Sandy’s Sandbox Child Care & Learning Center, Inc.

JOB DESCRIPTION SUMMARY

JOB TITLE: Assistant Teacher
SUPERVISOR’S TITLE: Lead Teacher and Mgmt.

Status: Non-Exempt

Primary Purpose:

The assistant teacher reports to the Lead teacher and members of management (owner, director, assistant director). The assistant teacher provides the children with developmentally appropriate activities, provides a nurturing environment, and interacts with the children, their parents, and other staff in the classroom.

Major function / responsibilities:

The assistant teacher is responsible for:

· Developmentally appropriate interaction with the children

· Assist lead teacher with classroom curriculum and room arrangement

· Assist lead teacher with the organization and sanitation of the classroom

· Daily schedule adherence

· Maintaining the Center’s policies and procedures

· Maintaining staff / child ratios

· Attend on-going training

· Additional duties as needed

Decision making authority:

The assistant teacher must adhere to the policies and procedures of Sandy’s Sandbox Child Care and Learning Center, Inc. He / she is responsible for classroom safety and sanitation. The assistant teacher must be able to comprehend instruction from the lead teacher and must be able to maintain a friendly / professional rapport with the staff members and parents. The assistant teacher is responsible for supporting and implementing all decisions made by management. The assistant teacher must notify the owner of any limitations he / she may have in order to perform the essential functions of the job. The assistant teacher is encouraged to ask questions whenever unsure of a policy.

Physical Demands:

Demonstrate full range of motion. Be able to lift up to 40 lbs. Maintain mental and physical alertness and an appropriate level of energy to perform essential job requirements.

Education / experience / skills / requirements:

A desire to work with children through positive interaction is required. Prior experience in childcare preferred. High school diploma or equivalent required. Continuing education classes preferred. CPR and First Aid certification required within the first six months. Clean police background check required before the first day of work. Good time management, oral and written communication required. Dependable, flexible, and a team player required.

SSCC&LC, Inc. Developed 3-06

