THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

TEACHER
HB 1244
Grade 1

CLASSIFICATION TITLE: TEACHER
CLASSIFICATION NUMBER: HB 1244
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to provide quality child care and education to children of college students, faculty, and staff in the children’s center. Employees in this classification perform teaching and child care work. Classification is responsible for ensuring the overall health and safety of children under care, planning/implementing a curriculum consistent with the center’s philosophy, preparing lesson plans and instructional materials, providing assessments and formal evaluations of students, and conducting individual conferences with parents. Performs related work as directed.
SPECIFIC DUTIES AND RESPONSIBILITIES
EXAMPLES OF ESSENTIAL FUNCTIONS
The list of essential functions, as outlined herein, is intended to be representative of the tasks performed within this classification. It is not necessarily descriptive of any one position in the class. The omission of an essential function does not preclude management from assigning duties not listed herein if such functions are a logical assignment to the position.
Provides quality care for children of college students, faculty, and staff in the children’s center (i.e. – ensures the overall health and safety of children under care; provides snacks to children; assists in coordinating maintenance of facility to ensure a safe, secure environment).

Provides daily lessons encompassing a pre-school curriculum in a team teaching setting (i.e. – participates in children’s center educational activities per established guidelines, practices, policies, and procedures; plans/implements a curriculum consistent with the center’s philosophy; prepares lesson plans and instructional materials; conducts daily activities for children which enable them to accomplish established objectives of program; facilitates development of social skills; provides opportunities to develop daily living skills; utilizes conflict resolution techniques and positive problem solving techniques; promotes behavior modification and task reassignment/redirection as alternatives to discipline; provides ongoing/periodic assessments and formal evaluations of students; conducts individual conferences with parents).

Performs administrative tasks associated with department activities (i.e. – assists in maintaining inventory of necessary supplies and equipment; initiates request for new/replacement materials; prepares student testing, assessments, evaluations, curriculum plans, incident reports, accident reports, reports, forms, and general correspondence; receives or refers to student assessments, developmental records, health records, attendance records, accident records, policies, manuals, and reference materials; operates computer and utilizes word processing or other software programs).

Interacts with various agencies/individuals (i.e. – attends meetings; participates/volunteers in annual Massasoit Preschool Conference; communicates with supervisor, employees, other departments, children, parents, students, interns, faculty members, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Maintains professional knowledge in applicable areas (i.e. – maintains a working knowledge of assigned area; researches new trends and advances in the profession; reads professional literature; attends workshops and training sessions).

MARGINAL FUNCTIONS
While the following tasks are necessary for the work of the unit, they are not an essential part of the purpose of this position and may also be performed by other unit members.

Performs miscellaneous tasks (i.e. – maintains cleanliness of facility and equipment).

Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Elementary Education, Early Childhood Education, or closely related field; with six (6) months experience and/or training involving child care or day care operations; or an equivalent combination of education, training, and experience.

SPECIAL REQUIREMENTS
Must possess and maintain valid Office of Child Care Services Certification. Must possess and maintain valid CPR and First Aid Certification.
PERFORMANCE APTITUDES
Data Utilization: Requires the ability to review, classify, categorize, prioritize, and/or analyze data. Includes exercising discretion in determining data classification, and in referencing such analysis to established standards for the purpose of recognizing actual or probable interactive effects and relationships.
Human Interaction: Requires the ability to apply principles of persuasion and/or influence over others in coordinating activities of a project, program, or designated area of responsibility.

Equipment, Machinery, Tools, and Materials Utilization: Requires the ability to operate, maneuver and/or control the actions of equipment, machinery, tools and/or materials used in performing essential functions.
Verbal Aptitude: Requires the ability to utilize a wide variety of reference, descriptive, and/or advisory data and information.

Mathematical Aptitude: Requires the ability to perform addition, subtraction, multiplication and division; ability to calculate decimals and percentages; may include ability to perform mathematical operations with fractions; may include ability to compute discount, interest, profit and loss, ratio and proportion; may include ability to calculate surface areas, volumes, weights, and measures.

Functional Reasoning: Requires the ability to apply principles of rational systems; to interpret instructions furnished in written, oral, diagrammatic, or schedule form; and to exercise independent judgment to adopt or modify methods and standards to meet variations in assigned objectives.
Situational Reasoning: Requires the ability to exercise judgment, decisiveness and creativity in situations involving a variety of generally pre-defined duties which are often characterized by frequent change.

ADA COMPLIANCE

Physical Ability: Tasks require the ability to exert moderate, though not constant physical effort, typically involving some combination of climbing and balancing, stooping, kneeling, crouching, and crawling, and which may involve some lifting, carrying, pushing and/or pulling of objects and materials of moderate weight.

Sensory Requirements: Some tasks require the ability to perceive and discriminate colors or shades of colors, sounds, depth, texture, and visual cues or signals. Some tasks require the ability to communicate orally.

Environmental Factors: Essential functions are regularly performed without exposure to adverse environmental conditions.

The Massachusetts Board of Higher Education – Massachusetts Community College is an Equal Opportunity Employer. In compliance with the Americans with Disabilities Act, The Massachusetts Board of Higher Education – Massachusetts Community College will provide reasonable accommodations to qualified individuals with disabilities and encourages both prospective and current employees to discuss potential accommodations with the employer.
DMG-MAXIMUS, INC., 1999

3

