Teacher Scope of work and expectations for SACH
A.Teachers will participate in the following Planning aspects of SACH

1) Attend planning meetings –one per month: Jan, February, March, April, May, June(approximate time commitment is 12 hours).

2) Help Develop curriculum-approximate time commitment is 10 hours

3) Hold two resume writing workshops (one at their school and one at the district), attend June 14th student orientation at City Hall, Attend supervisors training at City Hall-
4) Review student applications and help select returning youth .
5) Prep before class starts including providing three weeks of lesson plans and activities, handouts
B.Summer School Class expectations and scope of work
Teachers will teach class from June 17th –July 26th. Teachers are getting paid six hours for classroom, student supervision and prep time per day.

Teachers will
· Arrive at city hall by 8:00am- to check in with students and city staff during the breakfast time.
· Start class on time at 8:30am

· End class at 12:30pm

· Stay until 1pm when students leave for internships. This half hour provides one more time to check in with city staff on any issues and help provide supervision during lunch.

· Attend all field trips taken during the six week period

· Do Site visits to their students at the worksite during weeks 3 and 5 of the program. Document visit and report issues to Vjones and Monroe Howard
· Attend a portion of one city council meeting with their students.
· Submit materials to copy at end of each week, for the next week, to the district to copy

· Find ways to include returning youth as mentors or peer educators in the classroom

· Follow the curriculum, that is being designed to be highly interactive and experiential based, and make notes on suggested changes

Teachers will provide prior notice to the district Linked Learning Supervisor ____ and to Vincene Jones, if they are going to be late or unexpectedly absent for the day. The district will provide a sub, if the teacher cannot be present.

Teachers will collect daily attendance data, collect weekly internship time sheets, help with evaluation administration, attend one post summer session debrief.
Teachers will discuss student behavior issues and absences with Monroe Howard before any actions are taken. VJones will be notified as well before any discipline or student dismissals are implemented and provided an opportunity to give input. Ms Jones will also share any student behavior issues with teachers and Monroe Howard. It is SCUSD sole responsibility to take disciplinary actions or dismiss students.
C. City staff will support teachers by:
· Coordinating all speakers, field trips, meeting space needs and internship placements

· Coordinating the receipt of and distribution of breakfast and lunch foods from SCUSD and communicating with SCUSD about number of meals or any concerns.

· Providing a single point person who will coordinate with teachers on a daily basis on all matters related to the operations of the program
· Supervise the returning youth

· Coordinate the graduation ceremony logistics, invites and food

· Coordinate the supervisor training in partnership with the teachers

· Provide evaluation tools and collate results

· Provide parking passes for teachers

· Collect class attendance sheets and input them so we can track student attendance for credits

· Collect internship time sheets so we can track student attendance for stipends

· Provide students stipends

SCUSD will:
Provide funding for teachers for planning and classroom time during the program
Secure needed supplies for classes

Provide breakfast and lunch thru school nutrition services

Provide buses for field trips

Provide supervision of teachers

Address student behaviour issues that may result in dismissal from the program

Attend three meetings during the session with city staff and teachers to check in on how the program is going and address any concerns

Recruit students

Lead the teacher recruitment and hiring for the summer session

Support curriculum Development

