Part-Time Religious School Teacher’s Agreement

Oseh Shalom Religious School is happy to engage _____________________ as a

part-time religious school teacher for the _____________ school year in accordance with the following conditions of employment.

A. Teacher’s Responsibilities

The teacher shall comport him/herself in a manner befitting the job of a religious school educator.

The teacher is responsible for the fulfillment of teaching duties according to the satisfaction of the Religious School Director.

1. The teacher shall: (a) adequately prepare for classes; (b) plan lessons before entering the classroom; (c) submit lesson plans as requested by the Religious School Director; (d) be present in the school building at least 15 minutes prior to class.

2. The teacher shall (a) assist the school efforts to strengthen cooperation between home and school through monthly communication with parents; (b) post a copy of his/her weekly schedule and homework assignments outside his/her classroom door; (c) inform the Religious School Director of any parent communications.

3. The teacher shall: (a) participate in services and special activities whenever his/her students are involved; (b) participate in a minimum of four staff meetings, in-service and scheduled planning times during the year; (c) participate in the Washington Board of Jewish Education’s Annual Professional Day and the Jewish Reconstructionist Federation’s Annual Educators’ Day.

4. The teacher shall: (a) abide by the school calendar; (b) keep an accurate record of absences and tardies; (c) submit progress reports as required by the Religious School Director.

B. Appointment

Part-time teachers are employed on an annual basis for the full school year, but are paid on a per-session basis. Under special circumstances, however, a teacher may be engaged for less than full school year, and if that is the case, it will be indicated below. Furthermore, appointment is contingent upon sufficient enrollment. If the Religious School Director judges enrollment not to be sufficient to justify the teacher’s appointment, any agreement pursuant to this offer shall be deemed terminated. The teacher shall be paid on a per-session basis for the sessions taught.

C. Termination

A teacher may be discharged at any time during the school year by the Religious School Director, if the teacher has failed to fulfill his or her responsibilities. A teacher who has been discharged has the right to request a hearing before a subcommittee of the Education Committee. While the subcommittee may make recommendations, the final decision shall rest with the Religious School Director.

D. Assignment

Class:

Days and Hours:

E. Salary

____________ per hour for ____ hours on Sunday for ______ sessions

____________ per hour for ____ hours on Wednesday for _____ sessions

This equals __________ for the year, paid over ten months at ____________ per month.

Checks are distributed at the end of each month. If adjustments need to be made

(because of absences), they will be made in that month’s check if the missed time is prior

to the 20th of the month. If it occurs after the 20th of the month, the adjustments will be

made in the subsequent month’s paycheck.

____________ per session for Upper School classes on Tuesday.

Checks are distributed at the end of each month. They only include the actual sessions

worked prior to the 20th of the current month. Sessions worked after the 20th of the

current month will be included in the subsequent month’s paycheck.

F. Weather-Related Closings

The decision to close the school for weather-related reasons will be made by the Religious School Director in consultation with synagogue leaders. A decision will be made as soon as practical, but no later than 7:00 am on Sunday mornings, 1:00 pm for midweek classes; and 3:30 pm for Tuesday evening classes. The teacher will be paid for those sessions. The Education Committee reserves the right to schedule make-up sessions, for which no additional payment will be made.

G. Special Clauses and Conditions

[This clause would include any additional responsibilities the teacher might have; and/or apply in cases such as the HomeSchool Coordinator, Junior Congregation Leader, etc.]
H. Benefits

2 High Holyday tickets for the personal use of the teacher and his/her immediate family

1 Day of personal leave for Sunday teachers and Wednesday teachers.

The Oseh Shalom Religious School will also pay for the teacher’s registration for the

Washington Board of Jewish Education’s Professional Day and the Jewish

Reconstructionist Federation’s Annual Educators’ Day.

If a teacher attends four additional in-service sessions, a bonus of $100 will be paid at the

end of the academic year.

I accept employment based on the above conditions for the indicated school year.

Signature __ Date ______________

Address ____________________________________ City, State, Zip _____________________

Phone (Home) _______________________________ (Business) ________________________

(Cell) ______________________________________ FAX _____________________________

E-mail (please print clearly) __

My name, address, phone number, and e-mail address may be included in a student/teacher directory. Yes

No
(circle one)

PAGE
1

