	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

PRE-SCHOOL ASSOCIATE TEACHER –

CHILD DEVELOPMENT CENTER
DEFINITION:
Provides direct care to children ages 2-5 years of age in a State-funded preschool that supports early childhood education practices. Assists in implementing innovative child-centered curriculum. Models developmentally appropriate educational practices.
CLASSIFICATION:
· FLSA Non-Exempt

· Classified – CSEA

· Date Modified: August 2013
ESSENTIAL DUTIES: The following duties are typical of those performed by employees in this job title; however, employees may perform other related duties, and not all duties listed are necessarily performed by each employee in the job title.
· Assists in the care and supervision of the children in large and small group settings during indoor and outdoor activities
· Assists in researching, developing and implementing child-centered and developmentally appropriate curriculum and guidance techniques. This is based on the goals of the children as a group and the individual needs and interest of each child

· Works in cooperation with the classroom teacher in the planning, recording and posting weekly curriculum plans to provide appropriate developmental and educational outcomes for the children
· Models appropriate educational techniques for Student Workers, ECE Students and other adults and children in the indoor and outdoor classroom
· Participates in writing of anecdotal and running observational records and other authentic assessment methods for the DRDP assessment tool
· Completes the DRDP Assessment tool on children. Develops and implements individual education plans for the children assessed
· Participates in appropriate parent and child conferences in which the DRDP tool was utilized
· Assists the classroom teacher in the documentation of children’s learning through curriculum panels, children’s journals, display of art, etc.. in the classroom and newsletters
· Works cooperatively with parents and other staff, developing and maintaining open and professional lines of communication
· Assist in the maintenance of the indoor and outdoor classroom to ensure that it is safe, clean, nurturing and child-centered. Implements preventative health and safety policies and procedures. Assists in documenting monthly fire, earth quake and other emergency preparedness drills
· Assist in the serving of nutritious snacks and meals.
· Performs light housekeeping to maintain the classroom in a safe and orderly condition
· Helps to ensure that program policies and procedures are followed
· Performs other duties as assigned that support the overall objective of the position
Knowledge of/Skills in:
· Early childhood education principles and practices and an understanding of the goals and objectives of a preschool program. These include the child development domains of learning: Self and Social Development, Language and Literacy Development, English Language Development, Cognitive Development, Mathematical Development, Physical Development and Health

· Licensing requirements, funding and contract terms governing the Child Development Center
· Communication skills to interact with children, staff, students and families

· Sufficient writing skills to document children’s files
Ability to:

· Perform essential duties and responsibilities of the position

· Understand the unique needs of each child, meet them where they are developmentally and to plan, guide and motivate them appropriately to their next level

· Offer emotional support and guidance to children with challenging behaviors or circumstances. Further assistance will be given by the classroom teacher and Director if needed
MINIMUM QUALIFICATIONS:
· 12 units in Early Childhood Education that includes core courses for Title 22. Completion of course-work to obtain a Child Development Center Permit at the Associate Teacher Level
· Early childhood teaching experience

· Valid Driver’s License
DESIRABLE QUALIFICATIONS: A combination of education and experience equivalent to:
· Community college experience is preferred
· Current First Aid and CPR Training
PHYSICAL CHARACTERISTICS: The physical abilities involved in the performance of essential duties are:
· Speech to instruct, direct and/or communicate with children, staff and parents
· Hearing to monitor center activities and for normal communication
· Vision to read text and computer screens, and monitor and observe operations and behavior
· Walking standing, stooping, kneeling and climbing to supervise, interact with, instruct, and lead activities for children
· Lifting up to 40 pounds to comfort and control children
· Running to control and retrieve children
· Manual dexterity to demonstrate objective manipulation and lead other instruction involving hand skills
· Working in exposure to bodily fluids and bacterial contamination
This work is performed indoors and outdoors in a child development center and on field trips.

Page 3 of 3

