County of San Mateo (Health Care)	www.jobs.smcgov.org	San Mateo County government protects and enhances the health, safety, welfare, and natural resources of the community; and provides quality services that benefit and enrich the lives of the people of this community. We are committed to: The highest standards of public service; A common vision of responsiveness; The highest standards of ethical conduct; Treating people with respect and dignity. Interested in working for the County of San Mateo? View all job openings here: jobs.smcgov.org/	Government	The health of citizens in San Mateo County is vital to our current and future residents. The County of San Mateo offers many job opportunities for healthcare professionals across several service areas including the county medical center and clinics, mental health, adult and aging services, correctional health, Emergency Medical Services, public health and much more. When working for San Mateo County you will be immersed in opportunity you won't find in other healthcare settings in our area. We are a progressive County that cares about serving the needs of our citizens. You will have access to state-of-the-art technology, tremendous growth opportunities and excellent benefits so that you will have not only a rewarding job, but also a successful career.	All
County of San Mateo (Internships)	www.smcgov.org/	County Internships	Local Government		
Crowne Plaza Cabana	www.bprhotels.com/	BPR Hotels	Hospitality	*Guest Service Associates *Restaurant Servers *Room Attendants *Banquet Servers *Cooks	All
Department of Parks and Recreation	www.parks.ca.gov/jobs	Our Mission. To provide for the health, inspiration and education of the people of California by helping to preserve the state's extraordinary biological diversity, protecting its most valued natural and cultural resources, and creating opportunities for high-quality outdoor recreation.	Government Agency	State Park Peace Officers, AGPA, SSA	Law Enforcement/Safety/Security; Natural Resources
Easterseals Northern California	www.esnorcal.org/	Our entire team - from patient-facing practitioners to our business and support staff - strives to ensure individuals and families impacted by disabilities receive high-quality services	Easterseals Northern California	This opportunity is a variable hour position. Behavior Interventionist (RBT) ESSENTIAL JOB FUNCTIONS: Under supervision of the Program Supervisor and/or Clinical Manager, implements in-home/community-based intervention for children diagnosed on the autism spectrum. Travels to home and other community settings, as required, to deliver services. Responsible for meeting established minimum productivity requirements, while providing efficient and effective service in all areas of performance. Completes necessary documentation within required timeframe, including behavioral data collection and graphing, treatment notes, and other company-related documents and current ABA treatment plans for each client.	Customer Service; Education - Early Childhood; Education - Special Education; Health Care; Psychology; Social Sciences
francine fiesel	www.jewelsbyfrancine.com	Jeweler looking for assistance selling work, on the weekends at Fine Art Fairs on the Peninsula.	Jewelry	Seeking energetic, articulate person to help sell my jewelry at Fine Art fairs on the Peninsula. Approx 10 weekends a year, from end of April thru October. Must be able to work long hours with an early morning start. Be responsible and punctual, and able to lift 20lbs for set up and tear down.	Art - Metal and Jewelry

Gaming Together	www.gamingtogether.net	Dungeons & Dragons program for children in 3rd-9th grade, offering after-school groups at several Redwood City public schools, as well as school break camps and summer camps.	education	DMS/GMs Wanted! Expanding Dungeons & Dragons program seeks experienced DMs/GMs interested in running 5e for kids in grades 3-9. Gaming Together focuses on exciting a new generation about D&D, and bringing out skills-development opportunities in the game. www.gamingtogether.net . We are looking for DMs who: * Do not gender discriminate in their games (e.g., no sexist or sexual content, no gender assumptions, accepting and supportive of kids playing non-gendered or opposite-gender characters) * Are willing to learn a particular way of talking about the interpersonal, behavioral, or communication problems that arise in a group of kids * Are patient and can tolerate a noisy room with significant cross-talking * Can tailor descriptions to be appropriate to the age and bravery of the group (e.g., watering down scary content for groups with timid or younger kids) * Are available on some weekdays after school, or afternoons during school breaks \$20 per teaching hour, as 1099 Contractor.	Education; Entertainment; Performing Arts; Psychology
Gateway Learning	www.gatewaylg.com	Gateway Learning Group provides specialized instruction to children and teens with Autism and other special needs in their natural environments. At Gateway we cultivate learning, language, behavior and social skills. Using the principles of Applied Behavior Analysis (ABA), we design and implement individualized therapy programs for each client based on his/her particular needs and interests.	Psychology/ Special Education/Sociology	Title: Entry Level Behavior Techs & RBTs Location: Peninsula & South Bay. DUTIES: Provide 1:1 play-based instruction to clients using techniques from the field of ABA. Travel to client's location to provide services. Collect onsite data (company iPad provided). Attend trainings and meetings as requested. REQUIREMENTS: - A high-level of energy and a passion for working with a diverse population of children. - Reliable transportation with proof of valid CA driver's license and insurance. - Willingness to drive an average of 45 minutes to and from client locations. - Complete company paid training and RBT (Registered Behavior Technician) certification. - High School diploma required; AA (or equivalent units) preferred. - Must pass DOJ & FBI background check and TB test.	All
HealthRight360	www.healthright360.org	HealthRIGHT 360 gives hope, builds health, and changes lives for people in need. We do this by providing compassionate, integrated care that includes primary medical, mental health, substance use disorder treatment and re-entry services.	Mental health and Substance Use	Clinical Case Manager I - responsible for assessing client needs and strengths in support of health and recovery. Through a gender responsive, trauma informed approach, this position provides case management and care coordination in individual and group settings using curricula in accordance with program specific requirements under the supervision of a licensed clinical professional. Additionally, the Mental Health Case Manager I will provide individual case management, linkage and brokerage to assist clients in navigating systems of care while providing a supportive treatment environment. Care Coordinator - Facilitates groups, community meetings and teaches independent living skills in the residential and outpatient settings. Performs crisis intervention and communicates with treatment team as unforeseen situations arise. Documents and accurately distributes client money, ensures client medications are securely stored and properly accounted for and holds facility keys.	Health Care; Human Services; Humanities and Social Sciences; Psychology; Social Sciences
