

Summer Transition Program Suggested Topics for Staff Orientation

This list is intended to provide suggestions for topics that may be covered in orientation for Summer Transition Program (STP) staff.

- Summer Transition Program Operating Guidelines – Documents to review
- Basic Equipment, Materials, and Supplies Inventory List
- Summer Transition Program Classroom Materials List
- Georgia Early Learning and Development Standards (GELDS)
- OWL Curriculum

- Summer Transition Program Professional Development Training Schedule
- Lead and assistant teacher training requirements
- Transition coach training requirements
- Reimbursements for travel related expenses

- Summer Transition Program Salary /Pay Schedule (for lead teachers, assistant teachers, and transition coaches)

- Summer Transition Program Calendar
- 6 week calendar for children
- 7 week calendar for lead and assistant teachers
- Calendar for transition coaches
- Summer Transition Program Holiday (4th of July)
- Staff Work Days (pre and post planning)

- Summer Transition Program Staff Requirements
- Lead and Assistant Teacher Credential and Experience Requirements
- Transition Coach Credential and Experience Requirements

- How will staff be paid? (ex. hourly, salary)
- How frequently will staff be paid?
- How will pay be handled for the 4th of July holiday?
- Written contract with teachers

- Work Expectations
- Scheduled work hours
 - Be sure to include planning time
- Leave/ Time-Off policies
- Paperwork – what reports/forms will the staff member be required to complete?
- Parent Orientation
- Staff Meetings (if applicable)
- Classroom cleaning responsibilities (as applicable)
- Student Attendance

- ❑ Lesson Plan Requirements
- ❑ OWL Curriculum lesson plans
- ❑ All completed lesson plans must be kept on site
- ❑ Georgia Early Learning and Development Standards (GELDS)
- ❑ Website – (www.decal.ga.gov)

- ❑ Required Student Documents
 - ❑ Age documentation
 - ❑ Proof of citizenship
 - ❑ Residency documentation
 - ❑ Eligibility Information Form
 - ❑ Income Eligibility Worksheet
 - ❑ Income documentation
 - ❑ Summer Transition Program Child Registration Form
 - ❑ Summer Transition Program Roster Information Form
 - ❑ Summer Transition Program Parent Agreement
 - ❑ Social Security Card or Student Social Security Number Information Form
 - ❑ Certificate of Vision, Hearing, Dental, and Nutrition Screening (Georgia Department of Human Services Form 3300)
 - ❑ DHS Certificate of Immunization (Form 3231)

- ❑ Roster reporting dates and process

- ❑ Requirements for keeping Pre-K records
 - ❑ 3 years