JOB TITLE: Teacher of the Visually Impaired
DEPARTMENT: Regional Programs
REPORTS TO: Director of Special Education
FLSA STATUS: Exempt

PREPARED BY: Colette Blakely
SUMMARY:

Provide varying levels of instruction and support to visually impaired students in Umatilla and Morrow counties from preschool through high school based upon the student’s needs as determined by the vision specialist.
ESSENTIAL DUTIES & RESPONSIBILITIES:

· Instruct visually impaired children in reading and writing, using magnification equipment and large print material or Braille system.

· Develop and maintain complete and accurate records and reports of all services provided for visually impaired children being served.

· Develop and implement systems for evaluating the effectiveness of intervention procedures and keep appropriate personnel informed of findings.

· Confer with parents, administrator, testing specialists, social worker, and others to develop individual educational program for students.

· Plan curriculum, modify curriculum and prepare lessons and other instructional materials according to student needs.

· Transcribe materials as needed.
· Review and correct completed assignments.
· Arrange for and conduct field trips designed to promote experiential learning.

· Instruct students in academic subject areas and daily living skills such as hygiene, safety, and food preparation.

· Encourage students to participate in verbal and sensory classroom learning experiences to ensure their comprehension of subject matter, development of social skills, and ability to identify objects encountered in daily living.

· Meet with parents to discuss how parents can encourage student's independence and well-being and to provide guidance in using community resources.

· Provide supervision and training to all supportive personnel (itinerant and classroom aids, parents, teachers, etc.) who are working with visually impaired students.

· Operate in each school under the building principal’s direction and keep appropriate school personnel informed of activities, accommodations, modifications and services for visually impaired students.
· Review and respond to IMESD emails and phone messages in a timely manner.
· Perform other reasonable duties that from time to time may be assigned to meet the usual and unusual demands placed on the organization.
· Comply with IMESD Performance Standards.

QUALIFICATIONS:

To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill, and/or ability required. Individual will hold a valid drivers license and have reliable, insured transportation for required travel between schools.

EDUCATION / WORK EXPERIENCE / CERTIFICATES / LICENSES:

· Master’s Degree from an accredited college in Blind and Vision Impaired.
· Must possess a Standard, Basic, or Transitional Oregon Teaching License/Certificate with a Vision Impaired endorsement, or agree to obtain endorsement within three years of hire.
· Experience with itinerant public school services preferred.
SKILLS:

· Orientation and Mobility endorsement preferred
· Knowledge of current trends and practices in the field of education of the visually impaired.
· Demonstrated interest in and aptitude for, working with children.

· Demonstrated patience, warmth, and capacity for acceptance of children with special needs.

· Demonstrated effective verbal and written communication and interpersonal skills.

· Commitment to follow through without direct supervision.

· Bilingual (English/Spanish) preferred.
SOFTWARE REQUIREMENTS:

· Microsoft Office Suite

· Internet browser

· Online Resources to support curriculum

· Outlook
· SharePoint
· PNotes/ECDATA
TRAVEL REQUIREMENTS:

Teacher of the Visually Impaired will be required to travel to and from school locations in the IMESD/regional service area and occasionally on over night assignments.
PHYSICAL DEMANDS

The physical demands described here are representative of those that must be met by an employee to successfully perform the essential functions of this job.

While performing the duties of this job, individual will regularly be required to reach with hands and arms; talk and hear. Will occasionally lift and / or move up to 50 pounds. Specific vision abilities required by this job include close vision, distance vision, color vision, peripheral vision, depth perception and ability to adjust focus. Individual will be able to move freely in and between buildings and classrooms.

WORK ENVIRONMENT:

The work environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job. Individual will work in school buildings, children’s homes, Head Start facilities etc. While performing the duties of this job, individual will regularly be required to reach with hands and arms and talk. Will occasionally lift and / or move up to 50 pounds.

Individual will work on an annual contract. Any changes in contract days will be stipulated in each individual contract. Salary and benefits to be established by IMESD in accordance with negotiated agreement with the Board of Directors. Schedule and assignments to be established by department director.

This is not necessarily an exhaustive or all-inclusive list of responsibilities, skills, duties, requirements, efforts, functions, or working conditions associated with the job. This job description is not a contract of employment or a promise or guarantee of any specific terms or conditions of employment. ESD may add to, modify, or delete any aspect of this (or the position itself) at any time as it deems advisable.

EMPLOYEE STATMENT:

I hereby certify that I possess the physical and mental ability to regularly attend work and fulfill the essential functions of the above position with or without reasonable accommodations. If I require accommodation (s) in order to fulfill any or all of these essential functions, I will inform the ESD prior to actually beginning work.

I have read and understand this job description.

 Employee Signature

 Date

 Supervisor Signature

 Date
1/2015
Teacher of the Visually Impaired