HT Gong Real Estate Investments, LP		We are a small real estate investment and property management company with both commercial and residential holdings primarily in the San Francisco Bay Area. While the partnership was established in 2001, its investment origins began in the 1970s.	Real Estate	Property Management Trainee Location: San Carlos/Redwood City Description coming soon.	All
ICAN-B	www.ican-b.com	ICAN-B is an Applied Behavior Analysis (ABA) service provider that was established in 2015 by brothers Dr. Jose Davila and Juan Davila. We currently serve families in the Los Angeles/San Fernando Valley, Ventura, Orange, and San Mateo Counties. We are also looking to grow and service more families in the Inland Empire county. At the heart of ICAN-B, we are all about our clients. For this reason our mascot Ziggy, is a bee. At ICAN-B we like to think of ourselves as a hive as a hive's main purpose is to care for their Queen Bee. At ICAN-B our Queen Bee is our clients. We want to ensure they are happy, progressing and that we are truly providing them with the best service possible. To ensure they have the tools to succeed in the future!	Psychology, Behavior Sciences	We are currently looking for new candidates to join our team as Behavior Technicians. The Behavior Technician position would consist of one-on-one Applied Behavior Analysis services for children with special needs. The Behavior Technician would drive to a client's home and conduct services and programs. These services vary depending on the client's needs and programs. Programs include, but are not limited to, self-help skills, social skills, and gross motor skills. Currently, we offer part-time and full-time Behavior Technician positions.	All
International Child Resource Institute		ICRI is an international nonprofit organization that works to improve the lives of children and families around the world.	International Child Resource Institute	Early Childhood Teacher. As a full-time Early Childhood Teacher on the Stanford University campus you are responsible for nurturing each child's creativity and curiosity on the path of growth and early learning. Responsibilities include implementing curriculum, providing instruction and supervision, communicating with parents and team members, and creating a healthy and safe environment for all students and staff. All ICRI teachers and staff are held to our high standards regarding communication, curriculum, professionalism, and safety.	Education - Early Childhood
JobTrain	www.jobtrainworks.org	We provide training classes	Vocational Training	Vocational Training in Healthcare, Carpentry, Building Maintenance, Culinary, and IT	Education
JP Morgan Chase Bank		Looking for part time and potentially full time employees	Financial		
Kadant Inc.	www.kadant.com	About Kadant Built on the foundation of decades of experience, Kadant aspires to provide the highest-quality Applied Behavior Analysis (ABA) therapy and related critical services to individuals diagnosed with an autism spectrum disorder (ASD). Kadant is its people, and our people are passionate about delivering excellent client services based on the latest research supported interventions. We aspire to be great at what we do, and we love doing it, individually and as a community. Kids Overcoming, LLC (KOI) is a premier behavioral health company that provides high quality services to children up to 10 years old with autism spectrum disorders and their families in the San Francisco Bay Area. KOI provides a platform for a different kind of treatment that helps children with autism reach their full potential, which focuses on each child's individual goals and challenges. Our 1:1 treatment occurs across settings (home, clinic and community) and is highly collaborative and outcome focused. At KOI we strive to provide each child and family we serve the same opportunity to achieve success, inspire others and fulfill one's destiny. KOI proudly serves clients in the East Bay, South Bay, Sacramento, and Portland areas!	Health care	Behavior Technicians Paid Training Are you looking to make a positive impact in the lives of children with Autism? We are looking for energetic and enthusiastic individuals to add to our team. Minimum Qualifications: At minimum have afternoon availability, ideally between 3 PM - 7 PM, Monday - Friday Reliable transportation, valid driver's license, proof of auto insurance and a good driving record Preferred: coursework in the areas of: Psychology, Child Development, Special Education, or a related field. Benefits: (What you will gain) Salary: \$19.00 to \$22.00 /hour Paid ABA training to become a Registered Behavior Technician Paid travel and mileage reimbursement The best benefit we can offer is the chance to make a difference in a child's life while working with people who love what they do!	Education - Special Education; Health Care; Human Services - Child Care; Psychology
KinderCare Education	https://www.kindercare.com/about-us/connect-with-us/careers	KinderCare Education is the nation's leader in early childhood education. We nourish curiosity through purposeful experiences to create a future full of lifelong learners. From our National Support Center, to the classrooms where learning comes to life, we're united by a passion to create a world of learning, joy and adventure for more than 161,000 children ages six-weeks through 12 years every day.	Childhood Education	Our Teachers bring warmth, patience, and understanding to the classroom every day, encouraging children to learn and grow. They inspire children to be lifelong learners using our nationally recognized curriculum that promotes social, physical, verbal, and cognitive development. Our Teachers are committed to making their center successful and know that creating meaningful relationships with children, families, and their team play a crucial role in that success.	Education - Administration; Education - Early Childhood; Education - Teacher's Aides
La Petite Baleen	https://swimlpb.com/forms/career_opportunities	Swim School in Redwood City, CA	Swim School Industry	Position purpose: Teach students (2 months - Adult) how to swim, using the La Petite Baleen curriculum. Responsible for instructing all swim lesson participants. This position is also responsible for the safety of the participants in their own class. Work shifts/ hours as scheduled, which includes beginning and ending class on time, remaining after class to answer participant and/or parent questions as needed, and clean up supplies. Instructs and evaluates students participating in swim lessons. Attends mandatory meetings and training sessions as scheduled. Acts immediately and appropriately to secure safety of patrons in the event of emergency. Qualifications: Must know how to swim and to swim in deep water. Knowledge of and the ability to demonstrate skills in swim lessons instruction. Ability to positively interact with others. Strong communication skills. Able to work in 90-degree water for up to 4 hours. Able to lift up to 50 lbs.	Education - Early Childhood; Education - Elementary School; Education - Pre-K/Elementary; Human Services - Child Care; Psychology

