

USD 416 Job Description

Assistant Principal/Activities Director

TITLE: Assistant Principal/Activities Director

PURPOSE AND OBJECTIVES OF THE POSITION: The Senior High School Assistant Principal /Activities Director provides professional leadership in organizing, administering, supervising, and evaluating a creative school program.

He/she must work closely with the staff and administration of U.S.D. No. 416, and with the staff of other school systems.

RESPONSIBLE TO: Building Principal and Superintendent

SUPERVISES: All building certified teaching staff and staff as assigned

PAYMENT RATE: According to Negotiated Salary with Board

ESSENTIAL FUNCTIONS (Assistant Principal):

1. Work with principal to provide an environment conducive to learning by enforcing the board-approved discipline policies.
2. To assist the principal in providing school-wide leadership and planning in the operation of the Senior high school.
2. Provide professional leadership in organizing, administering, supervising, and evaluating a creative school program.
3. Establish an optimal learning environment within the school.
4. Ensure that all school programs and activities conform to district guidelines.
5. Communicate effectively with members of the school district and community.
6. Work effectively with community organizations.
7. React to change productively and handle other tasks as assigned.
8. Support the value of an education.
9. Support the philosophy and mission of U.S.D. No. 416.

Essential Functions (Activities Director):

1. To provide a variety of activities for secondary students in order to foster physical and mental skills, competition and fair play, teamwork and cooperative learning and sportsmanship to teammates, players, officials and fans.
2. Develop and maintain a structured activities' budget that supports co-curricular activities 7-12.
3. Coordinate and supervise activities at district, league, state, and other levels.
4. Ensure that all school activities conform to KSHSAA guidelines.
5. Communicate effectively with members of the school district and community.
6. Work effectively with booster clubs and other community organizations.
7. React to change productively and handle other tasks as assigned.
8. Appropriately operate all equipment and machinery related to specific job duties.
9. Support the value of an education.
10. Support the philosophy and mission of U.S.D. No. 416.

KNOWLEDGE, SKILLS AND ABILITIES REQUIRED:

1. A valid building-level license issued by the Kansas State Board of Education.
2. Masters degree from an accredited college/university in Educational Administration.
3. Current Kansas State Teaching Certificate/License on file in the Central Office.
4. Minimum of three years certified teaching experience, preferably in a secondary school.
5. Coaching experience in interscholastic athletic and/or activities.
6. Health and Inoculation Certificate on file in the Central Office (after employment offer is made).
7. Ability to work cooperatively and constructively with others, including the ability to communicate effectively with broad and diverse audiences.
8. Ability to handle a fast-paced, intense work environment.
9. Ability to manage job responsibilities and meet the established building outcomes.
10. Ability/willingness to work a daily schedule that could demand an extended workday.
11. Desire to continue career improvement.
12. Other alternatives to the above qualifications as the Board of Education may find appropriate and acceptable.

JOB LOCATION/PHYSICAL REQUIREMENTS/ENVIRONMENTAL CONDITIONS

(Place(s) where work is performed): School buildings (inside/outside),

1. Requires prolonged sitting or standing, and use of equipment including repetitive motions and computer eye fatigue.
2. Frequently works in noisy and crowded environments, with numerous interruptions.

General Responsibilities (Assistant High School Principal):

1. Implement a program for the evaluation and improvement of instruction to ensure maximum educational benefits for students.
2. Develop and implement a functioning education philosophy consistent with the values of the community, teachers, school administration, and Board of Education.
3. Develop an atmosphere of respect, interest, and enthusiasm within the school.
4. Communicate openly and effectively with students, community, staff, and administration.
5. Supervise and provide for the general welfare of students during the school day, on school trips, and during school activities. Assist in the supervision of home and away school events.
6. In charge of maintaining student discipline in the school including: following state and federal statutes concerning suspension and expulsion, maintaining records concerning in-school and out-of-school suspensions, establishing after school detention, and any other matters related to the overall supervision of student discipline.
7. Maintain effective programs to strengthen and monitor pupil discipline, attendance, and individual progress.
8. Select and assign certified and classified personnel.
9. Assist with the delegation of duties for effective staff utilization.
10. Work with principal to encourage the professional growth of teachers by advanced training, experimentation, and evaluation.
11. Administer district policies in the operation of the school.
12. Maintain school records and file necessary reports.
13. Comply with legal and regulatory requirements of the various governmental agencies.
14. Work with principal to plan and organize the school day and year to provide for efficient operation of the school.

