DENVER PUBLIC SCHOOLS
900 GRANT STREET / DENVER, CO 80203
900 GRANT / DENVER, CO 80203

TELEPHONE (303) 764-3200

FAX (303) 764-3201

[image: image1.png]

HUMAN RESOURCES / EMPLOYEE CLASSIFICATION

PARAPROFESSIONAL JOB DESCRIPTION - 7008
March 1998

POSITION TITLE:

Senior Library Media Center (LMC) Paraprofessional

REPORTS TO:

Librarian, Administrators

Objective: To provide the highest level educational support to teachers and/or librarians and guide students in the use of library services. Oversees the operation of the library, as directed.

Essential Functions:

1. Provides educational support to teachers and/or librarians and guides students in the use of library services.

2. Reinforces and tutors students in library services, as directed.

3. Maintains and delivers library services: checks-out books and multi-media; returns/stocks books and multi-media; converts books to or from the computerized library system; inventories books and multi-media; prepares bulletin boards; monitors general circulation of books and multi-media.

4. Monitors students for compliance to established behavior protocols for use of library facilities and materials.

5. Plans and schedules access to and delivery of library services, as directed.

6. Acts as a technical resource to students and faculty on library resources and services. Performs original searches for data/resources in support of teachers.

7. Operates office equipment, as required or requested.

8. Monitors library related expenditures, supplies, and inventory, as directed

9. Monitors student activity in classrooms, computer laboratory, hallways, lunchrooms, playgrounds and other locations, as required or requested.

10. Supervises and authorizes student access to the library, as directed.

11. Recommends the purchase of books; periodicals; multi-media materials including videos, films, music; and computer hardware and software, as necessary, to support and enhance library resources and services.

12. Develops and maintains effective working relationships with vendors, business and community groups, and others who may supply or donate library materials, equipment, and supplies.

13. Acts to maintain a current knowledge of library science technologies. Initiates or requests training on library science technologies.

PARAPROFESSIONAL JOB DESCRIPTION - 7008
March 1998

POSITION TITLE:
Senior Library Media Center (LMC) Paraprofessional

14. Completes training programs and attends meetings, as required.

15. Maintains the confidentiality of student information, as directed.

16. Follows established district policies and procedures.

17. Performs other duties, as required or requested.

Education/Experience: Graduation from High School, or equivalent. Successful completion of the Basic Skills Test is required. Demonstrated knowledge of library sciences. Two or more years of related experience is preferred.
Licensure/Qualifying Standards: None.

Performance: Compliance with established human resource and departmental policies regarding: attendance (absences, tardiness, sick leave use, and other scheduled or unscheduled absences); safety; security, disaster and other policies procedures and practices. Effective communication skills.

Physical/Environmental Characteristics: Essential duties are routinely performed primarily in an internal classroom and library environment, and/or within the external perimeter of a school campus which includes playgrounds. Compliance to security and safety procedures, including use of Personal Protective Equipment (PPE), is required.