Landed	https://www.gotlanded.com/careers	A video recruiting company that connects part-time and full-time job seekers with roles in the retail and hospitality space. We work with 50+ retailers including the likes of Lush, Sephora, Starbucks and Nike.	HR/Recruiting	<p>MARKETING & GROWTH INTERN</p> <p>Come work with us to find and empower talent, while solving the biggest problem facing retail today. We're looking for innovative thinkers and rebellious spirits to intern with us and fuel the next stage of our growth.</p> <p>We're hiring Marketing & Growth Interns help build out our marketplace and source high-quality candidates for our job recruiting platform. We're excited for you to pursue your own creative direction with this and we'll support you. Interns report directly to the CEO. In the past, our ambassadors hosted events at universities, malls, developed social media campaigns, and many other projects.</p> <p>You'll love working with us if:</p> <ul style="list-style-type: none"> - You're ambitious, creative and love challenges - You're the type to take initiative - You love conversation - You're passionate about helping your friends get jobs they love! 	Business
Lindamood-Bell Learning Processes	www.lindamoodbell.com	We are looking for energetic, positive individuals to work as Instructors (Tutors) in a Lindamood-Bell(r) Learning Center. We teach students of all ages to read and comprehend to their potential, including those with a previous diagnosis such as dyslexia or an autism spectrum disorder. Lindamood-Bell instruction is implemented by instructors we call Clinicians, and Learning Center instructional leaders utilizing our co-founders' research-validated programs. Clinicians work with students one-to-one and/or in a small group settings, implementing lesson plans that follow Lindamood-Bell programs for reading, language comprehension, and math. They also might facilitate curriculum for students enrolled in our private school, Lindamood-Bell Academy. Clinicians work with students in-person and online.	Education	We are looking for energetic, positive individuals to work as Instructors (Tutors) in a Lindamood-Bell(r) Learning Center. We teach students of all ages to read and comprehend to their potential, including those with a previous diagnosis such as dyslexia or an autism spectrum disorder. Lindamood-Bell instruction is implemented by instructors we call Clinicians, and Learning Center instructional leaders utilizing our co-founders' research-validated programs. Clinicians work with students one-to-one and/or in a small group settings, implementing lesson plans that follow Lindamood-Bell programs for reading, language comprehension, and math. They also might facilitate curriculum for students enrolled in our private school, Lindamood-Bell Academy. Clinicians work with students in-person and online.	All
Living Spaces Furniture	www.livingspaces.com/career	<p>We are here to support your talent, inspire your passion and advance your career.</p> <p>Living Spaces is a growing home furnishing brand with over 20 locations and 2,000 team members. What has truly sustained our growth -- from a single, humble store to a widely-respected lifestyle brand -- are the talented individuals who have taken us there.</p> <p>With our vision of becoming the #1 home furnishings brand in the U.S., there are many opportunities for you to grow your career with Living Spaces. Our ideal team member will have humility & respect, speed & simplicity, fanatic discipline, social responsibility, a desire to put our guests first, and the ambition to be unique, passionate, and innovative.</p> <p>Come join the journey with us!</p>	Retail Furniture	<p>Retail Sales Associate - Product Specialist (full time or part time)</p> <p>This position's primary responsibility is to delight and educate customers during every interaction. This is accomplished with every guest by helping them find their inspiration through style, design, quality, and/or price and by building great relationships based on trust. Once this is accomplished we can meet their primary need while offering complementary products and services that complete their living spaces.</p>	All
Menlo Park Police Department	https://www.menlopark.org/jobs.aspx	Menlo Park is a city of beautiful, tree-lined neighborhoods and active commercial districts. Located conveniently between the major metropolitan areas of San Francisco and San Jose, Menlo Park is home to a little over 32,000 residents in its 19 square miles. The police department has 54 sworn police officers and 23 professional staff members.	Law Enforcement	<p>The City of Menlo Park accepts applications from motivated individuals who can meet the challenge of a fast-paced multitasking environment. Successful Police Recruit candidates will actively participate in the P.O.S.T. (Commission on Peace Officer Standards and Training) prescribed police academy training program. Upon successful completion of the academy program, incumbents of this non-sworn temporary classification may be appointed to the sworn classification of Police Officer.</p> <p>The ideal candidates will exemplify the highest level of professionalism and interest in community service, while understanding their duty to carry out law enforcement activities; display a cooperative spirit and inspire others; show commitment to professional development; and emanate pride, dedication, and passion for protecting lives and property of those who live, work, and visit the City of Menlo Park.</p>	Communications - Public Relations; Human Services; Law Enforcement/Safety/Security
Nordstrom	www.careers.nordstrom.com	<p>We're a fast-moving fashion company that empowers our people to be innovative, creative and always focused on providing the best service to our customers. The retail industry is rapidly changing, and we have interesting, complex problems to solve every day - from developing cutting-edge technology and opening new stores, to designing fresh, must-have fashion.</p> <p>Whether you're a genius engineer, a phenomenal salesperson or a supply chain guru, we invite you to bring your unique talents and join our team. We've been on the Fortune(tm) 100 Best Places to Work list for more than 20 years because we reward great work, promote from within and celebrate diversity.</p> <p>Our values are the core of who we are. They inspire our employees, delight our customers and bring our business to life every day.</p> <p>CUSTOMER OBSESSED We strive to know our customers better than anyone else. We listen, anticipate, build trust and move with speed to deliver on their needs.</p> <p>OWNERS AT HEART We treat every interaction as an opportunity to make an impact and deliver excellence.</p> <p>CUNIOUS AND EVER CHANGING We approach problems with curiosity and create solutions. We unlock potential to be bold, think big and inspire innovation.</p> <p>HERE TO WIN We're committed to delivering results, both today and tomorrow. We win as a team by supporting and challenging one another to be better every day.