

Job Postings – June 30, 2021

The Next Door RN or LPN- This position is located at 402 22nd Avenue North in Nashville, Tennessee 37203. The RN or LPN will be responsible for providing nursing care for clients who are being served through The Next Door's continuum of care under the supervision of a Registered Nurse. The hourly pay rate will be \$21.00 minimum for a LPN and \$30.00 minimum for a RN, with a higher rate depending on experience and work shift. Day and night shifts are available. To apply, please choose the Careers tab at www.thenextdoor.org. Questions may be directed to Wanda Holloway at (615) 251-8805 or at wanda.holloway@thenextdoor.org. (06.21.21)

United Communications Marketing Coordinator- This position will have a blended work schedule, with 1 to 2 days per week in the Berry Farms Office in Franklin, Tennessee and the remaining days as remote. United Communications is an internet service provider and the company is currently experiencing significant growth. They are seeking applicants for a new, entry-level marketing position. The Marketing Coordinator will assist with the daily interactions of agency relationships, content creation and execution of a range of marketing strategies and tactics, with a primary emphasis on direct mail and email campaigns as well as social media management. The person for this role will exemplify a mindset for excellence, milestone-generating performance and an attitude to deliver the best customer experience of the telecommunications industry. A college degree in marketing or a related field is preferred, along with a minimum of 2 years of experience in marketing with direct mail, email, and social media preferred. As a company that leads the industry in customer satisfaction and network performance, United Communications' marketing team excels in being fluid and adaptive to the needs of their internal team and their customers. For more information, please visit www.united.net or contact Fred Slater, Director of Marketing, at (615) 308-5797 or at fred-slater@gounited.net. (06.21.21)

A & L RV Sales Service Help- This position is located in Columbia, Tennessee. For more information, please visit www.alrvsales.com and contact the Columbia Office Manager. (06.22.21)

Stewart Title Escrow Processor I- This position is located at 121 First Avenue South, Suite 200, in Franklin, Tennessee 37064. The Escrow Processor I will work with lenders, loan officers, realtors and attorneys to acquire, analyze and organize all necessary documents needed to process closing packages. This position requires the ability to balance the workload to accommodate demands of the job and exceed customers' expectations. The starting salary for this position is \$40,000 depending upon experience, with work hours from 8:30 a.m. to 5:00 p.m. Monday through Friday. To apply, please email Kim Hicks at Kim.Hicks@stewart.com or contact her at (615) 790-8868. (06.23.21)

Aviagen Multiple Positions- These positions are located in Loretto, Tennessee or Elkmont, Alabama. Aviagen is seeking a Farm Clean Out Associate and a Poultry Vaccination Technician in Loretto, and a Hatchery Associate and a Farm Associate in Elkmont. The Farm Clean-Out

Associate will clean and maintain an assigned area. This Associate will perform ground labor and assist equipment operators in the cleaning of poultry houses and equipment. The Vaccination Department is responsible for vaccinations, bird moves, male selection, grading, and cleaning and disinfecting all equipment involved to ensure bio-security. All duties should be performed with safety, biosecurity, and animal welfare being top priorities. The responsibilities of the Hatchery Associate vary based on the assigned position in the hatchery. The Farm Associate will perform tasks related to care of hens, egg collection, maintaining sanitary conditions, etc. The hourly pay rate for all positions is \$14.00 and work hours will vary. To apply, please visit www.Indeed.com and search Aviagen or visit www.Aviagen.com. Please feel free to contact Shelby Giles at sgiles@aviagen.com if you have any questions. Ms. Giles may also be reached at (931) 993-1443. (06.24.21)

NHC Maury Regional Transitional Care Center Weekend and PRN Receptionist(s)- These positions are located in Columbia, Tennessee. NHC is in need of reception help on weekend mornings from 6:00 a.m. to 2:00 p.m. and PRN coverage for full-time days/evenings for 6:00 a.m. to 2:00 p.m. and 2:00 p.m. to 10:00 p.m. shifts. The ideal candidate will be able to create a great first impression for customers, be able to interact professionally, have excellent organizational skills, be flexible, be able to learn new tasks and provide excellent customer service while multi-tasking with numerous calls and responding to customer needs. Candidates must be willing to work nights and weekends. A high school diploma or the equivalent is required, and prior experience performing receptionist duties and healthcare experience is preferred. The Receptionist must be able to type at least 45 words per minute with accuracy and be proficient with English. NHC offers competitive pay rates and benefits for part-time employment including dental, vision, disability insurance, 401 (k) with generous company match, and more. Please direct questions to Conitha Howell at conitha.howell@nhccare.com and apply at NHC-Maury Regional Transitional Care Center - NHCCare.com. (06.28.21)

