 Los Angeles Center for Enriched Studies

TEACHER RESPONSIBILITIES

Hours- Secondary teachers must sign in early enough to allow them to be at their assigned station at least 10 minutes before school begins and shall remain at their assigned station at least 10 minutes after school ends before signing out. (Sign in by 7:50 am and out after 3:10 pm) Article IX, 3.3, LAUSD/UTLA Contract
Workday- The professional workday of a full-time regular employee requires no fewer than eight hours of on-site and off-site work. The normal schedule of minimum on-site hours for all employees is also to be observed on such days as pupil-free days, minimum and shortened days unless early dismissal of staff is authorized by the immediate administrator. Article IX, 1.0, 3.5, LAUSD/UTLA Contract
Classroom Duties:

· Faculty members will, at all times, be responsible for an orderly, healthy room environment. The rooms should be kept lighted, well ventilated, and at a healthy temperature. All safety hazards should be reported, in writing, to the Plant Manager. (Forms are available in the Main Office)

· Classroom doors should be unlocked during class sessions. Doors and windows should be locked securely when the room is not in use.

· When a class is temporarily meeting in another location, notices should be posted (use tape) on the regular classroom door.

· Teachers should assume responsibility for the supervision of the hall and ground areas immediately adjacent to their classroom.

· Students must not be in classrooms, gym, PE areas, offices, etc., unsupervised.

· Students must be in their assigned classes. Do not keep a student out of another teacher’s class without prior written approval from the teacher.

· Office summonses are for office use only and are not to be used by classroom teachers.

· In this era of "frivolous lawsuits," be aware of situations which could become problems, such as transporting student(s) in a personal vehicle without proper authorization forms on file; being alone with a student in a classroom behind closed doors or other isolated location; talking or behaving with students in a manner outside the realm of the appropriate teacher-student relationship; allowing students to leave campus without written parent permission; remaining on campus with student(s) after the last administrator leaves the site; taking student(s) off campus other than District approved curricular trips; providing selected student(s) with a personal telephone number; calling student(s) at home except in an emergency situation; and meeting with student(s) off campus. Despite professional intent, any allegations related to above behaviors will lead to investigations, and if warranted, result in administrative or disciplinary action.

Other professional Duties:

· Instructional planning

· Lesson planning

· Preparing and selecting instructional materials

· Reviewing and evaluating students’ work

· Communicating and conferring with students, parents, staff, and administrators

· Maintaining appropriate records

· Providing leadership and supervision of student activities and organizations

· Supervising students both inside and outside the classroom

· Supervising teacher aides when assigned

· Cooperating in parent, community and open house activities

· Participating in staff development programs, professional activities related to teacher’s assignment, independent study and otherwise keeping current with development within areas or subjects of assignment

· Assuming reasonable responsibility for proper use and control of District property, equipment, material, and supplies

· Attending faculty, departmental, grade level and other meetings called or approved by the immediate administrator. Article IX, 4.0, LAUSD/UTLA Contract
Obligations to Students and Parents:

· School personnel must report any suspected child abuse that comes to their attention. Call the Child Abuse hotline (800-540-4000) and they will advise you. It is the legal obligation of every childcare custodian to report suspected child abuse within 36 hours. Do not investigate--report!

· School personnel must report any suspected sexual harassment to school authorities.

· All employees must conduct themselves by word, gesture, act, demeanor, so that all others will be accorded just and equitable consideration, regard, and treatment. Prejudice or discrimination in any form is deemed to be unethical, as well as illegal, and will not be tolerated.

· It is LAUSD policy that students and adults in schools and offices should treat all persons equally and respectfully and refrain from the willful or negligent use of slurs against any person on the basis of race, language spoken, color, gender, religion, handicap, national origin, immigration status, age, sexual orientation, or political belief.

· School personnel must report suspected hate crimes and bias-motivated incidents to school authorities.

· Title IX Compliance-"No person shall, on the basis of gender, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal finance assistance."