</p> <p>WE EXTEND OURSELVES We treat each other with respect and kindness. We do the small things that make a big difference. We create a welcoming environment, helping people feel connected, valued and part of one community.</p> <p>Come on! Join us!</p>	Retail	<p>Job Description</p> <p>The ideal Salesperson is passionate about fashion, enjoys working one-on-one with customers and thrives in a sales environment.</p> <p>A day in the life...</p> <p>Set and achieve sales goals Provide honest and confident feedback to customers about style and fit Seek fashion and product knowledge to build your expertise Build lasting relationships with customers Grow sales by opening new Nordstrom Rewards program accounts Work with the team to keep the department "runway ready," which means stocking, re-merchandising, display, price markdowns, merchandise transfers and light cleaning Give the best service to our customers on their terms which may require all employees to be flexible and open to occasionally performing work/duties in a department other than the one you were hired into The hours and schedule for this position will vary by week depending on business needs</p>	Retail Management
Pacific Autism Learning Services	www.palsautism.com/	<p>PALS provides the early, intensive and long-term intervention that current research has proven is required for the most significant treatment gains for children with autism. PALS does not use experimental, low-intensity treatment models.</p> <p>All Environments</p> <p>PALS programs are delivered in homes, schools, parks, restaurants, dentist offices and barber shops. Interventions for all significant behavioral issues are generalized across all significant environments.</p> <p>Comprehensive Supervision</p> <p>Children receiving EBT have a weekly treatment team meeting with their entire staff. The director, supervisor, senior behavioral aide and behavioral aides meet with children and parents to review progress, demonstrate programs, and plan services for the next week. During the week, case supervisors overlap with aides and senior aides during one-to-one therapy sessions, school integration and play dates with neurotypical peers.</p>	Early child education/support	<p>Do you enjoy working with children? Are you ready to make a difference in the lives of young children and their families? Do you want to work for a fun, enthusiastic and supportive company? Please read on.</p> <p>Pacific Autism Learning Services (PALS) is seeking full-time AND part-time Behavioral Therapists to provide 1:1 therapy to young children with autism for the San Mateo office and surrounding service areas (Bay Area). In this position, you will implement individualized behavior intervention strategies for young children with autism.</p> <p>PALS provides paid training for you to earn a Board Certified Autism Technician (BCAT) credential. Supervision is also available for BCBA and BCABA candidates!</p> <p>No experience necessary, as we provide a comprehensive training program.</p> <p>Competitive pay based on education and experience, plus mileage and drive time.</p>	Education - Early Childhood; Health Care; Psychology

<p>Peet's Coffee</p>	<p>www.peets.com</p>	<p>Specialty Coffee Retailer with locations all over the Bay Area. For 50 years, our goal has been to offer the best coffees & teas in the world, without compromise. Since 1966, we've journeyed in the pursuit of better - a better blend, a better cup of coffee, a better experience for our customers. Every day, our teams strive to deliver on our company's purpose better than they did the day before. Our values - Mastery, Passion, Authenticity, Community, Ownership and Growth - guide us on this journey. We've learned that the secret to great coffee is the people who make it, and we apply the same care in selecting and preparing our teams as we do when crafting the perfect cup.</p>	<p>Food/Beverage and Retail</p>	<p>Shift Leader - Delivers Operational Excellence * Executes quality store openings and closings, troubleshoots issues and demonstrates pride in the store. * Acts as Service Leader at times, ensuring all financial transactions as well as service standards are met. * Champions the ongoing spirit of development and professional growth across the team. * Supports a culture that attracts, retains and develops the highest quality Baristas. * Full medical, dental and vision insurance to employees who work 21 or more hours per week (following completion of 500 hours of work) * 401(k) plan, with matching (must be 18 years or older to qualify) * Paid vacation (accrual following completion of 500 hours of work) * Flexible schedule * Free coffee and fresh baked goods as well as an employee discount * College tuition reimbursement program through Oregon State Ecampus * Opportunities for growth and advancement. Shift Leaders receive a pay increase after becoming a certified Barista.</p>	<p>All</p>
<p>Peninsula Family Services</p>	<p>www.peninsulafamilyservice.org</p>	<p>Peninsula Family Service provides comprehensive services that support individuals and families at various stages of life. Originally a small organization founded in 1950, Peninsula Family Service has grown to recognize the need for innovative, professionally-led, locally-targeted solutions to secure the wellness and stability of our neighbors. The community has rallied behind this mission, providing fundraising support and volunteers to establish and grow expert-led programs. Our Child Development Centers provide children (ages 0-5) from low-income families including those who are homeless, with a safe, nurturing environment where they can learn, socialize, and thrive. We offer nutritious meals, high-quality curriculum, and targeted therapeutic interventions for children who have experienced trauma. We also support their development at home by educating parents on the latest early childhood development techniques. Through our Home-Based Program, we visit families with young children (prenatal to age 3) to provide education, strategies and support for early child development. To achieve our goal of securing the right to opportunity for every child in our community, we concentrate our early learning efforts on the neighborhoods and populations that need it most. Our nine child development centers are located between Menlo Park and Daly City, with two centers dedicated to children living in transitional or emergency housing, and one for teen parents and their children. Our programs focus on children ages 0-5 years old, a critical growth stage when more than 80 percent of their brain development occurs. We fuel that growth by providing nutritious meals—a healthy morning and afternoon snack, and lunch—connecting families to physical and behavioral health resources, and working one-on-one with parents to ensure their needs as a family-unit are met. The result? Confident parents eager to take an active role in their children's education and young boys and girls ready to take kindergarten—and life—by storm.</p>	<p>Non-Profit</p>	<p>Preschool Teacher Positions Available with the following permits: Associate Teachers have a valid permit and provide support and assistance to the classroom teacher. Teachers with a permit are responsible for the design, planning, and implementation of a quality early childhood education classroom and the implementation of the program's philosophy and curriculum. Master Teachers with a permit and/or BA Degree are responsible for the design, planning, and implementation of a quality early childhood education classroom, the implementation of the program's philosophy and curriculum, and the mentoring of assigned classroom peers.</p>	<p>Education - Early Childhood; Education - Pre-K/Elementary; Education - Teacher's Aides</p>
