

District Mentor/Professional Development Coordinator

Qualifications: The Director will possess the following qualifications: an advanced degree in the field, supervisory experience at one or more levels, proven capacity to lead teachers, and a deep understanding of the Danielson model and of induction and mentoring programs.

Roles:

· Provides overall leadership and coordination for the New Teacher Induction Program;

· Hires, supervises, and monitors the work of Teacher Mentors and consultants;

· Convenes meetings of the New Teacher Leadership Team;

· Submits reports to the New Teacher Leadership Team and the district’s assistant superintendent;

· Establishes communication and working relationships with school principals and district administrative units and with project partners;

· Meets every other week with the Teacher Mentors to support mentoring activities;

· Observes mentors and evaluates their work;

· Collaborates with the Consortium on forming and implementing professional development for the program’s Teacher Mentors

· Organizes professional development sessions for first-year teachers in collaboration with Teacher Mentors, the CEC Mentor/Professional Development Specialists, and school principals;

· Collaborates with the Director of Assessment, Teacher Mentors and the Mentor/Professional Development Specialists on the administration of formative assessments, evaluation measures, and the collection and analysis of evaluation data;

· Collaborates with the New Teacher Leadership Teams and Director of Assessment on the collection of formative evaluation data and making any changes in the program design to ensure its success;

· Prepares with the assistance of the Teacher Leadership Teams, Assistant Superintendent, and Director of Assessments, a final report on the grant and submits it to the ISBE.
TITLE: Coordinator for Pre-Service and New Teacher Supports
CONTRACT PERIOD:
200 Days

REPORTS TO:

Director for Instruction and Development

Director of Human Resources and Development
REQUIREMENTS/ QUALIFICATIONS:

1. Master’s degree required

2. Minimum of five years of successful teaching experience required

3. Experience in developing and providing high quality professional development

4. Effective human relations, interpersonal, and oral and written communication skills

RESPONSIBILITIES:

New Teacher Induction

1. Serve as the district site coordinator for the New Teacher Induction program

2. Serve as the chair of the New Teacher Induction Advisory Board

3. Assume the primary responsibility for the design and implementation of the New Teacher Week program

4. Supervise the work of the District Mentor Teachers

5. Seek grant funding and manages such funds as received

6. Provide professional development for mentors, new teachers, principals and other district personnel as appropriate

7. Identify and assign mentors for new teacher participants

8. Communicate the work of the new teacher induction program within the district and the community

The Induction Coordinator will oversee the new teacher induction program for the ____________ School District. This position is a Teacher On Special Assignment position supported by Illinois grant funds. The language of the _____ bargaining agreement will apply.

The following statements describe the duties of the Induction Coordinator:

· Develop and facilitate mentor training using current research and best practices in mentoring

· Provide leadership in knowledge, methods, and materials used in high quality induction programs

· Provide leadership, expertise, and ongoing support to administrators, mentors, and beginning teachers

· Provide support to mentors in assuming their roles and responsibilities

· Differentiate training opportunities based on prior teaching experience for teachers new to the district

· Promote and provide support for classroom visits among mentors and beginning teachers

· Visit every first and second year teacher's classroom and support teachers in professional growth

· Maintain confidentiality

· Maintain professional growth through graduate and/or staff development courses, professional organizations, seminars, and/or professional literature

· Attend and/or present at relevant professional conferences

· Schedule quarterly meetings with mentors, beginning teachers, and building administrators for staff development that is relevant to the needs of the new teacher

· Solve specific problems with curriculum, instruction, and personnel related to the new teacher induction program (along with appropriate personnel)

· Monitor program components throughout the year

· Solicit feedback from beginning teachers, mentors, and building administrators

· Collect data to measure success of program and analyze cost/benefits to support continuation of the program

· Evaluate data and revise beginning teacher mentor program based on best practice

· Monitor mentor effectiveness over time

· Report to Assistant Superintendent of Curriculum, Instruction and Assessment, Human Resources and Development, and Student Support Services monthly to develop base of administrative understanding and support

· Report to school board biannually

This is an extra-responsibility assignment for a certified staff member on each campus. The person selected to coordinate the responsibilities of the program will receive one-hour release from the normal teaching responsibilities. The employee will work closely with and report to the building Principal and his designees. Job duties include the following:

