

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

Promoting a Positive Environment

55. Promoting Positive Interactions with Colleagues

The teacher interacts with other teachers in a positive manner to promote and support student learning.

Teacher Evidence

- The teacher works cooperatively with appropriate school personnel to address issues that impact student learning
- The teacher establishes working relationships that demonstrate integrity, confidentiality, respect, flexibility, fairness and trust
- The teacher accesses available expertise and resources to support students' learning needs
- When asked, the teacher can describe situations in which he or she interacts positively with colleagues to promote and support student learning
- When asked, the teacher can describe situations in which he or she helped extinguish negative conversations about other teachers

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Promoting Positive Interactions with Colleagues	The teacher is a recognized leader in helping others with this activity	The teacher interacts with other colleagues in a positive manner to promote and support student learning and helps to extinguish negative conversations about other teachers	The teacher interacts with other colleagues in a positive manner to promote and support student learning but does not help extinguish negative conversations about other teachers	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

56. Promoting Positive Interactions about Students and Parents

The teacher interacts with students and parents in a positive manner to foster learning and promote positive home/school relationships.

Teacher Evidence

- The teacher fosters collaborative partnerships with parents to enhance student success in a manner that demonstrates integrity, confidentiality, respect, flexibility, fairness and trust
- The teacher ensures consistent and timely communication with parents regarding student expectations, progress and/or concerns
- The teacher encourages parent involvement in classroom and school activities
- The teacher demonstrates awareness and sensitivity to social, cultural and language backgrounds of families
- The teacher uses multiple means and modalities to communicate with families
- The teacher responds to requests for support, assistance and/or clarification promptly
- The teacher respects and maintains confidentiality of student/family information
- When asked, the teacher can describe instances when he or she interacted positively with students and parents
- When asked, students and parents can describe how the teacher interacted positively with them
- When asked, the teacher can describe situations in which he or she helped extinguish negative conversations about students and parents

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Promoting Positive Interactions about Students and Parents	The teacher is a recognized leader in helping others with this activity	The teacher interacts with students and parents in a positive manner to foster learning and promote positive home/school relationships and helps extinguish negative conversations about students and parents	The teacher interacts with students and parents in a positive manner to foster learning and promote positive home/school relationships but does not help extinguish negative conversations about students and parents	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

Promoting Exchange of Ideas and Strategies

57. Seeking Mentorship for Areas of Need or Interest

The teacher seeks help and input from colleagues regarding specific classroom strategies and behaviors.

Teacher Evidence

- The teacher keeps track of specific situations during which he or she has sought mentorship from others
- The teacher actively seeks help and input in Professional Learning Community meetings
- The teacher actively seeks help and input from appropriate school personnel to address issues that impact instruction
- When asked, the teacher can describe how he or she seeks input from colleagues regarding issues that impact instruction

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Seeking Mentorship for Areas of Need or Interest	The teacher is a recognized leader in helping others with this activity	The teacher seeks help and mentorship from colleagues regarding specific classroom strategies and behaviors	The teacher seeks help and mentorship from colleagues but not at a specific enough level to enhance his or her pedagogical skill	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

58. Mentoring Other Teachers and Sharing Ideas and Strategies

The teacher provides other teachers with help and input regarding specific classroom strategies and behaviors.

Teacher Evidence

- The teacher keeps tracks of specific situations during which he or she mentored other teachers
- The teacher contributes and shares expertise and new ideas with colleagues to enhance student learning in formal and informal ways
- The teacher serves as an appropriate role model (mentor, coach, presenter, researcher) regarding specific classroom strategies and behaviors
- When asked, the teacher can describe specific situations in which he or she has mentored colleagues

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Mentoring Other Teachers and Sharing Ideas and Strategies	The teacher is a recognized leader in helping others with this activity	The teacher provides other teachers with help and input regarding classroom strategies and behaviors	The teacher provides other teachers with help and input regarding classroom strategies and behaviors but not at a specific enough level to enhance their pedagogical skill	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

Promoting District and School Development

59. Adhering to District and School Rules and Procedures

The teacher is aware of the district's and school's rules and procedures and adheres to them.

Teacher Evidence

- The teacher performs assigned duties
- The teacher follows policies, regulations and procedures
- The teacher maintains accurate records (student progress, completion of assignments, non-instructional records)
- The teacher fulfills responsibilities in a timely manner
- The teacher understands legal issues related to students and families
- The teacher demonstrates personal integrity
- The teacher keeps track of specific situations in which he or she adheres to rules and procedures

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Adhering to District and School Rules and Procedures	The teacher is a recognized leader in helping others with this activity	The teacher is aware of district and school rules and procedures and adheres to them	The teacher is aware of district and school rules and procedures but does not adhere to all of these rules and procedures	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity

Art and Science of Teaching

Teacher Evaluation Model: Domain 4: Collegiality and Professionalism

60. Participating in District and School Initiatives

The teacher is aware of the district's and school's initiatives and participates in them in accordance with his or her talents and availability.

Teacher Evidence

- The teacher participates in school activities and events as appropriate to support students and families
- The teacher serves on school and district committees
- The teacher participates in staff development opportunities
- The teacher works to achieve school and district improvement goals
- The teacher keeps tracks of specific situations in which he or she has participated in school or district initiatives
- When asked, the teacher can describe or show evidence of his/her participation in district and school initiatives

Scale

	Innovating	Applying	Developing	Beginning	Not Using
Participating in District and School Initiatives	The teacher is a recognized leader in helping others with this activity	The teacher is aware of the district's and school's initiatives and participates in them in accordance with his or her talents and availability	The teacher is aware of the district's and school's initiatives but does not participate in them in accordance with his or her talents and availability	The teacher attempts to perform this activity but does not actually complete or follow through with these attempts	The teacher makes no attempt to perform this activity