<p>Peninsula Humane Society & SPCA</p>	<p>www.phs-sPCA.org/careers</p>	<p>Animal Shelter</p>	<p>Animal Welfare</p>	<p>Animal Control Officer Animal Care Technician Customer Service Rep/Adoption Counselor</p>	<p>Customer Service; Veterinary/Animal Care</p>
<p>Provident Credit Union</p>	<p>www.providentcu.org/index.asp?i=home</p>	<p>https://www.providentcu.org/index.asp?i=home</p>	<p>Financial - Non-profit organization</p>	<p>Full-time tellers (location varies on openings), Interns (Headquarters - Redwood City, CA), entry-level positions (Headquarters - Redwood City, CA).</p>	<p>Finance/Financial Management Services; Human Resource Management</p>
<p>Redwood City School District</p>	<p>www.rcsd8.net/</p>	<p>Elementary School District</p>	<p>Elementary School District</p>	<p>Perform a variety of instructional tasks in support of a special education classroom of students with emotional, educational, physical and/or behavioral problems; assist the teacher by performing a variety of clerical duties related to special education programs; assist in monitoring and responding to students with special needs.</p>	<p>Education - Teacher's Aides; Landscaping/Groundskeeping</p>
<p>Row House - Belmont</p>	<p>www.therowhouse.com/location/belmont</p>	<p>Row House is a boutique rowing concept that strives to give people of all different fitness levels an efficient, high-cardio, full-body workout in less than one hour. It distinguishes itself from other group fitness concepts by creating an environment that raises everyone up so they come together, rowing on the same rhythm, with the same flow and energy. Rowing has long been recognized by serious athletes as one of the most effective forms of full-body exercise and Row House's workout stays true to form. Targeting the upper body, lower body, and core all at once, the brand's fitness program offers an energetic, endorphin-boosting workout in a safe, inspiring, and inclusive environment.</p>	<p>Fitness/Wellness</p>	<p>Row House is a new boutique fitness studio in Belmont offering indoor group rowing classes in a fun and dynamic environment. We are hiring part-time sales associates with some prior sales experience and Group Fitness coaches currently pursuing their AFA or NASM training or with certification to join our team. Hours range from 6 - 30 per week depending on schedule and availability. Pay include base plus commission.</p>	<p>Retail Management; Sales; Sports and Fitness</p>
<p>SAN MATEO COUNTY MOSQUITO AND VECTOR CONTROL</p>	<p>https://www.smcvcvd.org/</p>	<p>San Mateo County Mosquito and Vector Control District uses an integrated pest management strategy to safeguard the health and comfort of the residents of San Mateo County. Our service area includes the entirety of San Mateo County</p>	<p>SAN MATEO COUNTY MOSQUITO AND VECTOR CON</p>		
<p>San Mateo Police Department</p>	<p>www.loinsanmateopd.org</p>	<p>Fairness, equality, justice and honor are our guiding principles in performing our duties and obligations, while ensuring the continuation of a legacy of excellence.</p>	<p>Law enforcement</p>	<p>Police Officer Trainee - Experience: None Required Training: * Equivalent to completion of the twelfth grade. * 60 units of credit from an accredited college or two years of Military Service in lieu of college is desirable. * Possession of a valid California Driver's License. - 21 year old at time of appointment</p>	<p>Law Enforcement/Safety/Security</p>
<p>San Mateo-Foster City School District</p>	<p>www.smfcsd.net</p>	<p>The San Mateo-Foster City School District operates 20 elementary and middle schools with approximately 12,500 students. SAN MATEO-FOSTER CITY SCHOOL DISTRICT NONDISCRIMINATION STATEMENT: The San Mateo-Foster City School District does not allow discrimination, intimidation, harassment (including sexual harassment) or bullying based on a person's actual or perceived race, color, ancestry, nationality/national origin, immigration status, ethnic group identification/ethnicity, age, religion, marital status/ pregnancy/ parental status, physical or mental disability, sex, sexual orientation, gender, gender identity, gender expression, genetic information, medical information or association with a person(s) or group with one of more of these actual or perceived characteristics. For questions or complaints, contact: SMFCSD Equity Officer: Dr. Sarah Drinkwater, Assistant Superintendent of Student Services; 1170 Chess Drive, Foster City, CA 94404; (650) 312-7341; sdrinkwater@smfcsd.net and Title IX Compliance Officer: Lori Fukumoto; Prevention Services Coordinator; 1170 Chess Drive, Foster City, CA 94404; (650) 312-7340; lfukumoto@smfcsd.net DECLARACIÓN DE NO DISCRIMINACIÓN DEL DISTRITO ESCOLAR DE SAN MATEO-FOSTER CITY: El Distrito Escolar de San Mateo-Foster City no permite discriminación, intimidación, acoso (incluyendo acoso sexual) o bullying basado en raza, color, ascendencia, nacionalidad/país de origen, estatus de inmigración, identificación de grupo étnico/etnicidad, edad, religión, estatus matrimonial/embarazo/estatus de ser padre, discapacidad física o mental, sexo, orientación sexual, género, identidad de género, expresión de género, información genética, información médica o asociación con personas o grupos de uno o más de estas características actuales o percibidas. Para preguntas o quejas, contacte a: Oficial de Equidad de SMFCSD: Dr. Sarah Drinkwater, Superintendente Auxiliar de Servicios Estudiantiles; 1170 Chess Drive, Foster City, CA 94404; (650) 312-7341; sdrinkwater@smfcsd.net y Oficial de Cumplimiento de Título IX: Lori Fukumoto; Coordinadora de Servicios de Prevención; 1170 Chess Drive, Foster City, CA 94404; (650) 312-7340; lfukumoto@smfcsd.net</p>	<p>San Mateo-Foster City School District</p>	<p>Para educator Extended Day Typical hours: M,T,W, F 2:00pm-6:00pm and W 12:00pm-6:00pm No weekends/c paid sick days various locations in San Mateo Description: Under general supervision, to assist teacher in planning, supervision, curriculum development and classroom arrangement, organization and maintenance; to provide instructional support and learning enrichment, using developmentally appropriate practices and materials; to monitor child safety, perform housekeeping functions, and assist in the physical care and feeding of children.</p>	<p>Education - Elementary School</p>