· Establishing and maintaining an Induction and Mentoring Program that will be approved by the Illinois State Board of Education,

· Establishing and maintaining an Induction and Mentoring Program that includes observations of the novice teacher’s classroom practice by an approved mentor,

· Establishing and maintaining an Induction and Mentoring Program that includes review and analysis of written documentation prepared by the new teacher,

· Establishing and maintaining an Induction and Mentoring Program that includes reflection by the novice teacher on his or her teaching practices in relation to the Illinois Professional Teaching Standards,

· Develop and implement effective professional development for mentors and novice teachers to support understanding of the Illinois Professional Teaching Standards, including but not limited to:

· Content knowledge and pedagogy

· Adult learning theory

· Verbal and non-verbal communication skills

· Attributes and styles of positive critiques

· Classroom observation skills

· Strategies for conducting constructive feedback

· Problem-solving skills

· Formative assessment and self-assessment

· Collect and maintain information that will contribute to the overall assessment of the effectiveness of the Induction and Mentoring Program, including the length of employment of participants and the process for recruiting new teachers,

· Record keeping to provide participants with Continuing Professional Development Units for the program and provide documentation for novice teachers to move from Initial certification to Standard Certification

· Other responsibilities that develop in collaboration with the building Principal.

Project Manager/Coordinator Job Description, Beginning Teacher

General Administration

· Head Coordinator of Grant and Fiscal Delivery

· Assure compliance with all grant requirements

· Responsibility for all grant expenditures

· Coordinate with local participating districts partnerships

· Coordinate with ISBE and University of Illinois INTC partnership for program delivery

· Hire and coordinate evaluation procedures for grant evaluation

· Hire and coordinate education consultants for grant compliance

· Recruit teachers for program participation

· Coordinate and attend summer orientation session for new teachers

· Coordinate and attend mentor sessions

· Coordinate and attend mentee sessions

· Coordinate and attend liaison sessions

· Attend INTC Regional conference

· Attend statewide INTC February conference

· Attend appropriate mentor/mentee conferences

· Visit local districts to observe mentor-mentee partnerships

· Work with participating mentor-mentee teachers during school year

· Work with participating building principals during school year

· Work with participating liaison committee members during school year

· Work with auditors to insure grant compliance

Planning and Research

· Compose and prepare annual grant continuation applications

· Compose and prepare annual budget applications

· Promote, organize, plan for annual Mentor-mentee workshops

· Coordinate evaluation with external evaluator

· Coordinate and evaluate workshop evaluations

· Action Plan research assistance during Summer Institute and school year

· Attend September ISBE project manager’s meeting

· Attend February ISBE project manager’s meeting

· Research and purchase professional development materials

· File quarterly ISBE budget expenditure report

Mentor/Mentee Coordinator
Qualifications:
1. Valid Illinois Teaching Certificate

2. Master’s Degree in Education

3. At least five years of successful teaching experience

Terms of Employment:
0.4 FTE, on Teacher Contract

Minimum of 13 days, not to exceed 18 additional days

Differential Stipend

Responsible To:

Assistant Superintendent
General Responsibility:
Coordinate orientation needs and induction-mentor support for new district teachers

Performance Responsibilities:
1. Develop, coordinate and provide the New Teacher Orientation prior to the start of the school year.

2. Under direction from administration, coordinate the New Teacher/Novice Teacher induction program and related grant programs.

3. Coordinate and hold periodic meetings for mentors and mentees during the school year.

4. Consistent with the induction program, observe and provide coaching for new/novice teachers in buildings and arrange for mentee observations and collaboration with other teachers as appropriate.

5. Communicate information to new teachers via telephone and e-mail on certification, events, and various issues.

6. Gather and prepare data to report to the state.

7. Communicate with mentors and mentees information related to certification requirements and best practices in teacher induction.

8. Assume responsibility for own professional growth and development; for keeping current with the literature, new research findings, and improved teaching techniques.

9. Perform such other coordinating and teaching duties and assume such other professional responsibilities relating to this position as the Assistant Superintendent may from time to time assign or delegate.