15. Make effective use of consultants and specialists in program and staff development.
16. Work cooperatively with peers in sharing ideas, techniques, and procedures for improvement of the learning environment.
17. Keep abreast of new information, innovative ideas and techniques.
18. Adhere to all district health and safety policies, including all precautions of the Bloodborne Pathogens Exposure Control Plan.
19. Serve as the principal in the absence of the high school principal.
20. Work with principal to supervise and monitor lunchroom supervision.
21. Work with principal to evaluate and supervise the high school faculty.
22. Administers the District Calendar, maintaining a current up-to-date calendar at all times.
23. Work with attendance secretary to maintain and administer student attendance records.
24. Perform such tasks as deemed necessary by the principal, for the effective operation of the high school.
25. Assist the principal in the overall administration of the school.
26. Assist in the scheduling of classes and the development of the Master Schedule.
27. Assist in the supervision and evaluation of non-certified staff.
28. Assist in the screening, interviewing and selection of applicants in the district.
29. Assists on ad-hoc committees as deemed necessary by the principal.
30. Assist in the supervision and determination of substitute teachers.
31. Other duties as assigned by the Principal or Superintendent.

General Responsibilities (Activities Director):

1. Organize and administer the overall program of extracurricular activities including securing calendar dates for all school activities.
2. Is responsible for scheduling of events, hiring officials, arranging transportation, and providing security for all events.
3. Is responsible to develop an extracurricular work schedule for each sport season and to maintain accurate records of extra duty work. Assign teachers for ticket takers and crowd control for home activity events, and bus sponsors for pep buses.

4. Arranges for meals for athletes and coaches at appropriate events as budget limitations allow.
5. To maintain an Athletic/Activities Handbook, including job descriptions for all coaches.
6. Verifies student eligibility and maintains current physicals on file.
7. Prepares and administers the athletic budget.
8. Is responsible for ordering all program supplies and equipment.
9. Is responsible for supervising the organization of all school clubs and organizations.
10. Is responsible for the administration of all school fundraising events.
11. Arranges field and gym practice schedules.
12. Arranges in the preparation of all home contests. Assist coaches and/or teachers in setting up school-hosted activities.
13. Assumes responsibility that all programs operate within KSHSAA guidelines.
14. Performs duties that are deemed necessary by the district for an effective activity program.
15. Drop off daily bank deposits.
18. Attend all regularly-scheduled board of education meetings.
19. Assist in the supervision of home and away school events.
20. Assist in the supervision of the athletic grounds.
21. Schedule and secure contracts for all activities.
22. Work with sponsors and coaches in setting up activity budgets and establishing priority items to be ordered and submit budgets and purchase order for approval.
23. Work with Counselor to make sure participating students are eligible by the semester.
18. Submit purchase orders for all co-curricular activities.
19. Keep the Principal and sponsors informed of dates and locations for activities sponsored by KSHSAA.
20. Secure transportation requests for all events, check school calendar for conflicts, check leaving and return times and special needs.
21. Work directly with the booster clubs on projects pertaining to school activities.

- 22. Check rosters from visiting school athletic teams and provide program information to activities secretary.
- 23. Adhere to all district health and safety policies, including all precautions of the Bloodborne Pathogens Exposure Control Plan.
- 24. Other duties as assigned by the Principal or other Administrative Staff.

EQUIPMENT (*Machines, devices, tools, etc. used in job performance*):
 Computer, telecommunications equipment, copier, sports equipment

Physical Requirements	Rarely (0-12%)	Occasionally (12-33%)	Frequently (34-66%)	Regularly (67-100%)
Seeing: Must be able to read reports				X
Hearing: Must be able to hear well enough to communicate with co-workers				X
Standing/Walking:				X
Climbing/Stooping/Kneeling			X	
Lifting/Pulling/Pushing		X		
Fingering/Grasping/Feeling: Must be able to write, type and use phone system				X

TERMS OF EMPLOYMENT: Negotiated contract

EVALUATION:
 Performance of this job will be evaluated in accordance with provisions of the USD 416 Board of Education’s policy on Evaluation of Professional Personnel and this job description.