<p>Security Industry Specialists</p>	<p>www.sis.us</p>	<p>About Security Industry Specialists, Inc. Security Industry Specialists, Inc. provides unique security solutions to some of the most successful names in business. Our clients include Fortune 500 companies, designer brands, international events, celebrities, and high-profile executives.</p> <p>Founded in 1999 by John Spesak, a former law enforcement officer, our client partnerships demonstrate a boutique approach; a welcome change in an industry not typically recognized for creative solutions. Qualities that SIS brings include transparency, integrity, sophisticated capabilities, and commitment to continuous process improvement. In turn, these qualities have allowed us to position ourselves as the source for truly innovative services and ideas. We work with each client individually to satisfy their security needs. With everything from physical security to GSOC operations to executive protection, we are a full-service corporation committed to excellence.</p> <p>Our corporate culture is the result of our commitment to our clients and our personnel, rather than just an abstract idea or concept. Those who have experienced SIS will attest to the fact that there is something different about the way our employees conduct themselves and feel about their responsibilities. Ultimately, it is this commitment and drive that separate SIS from the competition.</p> <p>With corporate offices in Culver City, Seattle, San Jose, Miami, New York City, Mexico City, and Brazil; SIS has a global presence. More than a security company, we have a robust training program, a brand and content creation team, a software development department, and more. We are constantly building new and exciting solutions, and growing our company. With more than 6,000 employees stretched throughout the globe, we are committed to each individual's success.</p> <p>You may not recognize our name, but that's part of the appeal. Our fantastic work is professional, private, and personal -- for every client, every day.</p>	<p>Security</p>	<p>Job Title: Suietd Security Specialist Location (City/State): Palo Alto, CA</p> <p>To excel at this role, you will: Provide a safe and professional work environment for client's employees and guests Provide escort, patrol on foot to secure your assigned post Act quickly as a responder to incidents Bring a positive attitude every day - represent our brand, the client, and yourself in a professional manner</p> <p>What we offer: \$18.50/hr Paid training Free fitted Suits Paid time off, and paid sick leave Medical, dental, and vision benefits for full-time employees; (k) eligibility after a year of employment Advancement opportunities</p> <p>Minimum Qualifications and Requirements: High school diploma (or GED) Minimum 1-2 years of customer service experience, security and/or military experience preferred Uniform and grooming standards must be maintained while on duty: black suit and tie (no designs), slacks and dress shoes, white dress shirt</p>	<p>All</p>
<p>Senior Helpers of the Peninsula</p>	<p>www.seniorhelpers.com/ca/san-mateo</p>	<p>Senior Helpers is a non-medical home care agency providing Caregivers to seniors in the community from San Francisco to Sunnyvale including the Coast. We are a company that truly values and supports our employees as well as our clients. We offer flexible hours that fit your schedule.</p>	<p>Home Health</p>		
<p>Sequetech</p>	<p>www.sequetech.com</p>	<p>Sequetech provides DNA sequencing services.</p>	<p>Biotechnology</p>	<p>DNA Analyst / Customer Service Rep</p> <p>We are seeking a highly motivated person to fill a DNA Analyst / Customer Service Rep position.</p> <p>Must be very detailed oriented, possess good communication skills (both verbal and written), must have practical and extensive experience using computers.</p> <p>Responsibilities include analysis of DNA sequence data, sequence data alignment, order fulfillment support, customer service and support and troubleshooting.</p> <p>Qualifications: Coursework in biological sciences, preferably molecular biology Experience or knowledge of DNA cloning, sequence alignment, and primer design a plus Strong attention to detail Maintain meticulous work habits while working under pressure Customer service oriented Superior written and verbal communication skills MS Word, Excel proficient Proficient with Internet and email Mac proficiency a plus Positive attitude; warm, friendly manner</p> <p>Hours: Monday-Friday ~ 6:30AM to 4:30 PM.</p>	<p>Administration; Biotechnology; Business; Customer Service; Data Technology; Office and Administrative Support; Science - Biology/Biochemistry/Biotechnology</p>
<p>Skyhawks Peninsula</p>	<p>www.skyhawks.com/peninsula</p>	<p>Skyhawks is a youth sports program that seeks energetic, fun-loving coaches and program directors for our summer camp programs and year-round classes!</p>	<p>Summer Camp / Education</p>	<p>Skyhawks seeks coaches and program directors for our 2020 Summer season! We offer sport camps for kids 3-14 at parks and recreation centers in cities between Palo Alto and Burlingame. Sports include baseball, basketball, volleyball, flag football, soccer, and cheerleading. Positions available for both half-day and full-day programs. Skyhawks assigns staff on a weekly basis. We offer paid training for all positions and first aid certification. Driver's license required. Salary range based on prior experience working with kids.</p>	<p>Education; Education - Middle School; Education - Pre-K/Elementary</p>
<p>Smith & Associates</p>	<p>www.smithweb.com/</p>	<p>Provide services and solutions in global supply chain, procurement, expertise in electronic commodities, and quality goods.</p>	<p>Supply Chain</p>	<p>Account Representative:</p> <p>Essential Job Duties</p> <ul style="list-style-type: none"> * Diligent research for customer leads using the internet and other tools. * Heavy cold calling and prospecting of customers to advertise the value added services that Smith has to offer. * Negotiation of price with customers and keeping up with market trends. * Interface with the purchasing team to stay informed of current inventory. * Relationship building and full account management. * Qualifying leads and requirements from customers. <p>Competencies</p> <ul style="list-style-type: none"> * Aptitude to connect with customers over the phone, build relationships and close deals. * Willingness to make outbound phone calls every day. * Self-motivated with attention to detail. * Committed to customer satisfaction, confidentiality and ability manage proprietary data. <p>Experience</p> <ul style="list-style-type: none"> * Previous sales or cold-calling experience required. <p>Education</p> <ul style="list-style-type: none"> * Bachelor's degree preferred or equivalent experience. <p>Position Type</p> <p>Full-Time/Regular</p> <p>FSLA</p> <p>Exempt</p>	<p>Business</p>

