CENTER JOINT UNIFIED SCHOOL DISTRICT

JOB TITLE: High School Secretary

DESCRIPTION OF BASIC RESPONSIBILITIES

To assist the Principal by performing a wide variety of secretarial and clerical duties including routine administrative daily tasks, public relations and communication services.

SUPERVISOR: Principal

TYPICAL DUTIES:

- 1. Coordinate office activities and communications with school activities, events and time lines.
- 2. Maintain the principal's calendar, schedule appointments, and arrange meetings and conferences.
- 3. Screen visitors and phone calls.
- 4. Organize budget and financial material to maintain accurate fiscal records, record expenditures, and transfer funds as appropriate.
- 5. Perform secretarial duties for the principal including taking minutes of meetings, letters and memoranda.
- 6. Compose correspondence and bulletins independently and assist with routine administrative matters as appropriate.
- 7. Coordinate the Principal's office acting as receptionist and contact and reference source for staff, students, parents and the public.
- 8. Communicate with students, parents and the public to explain policies, procedures and regulations related to school functions and programs.
- 9. Make decisions related to procedural matters according to established guidelines.
- 10. Type from rough drafts or verbal instructions a variety of materials such as master schedules, letters, memoranda, requisitions, lists, bulletins, reports and statistical data.
- 11. Communicate with District Office to coordinate substitute teachers to cover absences and assist in orienting substitute personnel to the school facility and assigned classroom.
- 12. Assist in the completion and submission of time sheets to the District Office and maintain accurate personnel records.
- 13. Assist substitute teachers and classified personnel by providing them with keys and materials, secure period substitutes and prepare substitute time sheets.
- 14. Operate a variety of office machines such as typewriter, copiers, calculator and computer equipment.
- 15. Provide lead direction to office staff, assign and review duties of assigned office staff to assure efficient coordinated completion of work assignments.
- 16. Prepare requisitions for the purchase of supplies and equipment according to established procedures; maintain general budgetary and inventory records related to purchases.
- 17. Maintain administrators' confidential files including sensitive and private matters.

- 18. Give general and specific information to teachers, students and public about policies and procedures of school.
- 19. Compose correspondence or reports on own initiative, from marginal notes or oral or written direction, type letters, circulars, reports, evaluations, bills and vouchers.
- 20. Coordinate communication and work activity between the principal, staff members and school offices.
- 21. Receive, open and distribute incoming mail.
- 22. Orders materials, supplies and equipment upon approval of principal.
- 23. Provide First Aid and assist ill and injured students.
- 24. Coordinate workflow through office, supervising assistants as necessary.
- 25. Perform other related duties similar to the above as required.

EMPLOYMENT STANDARDS:

Knowledge of:

- High School office terminology, practices and procedures.
- Modern office practices, procedures and equipment.
- Financial and statistical record-keeping techniques.
- Receptionist and telephone techniques and etiquette.
- Letter and report writing skills.
- Health and safety regulations.
- Correct English usage, grammar, spelling, punctuation and vocabulary.
- Oral and written communication skills.
- Applicable sections of State Education Code and other applicable laws.
- Interpersonal skills using tact, patience and courtesy.
- District organization, operations, policies and objectives.
- Operation of computer terminal and data entry techniques.

Ability to:

- Assume responsibility and use good judgment in recognizing the scope of authority delegated.
- Understand and apply general directions to specific situations.
- Perform office, secretarial and clerical work to assist the principal with a variety of administrative tasks.
- Learn, interpret, apply and explain school and District policies, rules and objectives.
- Understand and perform duties within scope of authority.
- Establish and implement revised office procedures as needed and according to established guidelines.
- Compile and maintain accurate and complete records and reports, make arithmetical calculations with speed and accuracy.
- Meet the public tactfully and courteously in situations requiring diplomacy, friendliness and firmness.
- Prioritize and coordinate office workflow.
- Read and interpret district policies, employee contracts, directives and salary schedules.

- Understand and interpret rules and written directions and apply to specific situations.
- Work effectively with many demands on time and constant interruptions.
- Operate a variety of office machines including computer equipment.
- Meet schedules and time lines.
- Plan and organize work.
- Train and provide work direction to others.
- Maintain records and prepare reports.
- Work confidentially with discretion.
- Add, subtract, multiply and divide quickly and accurately.
- Understand and follow oral and written directions.
- Work independently with little direction.
- Communicate effectively both orally and in writing.
- Establish and maintain effective work relationships with those contacted in the performance of required duties.

EDUCATION, EXPERIENCE AND REQUIREMENTS:

- High School Diploma or equivalent.
- Five (5) years of increasing responsible and varied clerical experience requiring public contact, preferably in a school district.
- First Aid Certificate
- TB test clearance.
- Drug test clearance.
- Criminal Justice Fingerprint clearance.

PHYSICAL CHARACTERISTICS:

- Dexterity of hands and fingers to operate a computer keyboard and other office equipment.
- Sitting for extended periods of time.
- Kneeling, bending at the waist, and reaching overhead, above the shoulders and horizontally to retrieve and store files and supplies.
- Hearing and speaking to exchange information in person or on the telephone.