· Special Education/504 Accommodations-Teachers will be notified of students who have an IEP or a 504 accommodation. Teachers are reminded that all staff/faculty are responsible for implementing the IEP or 504 accommodations with assistance and guidance from the case carrier. All faculty/staff are reminded that it is Board policy that "hostility in any form toward students on the basis of their disabilities is unacceptable."

· Suicide Prevention-If you suspect that a student may be contemplating suicide, notify the nurse, a counselor or administrator immediately. Prompt action can save lives.

· Teachers are reminded that corporal punishment is against District policy.

Community Contact- The teacher’s primary contact with the community will be with the parents of students, as from time to time the parents contact the teacher, or visa versa, regarding grades, programs, conduct, etc. Telephone calls from parents should be returned as promptly as possible and appointments for conferences arranged if needed. An administrator or counselor will be glad to sit in on a conference should the teacher feel it is necessary. Contact the Assistant Principal/SCS if a translator is needed for a conference with a parent.

Parents have a right to: 1. Visit campus and observe in the classroom in which their child is enrolled within a reasonable time period after obtaining the principal/designee's approval. 2. Request a meeting with the teacher and/or school, principal/designee following the observation after obtaining the principal/designee's approval. Parents do not have a right to: 1. Converse with the teacher, students, or aides in the classroom disrupting daily instruction. 2. Willfully interfere with the discipline, order or conduct in any classroom or activity.

No teacher should ever presume to represent the school officially without specific arrangements with the principal.

Homework Assignments-Since homework is an important resource helping students to learn, it should be assigned for the purpose of reinforcing, extending, enriching and strengthening skills. Each homework assignment given should be thoroughly explained and clearly understood by all students with a clear due date. The assignment should be reasonable in length, content and required resources and should not include endless copying of material. Homework should be directly related to class work. It should not be a burden to the teacher, but of assistance in making as assessment of the student’s overall performance.

Return of Homework Assignments- Completed homework assignments deserve recognition as an indication of a student’s progress. This may be accomplished by the teacher’s personal methods of acknowledgement or may require correcting. It is recommended that teachers use simple correcting techniques such as self-checking or group checking by students in the classroom, which, if used effectively, can involve a minimum amount of teacher time. However, there are instances where the homework assignment will need to be carefully checked and graded by the teacher.

Marking of Homework-Since homework is assigned to assist students in maintaining and improving learning skills, the results should be reflected in the student’s achievement grade. Subject marks, as measurements of student achievement, should be based on accomplishment in the classroom and on the quality and quantity of returned homework. Accomplishments in the classroom (examinations, quizzes, written composition, etc.) are weighted in a proportion that reflects the criteria for marking established by the classroom teacher and the District. Failure to turn in homework assignments should be reflected in marks for work habits and subject marks on report cards. In summary, the final mark is an over-all rating of the entire semester’s work.

Homeroom-Homerooms meet daily for 19 minutes (14 minutes on Wednesday). Unless otherwise instructed, Homeroom is designed for Silent Sustained Reading (SSR), dissemination of school information, announcements and bulletins. (tentative schedule 7:57 - 8:00 roll, 8:00 - 8:12 SSR, 8:12 - 8:16 announcements). Students receive a mark for work habits and cooperation on their report card. Students normally stay with the same Homeroom for all seven years.
Information Concerning Students-In accordance with the State and Federal “Right to Privacy Act,” requests for information concerning students should be denied to all people except authorized school officials, the student’s legal guardian and members of law enforcement agencies. Requests must be cleared through an administrator.

Leaving the Classroom-Because of the possible liability due to negligence, no faculty member should leave a class unattended. At no time is a student, non-certificated adult, or aide considered to be adequate class coverage. In case of an emergency, a teacher should ask a neighboring teacher to keep an eye on his/her class until the teacher can get help from the office.

