Job Description

Post:


Midday Meals Supervisor

School:

Hildenborough CEP School
Responsible to: 
Senior Midday Meals Supervisor
PURPOSE OF THE JOB
Working under the supervision of the Senior Midday Meals Supervisor to provide support for pupils requiring assistance at meal times, and to supervise and manage children during the lunchtime play, both in the classroom and the playground, taking into consideration safeguarding, the health, safety and welfare and emotional well-being of all the children.

MAIN DUTIES AND RESPONSIBILITIES

· Ensure pupils enter the dining room in a safe and orderly fashion and behave appropriately when queuing for their meal in order to maintain safety and wellbeing of all pupils

· Ensure pupils eating meals are seated in an orderly fashion to maintain safety and wellbeing of all pupils

· Assist pupils, as necessary, during the meal break to ensure their wellbeing, (this may include providing them with a drink, helping with spillages, cutting up food and caring for pupils personal needs)

· Ensure plates etc.. are cleared from tables in an appropriate manner to maintain a clean and tidy environment and to free up space for further sittings where applicable

· Ensure once meals are finished that the dining area is wiped down etc. and is left in a clean and tidy manner to maintain a clean and tidy environment
· Assist in collecting pupils from collection points and escort to hall/classroom or patrol and supervise school areas used by the pupils at mealtimes, to ensure safety and appropriate behaviour is observed, as applicable

· Prepare area and supervise children eating meals outside when the weather allows

· Operate, where applicable, a first aid service, during the mealtime to deal with any accidents that occur safely and quickly

· Be proactively engaged in helping children to devise and play appropriate playground games and identify equipment

· Be responsible for the use of and storage, tidiness and maintenance of the lunchtime play equipment

· Ensure that during wet play, resources are not wasted and classrooms are tidied and resources put away
· Respond to children appropriately when they ask for help, and encourage them to resolve their differences amicably

· Actively encourage courteous and considerate behaviour in the playground

· Organise children at the end of play so they are in a calm and orderly fashion to hand over to teaching staff
· Be aware of and comply with, policies and procedures relating to child protection, health and safety and security, confidentiality, reporting all concerns to an appropriate person

· Report serious concerns or incidents to the Senior Midday Meals Supervisor and follow correct reporting procedures

· Participate in training and other learning activities and performance development as required
· Attend and participate in relevant meetings as required

· Fulfil any other duties that may be reasonably required by the school’s senior management team