<p>Soccer Shot</p> <p>www.soccershots.org</p>		<p>Soccer Shots is an engaging children's soccer program with a focus on character development. Our caring team positively impacts children's lives on and off the field through best-in-class coaching, curriculum and communication. Soccer Shots serves over 100 schools in the Bay Area, and has consistently been voted the best fitness program for children in the country.</p>	<p>Early Child Education, Sports</p>	<p>LOCATION San Mateo & Santa Clara County</p> <p>SCHEDULE M-F: 8:30am-5:30pm (and Sat 9am-12pm) Occasional evening training</p> <p>REQUIREMENTS Responsible & Professional communicate professionally, timeliness, clean appearance, self-assured, dependable Experienced & Enthusiastic proven experience engaging and leading young children Fun & Creative comfortable being goofy and imaginative with young children Patient & Empathic must be a patient person, willing to work through behavior and learning challenges Soccer & Athletic Know-How Soccer skill as a player or coach is preferred, but not required Transportation & Cell Phone Clear Background must pass a Livescan (with clear record) and health screening</p> <p>DETAILS Competitive compensation, (DOE, paid education, bonus, select benefits, sick leave) Hiring bonus (\$200) Local candidates only please (no work status or visa sponsorship available)</p>	<p>Education - Early Childhood; Sports and Fitness</p>
<p>Steps Therapy</p> <p>www.stepstherapy.com</p>		<p>Steps Therapy specializes in providing comprehensive programs to enhance a child's independence. By combining highly-trained Behavior Technicians, transparent data collection, and developmentally appropriate programming, we will create a program our clients can trust--with results that are evident. We provide client services primarily in San Francisco, Daly City, South San Francisco, San Bruno, Millbrae, San Mateo, Foster City and Redwood City.</p>	<p>ABA Therapy</p>	<p>-Provide 1:1 home or school based intensive behavioral therapy -Carry out individualized lessons and behavior plans as directed by supervisor -Utilize ABA instructional strategies, including but not limited to discrete trial teaching, natural environment training, incidental teaching, pivotal response training, and verbal behavior -Facilitate social skills training -Record child's progress, graph data and update data sheets -Attend team meetings as needed, as well as internal and external professional workshops -Communicate with supervisor regarding child's progress/behaviors and any intervention modifications -Work collaboratively with teammates, parents, and other professionals -Maintain organized program binder and complete required paperwork -Maintain agreed upon schedule for child, arrive to scheduled sessions on time, and notify supervisor and families of any scheduled changes -Maintain client confidentiality -Perform other related duties as required</p>	<p>Education; Education - Early Childhood; Education - Elementary School; Education - Special Education; Human Services - Child Care; Psychology</p>
<p>SusieCakes</p> <p>www.susiecakes.com/careers/</p>		<p>We Build More Than Cakes... We Build Careers! In the next 5 years, SusieCakes will double in size! With this growth comes wonderful opportunities of advancement and the continuation of building positive and collaborative relationships within our company. Our leadership team has a significant impact on promoting a luxury guest service experience. If you are looking for upward mobility and partnership with market leadership in a fast-paced environment, SusieCakes is the place for you! With 26 bakeries led by EY Entrepreneur award-winner, Susan Sarich, SusieCakes has become an established organization with a 13-year history of success. We are dedicated to offering an emotionally intelligent culture that values loyalty and quality performance. As a result, we offer superior industry hours, product discounts, and a pet rescue reimbursement to all of our team members. Did we mention our teams are also off Thanksgiving, December 25th-27th, and New Year's Day? Our full-time team members can take advantage of additional benefits including health insurance and 401(k). To become a part of our growing family, apply today!</p>	<p>Bakery</p>	<p>Guest Service Member, Assistant General Managers, Cake Decorators, Pastry Bakers</p>	<p>All</p>
<p>sweetgreen</p> <p>www.sweetgreen.com/careers</p>		<p>Founded in 2007, sweetgreen is a destination for simple, seasonal, healthy food. We believe the choices we make about what we eat, where it comes from and how it's prepared have a direct and powerful impact on the health of individuals, communities and the environment. That's why we're building a transparent supply network, why we cook from scratch, and why we're building a community of people who support real food. We're in the business of feeding people, and we're out to change what that means.</p>	<p>Restaurant</p>	<p>Position Overview As a Service Team Member, you will be an ambassador of the sweetlife and sweetgreen's core values. You will be an integral part of the guest experience, through the face-to-face customer interaction and 1:1 service model that sets us apart from other restaurant companies. You will report to the Head Coach (General Manager) and Store Lead (Assistant General Manager), and will be empowered to make your own decisions that create the best experience for our guests. You will be responsible for crafting thoughtful and personalized experiences for your guests. The goal is to leave people better off than when we found them. You must be a true team player, willing to get your hands dirty and do whatever it takes to keep your store running smoothly. Every team member at sweetgreen is responsible for upholding our core values. Come to the sweetlife™</p>	<p>Customer Service; Food Service/Restaurant Management; Food Services</p>
<p>The Home Depot</p> <p>www.careers.homedepot.com/job-search-results/</p>		<p>The Home Depot is the fastest growing retailer in U.S. history. We revolutionized the home improvement industry by bringing the know-how and the tools to the consumer and by saving them money. Through a combination of national brands and proprietary products, the company sets the standard for innovative merchandise for the do-it yourselfer and the professional contractor. Visit https://careers.homedepot.com/retailjobs to apply & for more details and career opportunities!</p>	<p>Home Improvement</p>	<p>"There is a lot of room for growth in our company. The stores have a lot of positions, so you can continue to learn and develop. Store associates - these are our cashiers, sales, lot, and freight teams; it's also our supervisors, assistant store managers, store managers, and district managers Merchandising - these associates focus on store appearance, setting our seasonal displays and ensuring our shelves are stocked, product looks great and prices are current Supply chain - these associates work in our distribution warehouses; they're the ones who ensure product gets to our stores on time The corporate and regional offices also have a lot of opportunity. At The Home Depot, growth can take shape in many ways. There are many opportunities for both linear and upward movement. There are also opportunities to move between the field and the corporate/regional offices."</p>	<p>Art - Painting; Art - Sculpture; Building and Construction Trades and Technology; Career Planning and Development; Customer Service; Retail Management; Technical Services</p>