Lesson Plans-All teachers are expected to have written evidence in the classroom of lesson planning to meet the needs of students and the goals of the instructional program. A well-designed lesson plan, structured to meet the needs of the students, can enhance the opportunity for a successful teaching experience. An emergency lesson plan should be readily available in case of an emergency absence; therefore, each teacher should have an emergency folder filed in the Main Office.

Special Assignments-Each teacher is expected to help with special assignments such as club sponsorship, class sponsorship, help with graduation, supervising noon activities, etc. Usually such assignments are made on a basis of interest expressed by the teacher. It is hoped that teachers will volunteer for these duties.

Supervision Assignments-The Assistant Principal responsible for supervision will, from time to time, (and especially during the close of a semester) prepare temporary supervision assignments for teachers. If staff members are assigned to cover the grounds, restrooms and cafeteria during lunch, nutrition, before and after school, great care will be taken to rotate theses assignments so that the responsibilities are equalized.

Roll Books and Seating Charts-The roll book is an official and legal document and no student should enter records or have access to the roll book. It is imperative that this book be kept up-to-date at all times.

It is kept on permanent file at the close of the semester. It must be neat, accurate, in ink and complete in all details asked for on the cover of the roll book and at the heading of each page (teachers can use an alternate record keeping, such as the one with ISIS). Seating charts for all classes should be kept up-to-date with the roll book. Please be reminded that the parents have the right to review roll books and their student's grades.
Safety of Students- Faculty members are, at all times, responsible for the general health and safety of students under their direct or indirect supervision. In case of accident or injury, the student should be sent to the Health Office or the teacher should request that the nurse come to the classroom. An accident report must be filed for all injured students. The nurse can assist with completing this report. If an accident occurs in a class that requires a Safety Test, the teacher should send the injured student’s Safety Test to the Health Office to be filed with the accident report.

Tutoring-“No teacher shall give private instruction for compensation in any place during the school year to students who are under the supervision of said teacher; during the school year to students who attend the elementary school, middle school, high school or junior college to which said teacher is assigned; during the vacation period to any student who no longer attends the school to which said teacher is assigned, but who was a member of said teacher’s class during the previous semester.” (Administrative Guide No. 1272) Request for tutoring should be referred to the Counseling Office.

Health, Home Economics. Science and Social Science Classes-To comply with the legal provisions on teaching about human reproduction and sexually transmitted diseases (Ed. Code Sections 52550 and 52820), schools are required to prepare and distribute notices to parents or guardians of students who may be enrolled in courses in which such content is to be included.

Video Use Policy-Videotapes or films shown at school must be relevant to the curriculum being studied and appropriate for the age and maturity level of students being taught. (Bulletin No. 91,Rev. Feb. 10, 1995)

	Audience
	MPAA Rating
	Comments

	Middle School, Grade 6

	NC-17, R, and PG-13

PG
	May not be shown

Needs principal and parent approval

	Middle School, Grades 7 & 8
	NC-17 and R

PG-13

PG
	May not be shown

Needs principal and parent approval

Needs teacher review for appropriateness

	High School, Grades 9-12
	NC-17

R

PG-13

PG
	May not be shown

Needs principal and parent approval

Needs principal approval

Needs teacher review for appropriateness

Substitutes-If you will be absent, you must call the SUBFINDER (877-528-7378) before 6:30 a.m. and notify the school by 7:30 a.m. You must also notify the school before 2:30 p.m., on the day before your return. If you do not call us, the substitute will be held over and you will be charged another sick day.
Preparation for Substitute Teacher Coverage-It is important for all teachers to make thorough preparation for those times when it is necessary for a substitute teacher to assume responsibility for one or more classes. Substitute teacher coverage includes members of LACES school staff who are assigned to cover a single period or regular day-to-day substitutes assigned by the district Personnel Office. Preparations should include:

· Temporary roster with names of all students

· Accurate seating charts for all classes

· Names of student service workers

· Names of aides or student teacher

· Lesson plan

-Name of textbook and assignment to be covered

-Describe any written assignments or projects

-List the periods of any classes that may attend an assembly. Provide assembly seating chart and

 directions for assembly

-Include information if other than regular bell schedule occurs on day of absence.

