[image: image1.wmf][image: image2.wmf]
TEEN JOB SITES

Job Search Sites for Teens

SnagAJob.com

The largest and one of the best sites for finding part-time jobs and internships.  Search by type of job, location and zip code to generate a list of jobs.  Job seekers can fill out an online profile and also apply online.

Cool Works.com

Jobs at camps, amusement parks, state parks, resorts and other cool places to work.  Review openings by catergory or state.

Groovejob.com

Search for  part-time jobs by zip code or city/state, then select how many miles you are willing to travel.  Also browse internships and volunteer opportunities.

Teens4Hire

Online job matching service for teens and employers who want to hire them.  Create a profile, then apply online for job openings.  Must register to search job listings.

Studentjobs.gov

US Government internships, co-ops, summer employment, volunteer opportunities for teenagers, so check them too.

More jobs sites:

Part-Time Jobs

The sites that focus on part-time jobs often have a good selection of opportunities for teenagers.

Top Job Banks

Search Monster, HotJobs and the other major job databases and job search engines by keyword- use “part time” or “seasonal” and location.