<p>The Sherwin Williams Company</p> <p>www.sherwin-williams.com</p>		<p>Sherwin-Williams is the largest paints and coatings company in the world. With \$15.8 billion in sales, more than 4,100 stores, and 140 manufacturing and distribution centers worldwide. Our 60,000 employees across the globe are diverse, innovative and passionate. With a variety of rewarding and challenging opportunities, Sherwin-Williams is a great place to launch and grow a career. At Sherwin-Williams, we're proud of the company we keep - our family of loyal employees. To learn about our company and our culture go to Sherwin.com/careers.</p>	<p>Sales Management / Coatings</p>	<p>Customer Service Specialist This position is responsible for supporting the sales efforts at a Sherwin-Williams paint store, servicing wholesale and retail customers. It will assist customers in person and over the phone by determining needs and presenting appropriate products and services. This involves ensuring that sales transactions are completed accurately, maintaining accurate work order files and formulas, pulling appropriate products from the sales floor or warehouse, and tinting and mixing them to customer specifications. This position will also assist in sourcing products required by customers that are not available in the store and, upon approval, place order and follow up as necessary. Opening and closing the store, making bank deposits, stocking shelves and setting up displays, cleaning store equipment, and loading and unloading trucks are also responsibilities of the position. It may also assist in making deliveries if necessary.</p>	<p>All</p>
<p>Vi at Palo Alto</p> <p>www.jobs.viliving.com</p>		<p>Vi at Palo Alto, a continuing care retirement community, is a luxury work environment where opportunities for career development are delivered in ways few companies can match. Vi offers competitive compensation, hours that support work/life balance, and exceptional benefits. Part of a fulfilling career is not just doing work you love, but doing it alongside (and for) people you admire and grow to love. Apply today!</p>	<p>Hospitality/Healthcare</p>	<p>Vi at Palo Alto has open positions in hospitality and healthcare. We currently have openings for CNAs, servers, cooks, housekeepers, drivers, and more. Take a look at our job website for our most up-to-date openings: https://jobs.viliving.com</p>	<p>Culinary Arts; Customer Service; Food Services; Health Care; Human Services - Elder Care</p>

<p>Warby Parker</p>	<p>https://www.warbyparker.com/jobs/retail</p>	<p>Warby Parker was founded in 2010 with a lofty objective: to offer designer eyewear at a revolutionary price while leading the way for socially conscious businesses. By circumventing traditional channels and designing our frames in house, we're able to offer insanely high-quality eyewear at decidedly non-insane prices (i.e., from \$95 with prescription lenses—a fraction of the going price!).</p> <p>In the last eight years, we've grown to over 100 retail locations in the U.S. and Canada, opened our first optical lab in upstate New York, and launched two of our own iOS apps. And for three years running, Fast Company has named us one of the world's most innovative companies.</p> <p>We also hold ourselves to the highest standards of social and environmental responsibility. This means lots of different things, like operating carbon-neutrally and distributing a pair of glasses to someone in need for every pair we sell. (We're big believers that businesses can scale and be profitable while doing good in the world.)</p> <p>Of course, all work and no play makes a dull day, and no one likes a dull day. As an employee at Warby Parker, you can look forward to team outings, intramural sports, volunteering opportunities, and more. It also doesn't hurt that the team is just great company.</p> <p>Some benefits and perks of working at Warby Parker:</p> <ul style="list-style-type: none"> Health, vision, and dental insurance Retirement savings plan with a company match Paid Time Off policy including six paid holidays Quarterly team performance-based incentive program Parental leave (non-birthing parents included) A health-and-wellness stipend Free eyewear (plus discounts for friends and family) Frequent snacks, team outings, and workday celebrations And more (just ask!) 	<p>Retail Stores</p>	<p>What you'll do:</p> <ul style="list-style-type: none"> Communicate Warby Parker's values and brand philosophy on the sales floor Delight customers through nothing-but-wonderful service Demonstrate unparalleled product knowledge and offer exceptional style advice Dream up ways to reinvent retail and the glasses-shopping experience Anticipate the needs of your team and customers alike, and be at the ready to lend a hand Help foster an inclusive culture by treating customers and colleagues with respect 	<p>Retail Management</p>
<p>Woodmont Real Estate Services</p>	<p>www.wres.com</p>	<p>Woodmont Real Estate Services is a premier asset and property management company, we're proud to offer Northern California over 50 years' experience managing a diverse portfolio of commercial and multifamily properties. We're renowned for our hands-on management approach, marketing know-how and in-depth knowledge of submarkets throughout the region. It's what's allowed us to create unique strategies that are truly custom to each property. Our mission is to provide superior service, professionalism and respect to everyone who lives and works at the properties we manage. It's just one of the many ways we are constantly working to exceed our clients' expectations.</p>	<p>Real Estate/Property Management</p>	<p>Full Time Leasing Consultant</p> <p>Qualifications:</p> <ul style="list-style-type: none"> Proven leasing and sales background preferred. Knowledge of the current market and marketing experience important. Excellent customer service and sales skills. Superior COMPUTER skills: RealPage knowledge a PLUS! Ability to complete data input into the computer system for entering future resident visits and work orders. Ability to update online advertising daily. Must be flexible and available to work on weekends. College degree preferred or related work experience <p>We Offer:</p> <ul style="list-style-type: none"> Competitive Salary with leasing bonuses for every successful rental Full Time benefits including paid vacation and sick time as well as Medical/Dental/Vision, Life Insurance and 401(K) Plan Team Atmosphere Drug Free workplace Equal Opportunity Employer 	<p>Administration; Business; Sales</p>
<p>ZeroCater</p>	<p>www.zerocater.com/about/careers</p>	<p>At ZeroCater, we believe food is one of the easiest, and most effective, ways to build culture in an office. We make it easy for companies to feed their employees delicious, family-style meals and keep exciting snack programs fully-stocked with variety and rotation. ZeroCater has successfully launched our core product, Managed Catering, into 6 markets and are excited to offer Snacks + Beverages to clients in San Francisco. With our \$12M in Series B funding, we plan to expand Snacks and Catering nationally to new enterprise and Fortune 500 clients. ZeroCater is changing a \$130 billion industry and continues to sustain year over year growth.</p>	<p>Catering</p>	<p>Snacks Ambassador/Installation Specialist: https://zerocater.com/about/careers/?gh_jid=2064829</p>	<p>Customer Service; Food Services</p>