QUESTIONS NEW TEACHERS MAY WANT TO ASK

Building Questions

· How do I know when I am responsible for various building duties?
· Do I need to check at the principal’s office when I arrive and leave the building?
· Where do I make personal telephone calls?
· When can I work in the building outside normal school hours?
· May I have a key to the building?
· Should I lock my classroom/office door at night?
· May I take school equipment home to use?
· What time do I need to arrive in the building on school days?
· [bookmark: _GoBack]What time may I leave the building after students leave?
· Are there restrictions on who uses which Xerox machine in the building?
· Where should I get the paper when I need to copy materials?
· What do I need to do if I want a hot lunch from the school cafeteria?
· How do I get help when a student gets sick in my classroom?
· Are the spaces in the parking lot assigned?
· May I go to the teachers’ lounge during my planning time, or do I need to spend planning time in my classroom?
· Is there a building hospitality fund?

Curriculum Questions

· Am I expected to get a certain amount done by the end of the school year?
· Can I add or subtract things from the curriculum?
· Are there any restrictions on whom I invite to be a guest speaker?
· May I have animals in my classroom?
· What should I do if I don’t have enough books or workbooks?
· If I don’t quite understand what the curriculum guide suggests, whom should I ask?
· Is there a standard for grading that I must follow?
· Are there rules about make-up work for students who miss?
· If I have a substitute teacher, what do I need to do?
· What is my relationship to the department head or team leader?
· How much of what I am teaching do I need to share with others?
· Are department or team meetings required if I have other district duties outside the building?
· What is my role with the specialist in physical education, art, music, etc.?
· What should I do when I don’t know what to do with a curriculum question?


Managing the Classroom and Administration Questions

· What do I do if I need to be away from school to attend a meeting or conference?
· What should I do if I am ill and cannot come to work?
· Whom should I talk to about personal concerns involving myself and other staff members?
· What should I do with a student that I cannot discipline?
· How do I get supplies for my room?
· May I bring my own chair or rug to put in the classroom?
· Is there any money to buy supplies that are not in the building?
· How can I get things like desks or furniture moved in my room?
· Am I required to attend parent organization meetings?
· What are my responsibilities if I have a special education student in my classroom?
· May I contact people in the district office, or should I go through the principal’s office with my request?
· How do I get involved with district curriculum projects and other projects that are done on a district-wide basis?
· What should I do if I want to take my students on a field trip?
· How do I get a bus for a field trip?
· What can I do if I get sick in the middle of the school day?
· Do I have to get approval before I buy something for my classroom?
· If I spend my own money to purchase something for my classroom, is there some way for me to get reimbursed?
· If I want to talk to the principal, should I drop in the office, write a note, or ask for an appointment?
· If I feel that a student is wearing inappropriate clothing, what can I do?
· Is there a building handbook I should use?


