
[image: image1]

[image: image2.jpg]WAYNE - FINGER LAKES

Board of Cooperative Educational Services

(1)

-RESPONSIBILITIES OF THE PARENT-

1.
Arrange a mutually convenient time for tutoring. A responsible adult, 18 years

of age or older, must be present while the student is being tutored.

2.
Provide a quiet place where the tutor can work with the student.

3.
Notify the tutor as soon as possible of any changes in tutoring schedule.

-RESPONSIBILITIES OF THE STUDENT-

1.
Be punctual for tutoring sessions.

2.
Be prepared with all materials, supplies, and completed assignments.

3.
Be attentive and cooperative, throughout the tutoring session.

(2)

-RESPONSIBILITIES OF THE SCHOOL-

1.
All requests for tutorial services are the responsibility of the school District Contact Person(s).

2.
Provide coursework for the student (including any past work that has been missed), a specific list of what is to be covered and a suggested length of time to concentrate on each area.

3.
Provide textbooks, workbooks, and manuals/answer keys as well as any tests, outlines, storyguides, worksheets, etc., used by the teacher with the student's assigned class.

4.
Note specific requirements expected of the students in the regular classroom - daily notebook, weekly assignments, long term projects, etc., to facilitate the transition back to the classroom when the student is ready to return.

5.
Note specific requirements for student evaluation:

1.
Manner of computing grades (e.g. assignments, daily work, tests, projects, etc.)

2.
Date for grades to be submitted.

6.
Notify the tutor of any changes in the initial coursework given.

7.
Inform the tutor of any special needs or background information concerning the student that would help to assure a positive successful tutoring experience.

(3)

-RESPONSIBILITIES OF THE TUTOR-

 1.
Maintain a current address and phone number where you can be reached with the Home Tutoring Service, along with the days and times you are available to tutor.

 2.
Contact the District Contact Person who will schedule a time for you to meet with the appropriate teacher(s) to:

A.
Pick up coursework, text, and a detailed list of

 instructional areas to be covered.

B.
Discuss student's particular needs and suggest

 teaching strategies.

C.
Pick up from the main office, for the student, a calendar of

events or any announcement pertaining to extracurricular

events, athletic schedules and special school assemblies

(ie. Arts performers, Honor Society Induction, etc.)

 3.
Set up a schedule with the parent(s) and student for instructional time.

 4.
Prepare daily lesson plans to cover topics furnished by teachers.

 5.
Keep detailed records of grades - tests, daily assignments, etc, to be submitted weekly to the District Contact Person.

 6.
Keep a log of all phone calls and any problems or concerns regarding all tutoring assignments.

 7.
Provide instruction to students at time and days that have been scheduled (tutoring should not occur on: holidays, snow days or school recesses). If these have to be changed, please notify parent(s) as soon as possible and re-schedule.

 8.
Complete and submit payroll vouchers to the Home Tutoring Service at 131 Drumlin Ct., Eisenhower Bldg., Newark, New York 14513. Vouchers are available from the Home Tutoring Service. (Phone number 315-332-7548) Vouchers should include the date and times of tutoring along with the student's name and home school.

 9.
Notify the Home Tutoring Service when the tutoring assignment has been completed or dropped; or of any problems concerning tutoring assignment.

10.
Notify the school District Contact Person of any problems or delays in receiving coursework from the school.

(4)

-RESPONSIBILITIES OF THE TUTOR-con't.
11.
Be friendly, firm, and fair - these are the keys to effective discipline. You should expect cooperation and courtesy from the student and the adult present. At no time are you to administer corporal punishment.

12.
DO NOT ACCEPT A TUTORING ASSIGNMENT FROM ANYONE OTHER THAN THE HOME TUTORING SERVICE WITHIN THE DISTRICTS SERVED BY THE SERVICE! Only the Home Tutoring Service can officially authorize an assignment and payment.

13.
Notify the school of any problems with the student (e.g. no-shows).

-GENERAL EMPLOYMENT INFORMATION-
Employment of Tutors
The Wayne Finger Lakes BOCES will make every effort to hire certified teachers as tutors. Certified teachers must hold a valid New York State Teaching License and may tutor an unlimited number of days each year.

Salary
Salary remuneration is based on an hourly rate of $18.00/hr, plus a 1/2 hour of prep. time for each instructional hour, for the 2008-09 school year. For grades 1-5, 1 hour of tutoring a day, with a maximum of 5 hours of week is allowed. For grades 6-12, 2 hours of tutoring a day, with a maximum of 10 hours of week is allowed. (Except for the Palmyra-Macedon and Victor school districts - they allow only 1 hour per day for 6th grade students.)

Paychecks are issued every two weeks, according to the established payroll calendar. Please follow the payroll calendar when filling out the payroll vouchers. Please do not hold your payroll vouchers, this may cause a delay in receiving your paycheck.

(5)

-GENERAL EMPLOYMENT INFORMATION-con't.

Complete and submit a payroll voucher on a bi-weekly basis to the Home Tutoring Service, following the BOCES payroll calendar. This a record of where and when you worked.

Only direct contact hours with the student should be included on the voucher. The prep. time will be added in by the Home Tutoring Service. The only exception to this is when a student does not show for a scheduled appointment. This is then called a no-show and constitutes one hour of payment, which should be shown on your payroll voucher by showing the date, one hour, and NO-SHOW.

Dress
Dressing for the job is a matter of individual taste. A neat and appropriate appearance creates a model for the student and establishes an atmosphere of respect and discipline.

Confidentiality

All school records and reports should be handled with care and discretion. All student records are confidential. They are maintained to provide information on child development for the professional staff.

It is essential that, as a tutor, you do not divulge any confidential information received from contacts with students, parents, and other people in the profession.

Knowledge
It is expected that tutors will demonstrate knowledge of accepted principles of child development, and use accepted teaching techniques. A knowledge of the education programs as well as the rules and regulations of the assigned school district is essential.

GUIDELINES

TUTORING SERVICE

Tutoring Office, 131 Drumlin Court, Newark, NY 14513

Phone: 315-332-7548 Fax: 315-332-7357 Toll Free: 866-334-6669

