ARGYLL AND BUTE COUNCIL

JOB DESCRIPTION

	Job Title:
	Supply - Classroom Assistant - Secondary

	Department:
	Community Services

	Section:
	Schools
	Grade: LGE4

	Location:

	Negotiable

	Responsible to:

	Head Teacher

	Responsible for:

	N/A

	Professional Qualifications:

	N/A

	Membership of Prof. Body:

	N/A

	Class of Car User
	N/A

	Main Functions
The classroom assistant will contribute to: -

1. The quality of care and welfare of pupils.
2. The effective organisation and use of resources.
3. The quality of learning and teaching in the classroom.
4. The needs of pupils in accessing the curriculum effectively.

JOB DESCRIPTION

(continued)

	Job Activities: -

To work under the direction and supervision of the classroom teacher. The classroom assistant may be involved in the following tasks: -

1. Quality of care and welfare of pupils:

· Encouraging good standards of pupil behaviour

· Supervising non-teaching areas e.g. playgrounds, dining rooms

· Supervising groups, classes in classroom areas during intervals or lunchtime or in a study support

· Escorting pupils within and outwith the premises

· Providing comfort and care for minor accidents or ailments

2. Effective organisation and use of resources:
· Organising, maintaining and storing the stock of materials and distributing resources

· Maintaining and cataloguing collections of resources e.g. libraries

· Preparing classroom materials e.g. photocopying, making booklets

· Making displays e.g. mounting examples of pupil’s work

· Recording educational television and radio programmes

3. Support the quality of learning and teaching in the classroom

· Supporting pupil’s participation in teaching and learning activities e.g. by listening, discussing and providing individual help

· Supporting pupils in activities which practice skills, encourage group work, sharing and cooperation

· Encouraging pupil’s oral language development through the use of books, conversation and personal interaction

· Supporting literacy development, e.g. through guiding pupils to sources of information, books, diagrams, listening and recording and the development of subject appropriate language

· Supporting numeracy development, e.g. through practising mathematical processes, working with shapes, diagrams, drawings and project work

· Supporting practical learning in classrooms

· Supervising and supporting pupils when they undertake work set by a teacher

 4 Support the needs of pupils in accessing the curriculum effectively
· Developing good teamwork with the class teacher and other staff who are supporting pupils

· Preparing the classroom for aspects of the day’s work

· Supporting pupils in paying attention, concentrating and staying on task

· Supporting pupil’s working together to encourage teamwork and co-operation

· Providing support to pupils in their classroom learning e.g. use of computers and general class activities

· Helping with tasks where there are physical difficulties, whilst encouraging independence and ensuring safety

· Encouraging pupils to take care of their work and leisure areas

Any other tasks within the purview of the post as delegated by the head teacher or nominee

