[image: Human Resources(R)]

Education Development Trust
Job Description

Job title: Teaching Assistant

Dept/Project/Service: St. Andrew’s School		

Reports to: Pre-School Manager/Assistant Principals

Liaises with: Class Teacher

Usual office base: St. Andrew’s School

Grade: N/A

Job purpose:
To undertake work/care/support programmes to enable access to learning for pupils and to assist the teacher in the management of pupils and the classroom.

To work under the instruction/guidance of senior/teaching staff to support the delivery of quality learning and teaching and to help raise standards of achievement for all pupils	
1. Support for Pupils
· To support pupils’ development and promote independence in a safe, secure, challenging environment employing strategies to recognise and reward achievement of self-reliance
· To support the learning of individuals and groups of pupils as identified in the weekly curriculum planning and to act as a role model, setting high expectations
· To focus on individual pupils to ensure their needs are being met within the group
· To work with other staff to develop and implement the Individual provision map for pupils
· To observe, record and support the development and progress of pupils to identify individual needs and difficulties and to feed back to pupils in relation to their progress and achievement
· To meet the physical/medical needs of the pupil according to a pupil’s individual care plan whilst encouraging independence wherever possible. Medical needs include the administration of medicines by mouth or other medical procedures provided appropriate training has been given by an appropriate person.
· To participate in pupils' play and extend and stimulate language through conversation

2 Support for Teachers
· To plan with teachers the daily/weekly programme of lessons, activities and events in order to support pupils and adjust lessons/work plans as appropriate
· To set out, prepare, use, tidy and report defective equipment
· To monitor and evaluate pupil’s responses to learning activities through observation and planned recording of achievement against pre-determined learning objectives
· To provide objective and accurate feedback and reports as required to the teacher on pupil achievement progress and other matters ensuring the availability of appropriate evidence
· To be responsible for keeping and updating records as agreed with the teacher, contributing to reviews of systems/records as required
· To provide general clerical support, e.g. administer coursework, produce worksheets for agreed activities, photocopying. filing, receiving and passing money to the school office etc.
· To work with an established discipline policy to anticipate and manage behaviour
	constructively, promoting self-control and independence.

3. Support for the Curriculum
· To prepare, plan and manage specific activities/teaching programmes, adjusting activities according to pupils’ responses/needs
· To implement local and national learning strategies, e.g. literacy, numeracy, early years and make effective use of opportunities provided by other learning activities to support the development of relevant skills
· To support the use of ICT in learning activities and develop pupils’ competence and independence in its use
· To help pupils access learning activities through additional or intervention support

4. Support for the School
· To promote the policies and ethos of the school
· To display pupils work to reflect their achievement
· To supervise pupils on outings and visits as required
· To supervise pupils at lunchtimes and playtimes
· To attend staff meetings as required
· To be aware of and comply with policies and procedures relating to child protection, health, safety and security and to refer all concerns to the Principal, receiving training where necessary from the school
· To treat all information relating to a pupil as strictly confidential, and to be aware of and comply with school policy and practice, receiving training where necessary from the school
· To be a proactive member of the school and class team
· To undertake planned supervision of pupils’ out of school hours learning activities
· To attend relevant courses and learning activities in order to update knowledge as required

GENERAL
· The Teaching Assistant may be called upon to perform other duties that the Principal considers reasonable, that are commensurate with the grading and designation of the post

SCHOOL EVENTS
· Teaching Assistants are expected to attend the following events, which occur out of school hours
· Annual Open Day (Saturday)
· Christmas Fayre (Saturday)
· Year 6 Prize Giving (evening)
· Year 6 Leavers’ Play (evening)
· Annual Art Exhibition (Saturday)
And at least one of the following
· Christmas Disco (evening)
· Get Your Grown Ups Gardening Event (Saturday)
· Junior Summer Concert (evening)
· Saturday Sports Fixture (Saturday)

Person Specification

The person specification shows the abilities and skills you will need to carry out the duties in the job description. Short listing is carried out on the basis of how well you meet the requirements of the person specification. You should mention any experience you have had which shows how you could meet these requirements when you fill in your application form. If you are selected for interview you may be asked also to undertake practical tests to cover the skills and abilities shown below:

Qualification or Training

Essential:
· GCSE/ O-level grade C English and Maths
· NVQ 2 for Teaching Assistants or equivalent qualifications or experience

Desirable:
· NVQ level 3 or equivalent or higher

Knowledge and Experience

Essential:
· Proven successful experience of working with children in an educational setting, including those with special educational needs
· Ability to contribute effectively to the workload, planning, supervision and responsibilities of a team
Desirable:
· Experience of working in 2 or more key stages
· Using ICT effectively to support learning
· [bookmark: _GoBack]Current Paediatric First Aid certificate
· Up-to-date Child Protection Training
Skills

Essential:
· Commitment to safeguarding and promoting the welfare of children and young people
· Communication skills to promote and develop effective working with children, colleagues and agencies at an appropriate level to achieve understanding and constructive response
· Ability to communicate effectively both verbally and in writing
· Contributing effectively to teachers’ planning and preparation of lessons and ability to plan own role in lessons including how feedback will be provided to pupils and colleagues on pupils’ learning and behaviour
· Effective contribution to the selection and preparation of teaching resources that meet the diversity of pupils’ needs and interests
Desirable:
· An in-depth understanding of the curriculum (EYFS, KS1 or KS2) relevant to the year group placement

Practical Skills
· Confidence and ability to reflect and develop own practice
· Team Player
· Ability to create a stimulating and attractive learning environment in the classroom
· Excellent organisational skills and time management
· Prompt and reliable
Personal Attributes and Qualities
· Commitment to lifelong learning by undertaking further training and developmental opportunities offered by the school to further knowledge
· Able to deal with sensitive information in a confidential manner
· A thoroughly professional approach to all aspects of the role, contributing to the school as a whole
· Have a genuine interest and enjoyment of children
· A capacity for hard work and to cope under pressure
· Demonstrate creativity and imagination
· A good listener

image1.jpeg

e
o T
[EE——————
R —

e S e
e e e s
e oo et e

R e T e R e St