Tippi Toes Nashville Dance Instructors- These positions are located in Franklin, Tennessee. Does seeing children's faces come alive with joy make your day? Do you love to dance? Are you creative, fun and playful? If this sounds like you and you're someone who loves to make a positive impact in the lives of children and who would love to grow with a company while being a part of an environment built for children to thrive in, Tippi Toes® is looking for you! Tippi Toes® has been creating playful and meaningful dance for children around the nation for more than 20 years. They love people who are fun and driven and uplifting. Tippi Toes offers a flexible schedule to teach dance to children in a high energy, encouraging and loving way. As a Tippi Toes® Dance Instructor, you will follow lesson plans, playlists and curriculum provided by Tippi Toes® for classes like Toddler & Me; Baby Ballet; Ballet, Tap & Jazz; Tippi Pro; and Hip Hop. Tippi Toes is looking for you if you have a background of working or teaching with children or a love of doing it, or a performance background such as dance, theatre, cheer, etc.; are high energy with the ability to communicate well with others, especially children; and you are able to drive and have regular access to a car. The pay for instructors is \$15 to \$25 per class for 5 to 15 classes per week. Please apply by submitting a resume and a brief paragraph describing your interest to jen@tippitoesdance.com. For more information, please contact Jen Marchal, Owner, at (615) 866-8265 or at the above email address. ((06.29.21)

StaffEZ Substitute Teachers, Paraprofessionals, Food Service Workers, and Custodial Service Workers- These positions are located in Franklin, Tennessee. StaffEZ is seeking candidates for positions in the Franklin Special School District. Professional development training is provided, along with competitive pay which is based on the highest credential earned by the employee (High School or GED - \$80.00 per full day, Bachelors - \$90.00 per full day, or valid teaching license - \$100.00 per full day). Work hours are during the school day. Workers may choose flexible work days and/or half-days based on their class schedule. Please apply online at <http://staffez.org>. Please contact Mary Johnson, Account Manager, for more information or once your application is submitted. Ms. Johnson may be reached at (855) 747-8233 or (615) 981-3735, or at mjohnson@staffez.org. (06.29.21)

WSMV News Director (JR10176) and Photographer (JR10228)- These positions are located in Nashville, Tennessee 37209. The News Director position is one of the most critical positions in the station. As the day to day manager of the news operations, this person must understand, embrace and implement the long and short term strategies of the station. The News Director will be responsible for creating and delivering multi-platform content that attracts the highest available audience and generates the highest ratings possible. Candidates must have a Bachelor's degree in Broadcast Journalism or a related field, or equivalent training and/or experience, and a minimum of five years of experience in television news management. The Photographer is responsible for gathering video for news, sports and weather broadcast, and web by shooting and editing video for general assignments. The work performed is for all media platforms and initiatives, including on-air, website, app and social media. This position requires completion of high school or the equivalent, with a Bachelor's degree preferred, and a minimum of two years' experience in broadcast news photography and editing. For more information and/or to apply, please visit www.meredith.com/viewjobopenings. Questions may be directed to Michelle Curoe at michelle.curoe@wsmv.com. (06.29.21)

Thnks Multiple Positions- Thnks is currently hiring and looking to add both entry-level and experienced individuals who embrace challenges and jump at the opportunity to collaborate with other coworkers to meet a common goal. Available positions include Customer Support Associate, Customer Success Associate, Product Operations Coordinator, Account Executive, and Customer Success Manager. Thnks is a B2B relationship building tool that helps businesses grow with gratitude. Are you a thoughtful and appreciative person? Is the word "thanks" always at the tip of your tongue? Do you want to help bring gratitude back into the business world? Thnks was created to help customers build better business relationships by sending thoughtful, relevant gestures of appreciation to their clients, prospects and colleagues. If you are interested in learning more about opportunities at Tnks, please visit www.thnks.com and/or contact Anthony Leonard Jr., Director of Recruitment & Engagement at aleonard@thnks.com or at (770) 940-1917. (06.30.21)

Hogwood BBQ Team Members- These positions are located at 600A Frazier Drive, Suite 100 in Franklin, Tennessee 37067. Come join the team at Hogwood! Hogwood BBQ offers competitive pay, tip sharing, flexible hours, Sundays off, and limitless opportunity for growth! Hogwood is looking for energetic and ambitious individuals from all backgrounds; from

students starting out, to experienced workers coming out of retirement, or those just looking for a change. Whether your passion is for customer service, food production, or team leadership, there is a place for you in the growing Hogwood family. The hourly wage is \$11.00 plus tips and work hours are available Monday through Saturday from 11:00 a.m. to 9:00 p.m. Please apply through Indeed.com or visit the restaurant and complete a paper application. Questions may be directed to Emily Yamanaka at (714) 402-0775 or at e.yamanaka@hogwood.com. (06.30.21)