JOB DESCRIPTION

COVENTRY LOCAL SCHOOLS

CLASSROOM ASSISTANT

FUNCTION OF JOB

Under the general supervision of the superintendent, and the direct supervision of the principal and director of Special Services, and the immediate supervision of the classroom teacher, the classroom assistant will provide services to students with disabilities. These services will be provided in accordance with the State of Ohio’s Rules for the Education of Handicapped Children and the Ohio Model Policies and Procedures for Educating Children with Disabilities.

CHARACTERISTIC DUTIES

1.
Assist teacher in student activities in, out and around the building, to include recess, lunch,
special areas and bus loading to help the students adapt to the school environment.

2.
Physically assist students in restroom visits when necessary.

3.
Assist teacher in maintaining up-to-date inventory of materials and equipment and maintains
written data necessary for student records when requested to do so.

4.
Assist when emergency situations arise.

5.
Assist physical education, art and music teachers as needed when the multiple-handicapped

students attend the special area classes.

6.
Assist with lunchroom supervision during multiple-handicapped lunch period to allow the

classroom teacher a duty-free lunch break.

7.
Assist in development and preparation of specialized instructional aides and materials and the

distribution of those items needed for student activities.

8.
Assist children to and from transportation vehicle.

9.
Assist in opening exercises to include attendance check, lunch count, etc.

10.
Assist teacher during fire and tornado drills, etc.

11.
Assist in the operation of any equipment used in the classroom to include audio-visual
equipment.

12.
Perform other activities as directed by the classroom teacher, building principal, director of
Special Services, or superintendent.

QUALIFICATIONS

1.
Must have a high school diploma.

 *2.
Complete at least two years of study at an institution of higher education (defined as 48 semester
hours or 72 quarter hours as verified by college transcript from an accredited institution of higher
education); OR
Job Description

Classroom Assistant

Page 2

 *3.
Obtain an associate (or higher) degree from an accredited institution of higher education (defined
as any associate degree program from an accredited institution of higher education); OR
 *4.
Meet a rigorous standard of quality and demonstrate, through a formal State or local academic
assessment - (i) knowledge of, and the ability to assist in instructing reading, writing and
mathematics; or (ii) knowledge of, and the ability to assist in readiness for reading, writing, and
mathematics.

*NOTE: Only one of the three requirements is needed for compliance.

5.
Must have minimal clerical knowledge and ability.

6.
Must relate to students and adults in a positive manner.

7.
Must qualify for an Ohio educational aide certificate. (ORC 3319.088)

8.
Demonstrate an interest and aptitude for the work to be performed.

9.
Must be physically able to perform duties.

a. Must be able to lift 60 lbs. unassisted.

 COVENTRY LOCAL SCHOOLS

Adopted revision 6/04