Guest Speakers-On occasion, guest speaker topics will align with a teacher’s instructional program. When this occurs, teachers must first get the principal’s approval before allowing the guest speaker to visit the classroom. The guest speaker must sign in with the attendance office, before proceeding to the class.

Approval request forms for guest speakers are available in the Main Office.

Keys-The keys for your room will be issued on the first day of duty. Please keep them in a safe place as extra keys are in limited supply. If you lose your keys, the entire school security is at risk.

Personal Property- All personal property brought for use in the classroom or offices must be listed on property registration, which will be filed with the assistant principal. You can obtain the form from Mr. Zell, Assistant Principal.

Employee Information-It is the employee’s responsibility to inform the Personnel Division and the school office of any address, telephone, or name changes. Forms are available in the Main Office.

Class Coverage-On occasion it is necessary to assign class coverage in both paid and unpaid status. A teacher may be assigned to cover a class during his/her preparation period (Article IX, 6.9, LAUSD/UTLA Contract) when reasonably needed during school-related activities, emergencies, or when replacement or auxiliary pay is received. All unpaid/paid coverage will be assigned on a rotating basis to all faculty members.

Meetings
Faculty-The Principal schedules general faculty meetings on Tuesday afternoons. Faculty meetings are mandatory, so do not arrange outside classes or other appointments for Tuesday afternoons.

Department-Department Chairs will schedule monthly department meetings, usually on Tuesdays.

Back-to-School Night is held in October. All certificated staff/faculty are required to attend.

Professional Development-

1. The district has assigned 14 Tuesdays as professional development days for the 2009-2010 school year. Students will be dismissed at 1:29 p.m. and the professional development program will take place from 1:40 to 3:00 p.m. The professional development Tuesdays are 9/15, 9/22, 10/13, 10/20, 11/17, 12/1, 12/8, 12/15, 1/26, 2/23, 3/9, 3/23, 4/13, 4/27. All certificated faculty/staff are required to attend.

2. Requests for Conference Attendance forms must be submitted and approved at least 4 weeks prior to the start date.

Students should not be released on a pass during the first or last ten (10) minutes of a class. Students should be dismissed by the teacher after the bell.

Master Calendar-All events and activities must be scheduled on the master calendar in the Ms. Lockett's Office well in advance. Facilities such as the gym, fields, quads, cafeteria, auditorium, library and the Principal's Conference Room (103) must be reserved and will be available on a first-come, first-served basis.

Activity sponsors are responsible for the arrangement, procurement, and setup of needed equipment, and for supervision of the activity.

No activities that will take students out of class will be scheduled for the last two weeks of the semester. No fieldtrips will be scheduled in May or June due to various mandated testing.

Fieldtrips: fieldtrips and off-campus activities must be approved and scheduled on the Master Calendar (Ms. Lockett) well in advance. You must allow at least four weeks if you plan to use a District bus. Funding for any transportation or entry fees must be arranged prior to scheduling the event. Students may not be charged for educational fieldtrips during the school day. Fieldtrip request forms and student trip slips are available in the Main Office. Teachers must arrange their own class coverage for fieldtrips.

All approved off-campus trips must be covered by a parent-signed permission slip that includes emergency information. The LAUSD Office of Instruction states that, "If a fieldtrip is an educational experience for which the parent has given written permission, the student should be permitted to go."

Phones-There are phones available in the Main Office Workroom for teacher’s use for school business (parent calls, etc.). Please limit personal phone calls. Our phones are extremely busy with both incoming and outgoing calls.

Phone Messages- The office personnel will take phone messages and place them in your mail box. Please be sure to check your box daily for all messages, mail, school bulletins, attendance folders, etc. Return parent phones calls as soon as possible. Keep a record of your calls to use during parent conferences.

