[image: image1.png]


GREAT MARLOW SCHOOL

JOB DESCRIPTION – MAIN SCALE TEACHER 
Overall Purpose of the Post
All teachers are accountable to the Headteacher through their Line Manager. The post holder will be expected to perform the following duties and meet the teaching responsibilities as set out in the School Teachers’ Pay & Conditions Document. The potholder is responsible for promoting his/her own CPD to ensure that his/her skills, knowledge and understanding remain up-to-date.
 Additionally, STPCD requires all teachers to be involved in:

· Advising and co-operating with the Headteacher and other teachers on the preparation development and review of courses of study, teaching materials, teaching programmes, methods of teaching and assessment and pastoral arrangements all of which complement the school’s strategic aims
· Taking any such part as may be required in the review, development and management of activities relating to the curriculum, organisation and pastoral functions of the school 
JOB PURPOSE
· To implement and deliver an appropriately broad, balanced, relevant and differentiated curriculum for students and to support the curriculum area as appropriate.

· To monitor and support the overall progress and development of students as a teacher/ Form Tutor.

· To facilitate and encourage a learning experience which provides students with the opportunity to achieve their individual potential.

· To contribute to raising standards of student attainment and achievement.

· To share and support the school’s responsibility to provide and monitor opportunities for the personal and academic development of children and young people.
Responsibilities:
· Promoting the general progress and well-being of individual students and of any class or group of students assigned to him/her.

· Providing guidance and advice to students on educational and social matters and on their further education and future careers, including information about sources of more expert advice on specific questions; making relevant records and reports.

· Making records of and reports on the personal and social needs of students.

· Communicating and consulting with the parents of students, as directed by the Head.

· Attending assemblies, registering the attendance of students and supervising students, whether these duties are to be performed before, during or after school sessions.

· Communicating and co-operating with persons or bodies outside the school.

· Participating in meetings arranged for any of the purposes described above.

· Contributing, wherever appropriate, to the wider life of the school.

· Liaising with the SENDCO to differentiate work to match the needs of individual students.

· Taking part in marketing and liaison events such as Open Evenings, Parents’ Evenings and events with partner schools
Teaching and learning
1. Planning and preparing schemes of work, courses and lessons, which provide students with the opportunity to achieve their individual potential.

2. Teaching, according to their educational needs, the students assigned to him/her, including the setting and marking of work to be carried out by the students in school and elsewhere.

3. Assessing, recording and reporting on the development, progress and attainment of students.

4. Organising and participating in extra-curricular activities, where appropriate.

5. Ensuring the effective deployment of classroom support.

6. Monitoring and supporting the overall progress and development of your students.

7. Contributing to raising standards of student attainment/achievement.

8. Applying the Behaviour for Learning policy so that effective learning for all can take place.

9. Maintaining an environment which is conducive to learning.

Assessing and reporting
1. Providing or contributing to oral and written assessment, reports and references relating to individual students and groups of students.

2. Maintain accurate and up to date student records.

3. Track student progress and use the data to inform your teaching.

4. Alert relevant staff to problems identified in a student and recommending solutions.

Standards and quality assurance
1. Support the aims and ethos of the school as identified in the SEF, School Development Plan and School Prospectus.

2. Ensure awareness of national developments relevant to subject and current best practice.

3. Undertaking lesson observations as part of the department observation schedule and PM arrangements.
4. Promote and model good relationships with pupils, colleagues and parents.

5. Set a good example in terms of dress, punctuality and attendance.

6. Uphold the school's behaviour code and uniform regulations

7. Participate in staff training and take a lead in own professional development.
8. Develop links with governors, LA link and subject advisers.
9. Actively seek the views of parents and learners as part of the self-evaluation process.

Other requirements
· Participating in arrangements made for his/her performance management.

· Reviewing, from time to time, his/her methods of teaching and programmes of work.

· Participating in arrangements for his/her further training and professional development as a teacher.

· Contributing to the Department’s SEF and development plan and its implementation.

· Assisting the Head of Science to identify resource needs and to work with the team to ensure that resources are used effectively and shared for the benefits of the students
· Participating in school cross-curricular days such as citizenship or enterprise awareness days.

· Participation and contribution to the organisation of school visits and trips that complement learning.

· Supervision of students outside of lesson time in morning and afternoon sessions for example during lesson changeovers.

· Providing students’ work for classroom display.

· Regular attendance at meetings and parents’ evenings that are part of directed time.
· Maintaining good order and discipline among students and attending to their health and safety, both when they are authorised to be on the school premises, and when they are engaged in authorised school activities elsewhere, as well as having regard to safeguarding.
The job description allocates duties and responsibilities. It does not direct the particular amount of time to be spent in carrying them out and no part of it may be so construed.

The job description is not necessarily a comprehensive definition of the post. It will be reviewed annually and it may be subject to modification or amendment after consultation with the post holder.
March 2013


