[image: image1.jpg]LEADERSHIP

SUPPORT
SERVICE


Job Description for an Instructional Facilitator
Definition:

Instructional Facilitator is an individual holding a valid Arkansas teacher’s license meeting the criteria for a highly qualified teacher who facilitates continuous improvement in classroom instruction by providing instructional support to teachers in the elements of research-based instruction and by demonstrating the alignment of instruction with curriculum standards and assessments tools; develops instructional strategies; develops and implements training; chooses standards-based instructional materials; provides teachers with an understanding of current research; integrates technology into instruction; assists in the implementation of the components of the Arkansas Comprehensive School Improvement Plan (ACSIP).

Position Description:

1. Applies strategies of adult learning across teacher leadership activities
2. Informs and facilitates the design and implementation of coherent, integrated professional development based on assessed student and teacher needs
3. Assists teachers in analyzing classroom and state assessment data to inform instruction

4.
Provides demonstration lessons in curriculum and teaching techniques for classroom teachers and others

5.
Facilitates communication about research based instructional practices and student achievement between and among teachers, within and across grade level
6. Assists in the implementation of the components of the Arkansas Comprehensive School Improvement Plan (ACSIP) process

7. Demonstrates current instructional technology in the classroom and for data analysis

8. Provides differentiated assistance to teachers based on individual needs

9. Facilitates and participates in district and building level training
Requirements/Qualifications:

· Valid Arkansas teaching license/Highly Qualified Teacher

· Four (4) years classroom teaching experience
· Instructional Facilitator Endorsement (Preferred)

· Skillful collaborator as evidenced by:
· Communication skills

· Collaboration skills

· Interpersonal skills

· Experience with instruction of adult learners
· Time management

· Planning and organizational skills

· Skillful in curriculum implementation and evaluation as evidenced by:
· Knowledge or Arkansas content standards

· Knowledge of effective/research based instructional practices

· Knowledge of researched based assessment

· Data analysis skills

· Problem solving skills

· Experience providing/facilitating professional development/learning

· Knowledge of pedagogy

· Research Based Ideas

Approved by PLSB

April 14, 2009


