


I'm not robot


I'm not robot!

Teach for America (TFA) is a nonprofit organization whose stated mission is to "enlist, develop, and mobilize as many as possible" some of our nation's most promising future leaders to grow and strengthen the movement for educational equity and excellence. As a TFA Corps member, you will engage in a pre-service model with Corps members from across the country, the goal of which is to develop you as an aspiring anti-racist teacher leader, ready to lead a classroom towards strong student outcomes. Our pre-service model has the four phases: log in using TFA CAS.

TFA finds outstanding leaders who teach for at least two years in low-income schools and spend a lifetime working with unwavering commitment to increase opportunity and end inequitable systems. Application process. Each of the places where we work, called our regions, has a distinct story and a local community to join in helping all children reach their full potential. Choose from ~40 locations across the country. The once-in-a-lifetime journey starts here. Check your eligibility, choose your application window, fill out an online application, attend an interview, get application & interview tips, select your region, confirm your acceptance.

Make a meaningful impact—join us. Discover what it takes to apply to TFA. Full salary and benefits. Learn more about all of our regions below, or visit our Corps member placement map to interactively explore the places where you may apply to teach. Get certified, trained and supported in a new or advancing career as a classroom teacher. All backgrounds welcome.