Teacher Workroom- There is a teacher workroom in the Copy Room adjacent to the Main Office, as well as in the Language Arts Building, and the Math/Science Building.

Duplicating Materials- We have one copy machine and two duplicating machines. The duplicating technician will make copies for you. Put your request in the box in the Copy Room, adjacent to the Main Office. Please give the duplicating technician at least 24 hours to process your request.

Teacher Assistance-We have a “Parent Volunteer” list in the Main Office for any help you may need in your classroom. Please review it for special needs.

Substitute Folders-You will be provided with a folder for substitute materials. Please place emergency lesson plans in the folder and update your folder when the emergency lesson plans are used. The folder will be kept in the main office.

Mailboxes-You will find your mailbox in the Main Office. All boxes are listed alphabetically and mail is placed in the box above the teacher’s name. Be sure to sort through your mail daily, as there may be important information for you. (Please do not use your box for storage.) An administrator must approve all material posted on campus or placed in mailboxes. Any non-school or District material not approved by the Principal is prohibited.

Access to Site During Non-business Hours-If an employee wishes to work at school during non-business hours (eg. a Sunday), they must secure the principal’s permission by filling out the appropriate form and having the Principal sign it. When the employee arrives, he/she must call school police (213-625-6631) to check in and again when he/she leaves, to check out. Notify a school administrator and the plant manager if you plan to be on campus in the evening.

Employee Safety on Campus-All staff members should use extreme caution while alone in isolated areas of campus. When alone in a classroom or office, lock all doors and do not permit anyone to enter unless you can assure yourself of the person’s identity. Whenever possible, avoid working alone in isolated areas or being alone in the parking lots before and after school hours. Report the presence of strangers or loiterers to the Main Office immediately. The school police officer is on campus from 7:30 am to 4 pm. The Administrative Officer closes at 4:30. If you need the school police, call 213-625-6631.

Equipment-All school equipment is either the property of the Board of Education or Student Body and may not be removed from the campus for personal use. Approval to remove any equipment from the school site must be approved by the Administration.

Jury Service Deferral or Exemption- It is the policy of the District to encourage employees to provide jury service during periods when the continuity of instruction and district operations will not be adversely affected. Jury duty is a personal obligation. Additional information is available in the Main Office.

Tobacco-Free Workplace-Smoking and the use of tobacco products on district property and in district vehicles is prohibited at all times by all persons, including employees, students, and visitors.

Transfers/Leaves of Absence-Each year the Personnel Division gives notice of deadline dates for requesting transfers or leaves of absence. Notice of these dates will be published in the Weekly Bulletin and posted on the bulletin board in the Main Office. Applications are available in the Main Office.

Visitors- The presence on school campus of any parent, community person, organization representative, regardless of affiliation, requires the Principal’s approval. All visitors must check in at the attendance Office for a visitor’s pass. No exceptions. Visitors who defy the school administrator’s authority can be reported to the appropriate police agencies.

Duties of Department Chairpersons- Under the supervision of the principal:

1. Be Instructional Leaders of the school, responsible for implementing District guidelines

2. Supervise and direct the instructional program of the department

3. Evaluate the department program in order to improve instruction

4. Attend meetings with curriculum and operational supervisors

5. Assist the Assistant Principal, SCS, in developing a departmental schedule of classes for the Master program, secure data on probable needs, assist in allocating classes to rooms and assigning teachers to classes

6. Supervise enrollment within the department, assist in equalizing classes, make recommendations for closing and opening classes

7. Confer with the principal on departmental issues and plans

8. Plan and conduct department meetings. Submit meeting agendas, sign ins, and reflections to Ms. Lockett, Assistant Principal

9. Prepare requisitions for supplies, equipment, textbooks

10. Orient day-to-day substitutes in the department; assist with the evaluation of their work

11. Encourage participation of students and classes in approved contests and exhibitions appropriate to the department

12. Discharge special assignments made by the principal
6

