	Policy Number: JD 010

	Title: Early Childhood Paraprofessional

	Performance Standard:

USD 418 BOE Policy:
	Effective Date: 8/2006

	
	Policy Council Approval/Revision: 12/2008, 5/2015

Early Childhood Paraprofessional / Teaching Assistant
Qualifications:
Required EC, AA or CDA, must have High School Diploma

Completed KBI criminal background check
Pre-employment Physical Exam with TB skin test – will be updated every 5 years

1st Aid / CPR training
Reports to:
Supervising Teacher (General and Special Education) and Paraeducator Facilitator
Job Description:
Provide instructional support in a high quality preschool program for children, ages 3-5, through teaching comprehensive skills. To prepare the children socially, cognitively, physically, and emotionally for school experiences; keep children safe in the learning environment.

Essential Functions:

1. Understands the Head Start components, classroom routines, and contributes to the instruction of students (may include leading instructional groups).
2. Follows directions of the supervising teacher (general and special education) , building principal, and the paraeducator facilitator.

3. Takes initiative to become involved in daily classroom activities.

4. Acts as a team member in planning, preparation, cleanup and classroom activities.

5. Assists children in toileting (may include diapering children, potty training, helping with accidents, etc.).
6. Assures the safety of all children and staff.

7. Helps in basic preparation of meals and cleanup after meals.
8. Completes records accurately and in a timely fashion.

9. Engages students to support classroom curriculum, health, behavior management, and individualization.

10. Demonstrates effective interpersonal skills.

11. Interacts in a positive manner with all students, while promoting positive self-concept and demonstrates sensitivity in relating to students.

12. Understands and maintains confidentiality.

13. Completes pre-services, and in-service requirements and reports in a timely fashion.

14. Cleans and sanitize areas of the classroom to provide a healthy, organized and comfortable environment.

15. Assists students (may require lifting up to 50 lbs.).

16. Substitutes as the bus monitor position when necessary.

17. Takes anecdotal notes and collects assessment data when necessary.
18. Supervision of students with indoor/outdoor play, learning journeys, naptimes, etc.
19. Participate in family style meals.

20. Other duties as requested by the supervising teacher (general and special education), building principal, paraeducator facilitator, director(s) of early childhood, director of special education.

Terms of Employment: Contract for approximately eight hours per day, five days per week, and approximately 188 days depending on assignment. Salary and benefits in accordance to USD 418 negotiated agreement/classified salary schedule.
Evaluation:
Paraeducators are evaluated yearly.

