[image: image1.jpg]\Ne s

crora

DEPARTMENT OF

EDUCATION

Georgia Department of Education

Handout 8B: Example of Corrective Feedback for

Georgia Teacher Duties and Responsibilities (GTDR)

Georgia Department of Education

Handout 8B: Example of Corrective Feedback for

Georgia Teacher Duties and Responsibilities (GTDR)

	Teacher: Cindy Bentmire
	School/District: Piedmont Elementary/Piedmont

	Evaluator: Dr. Ruth Maddox, Principal

	Evaluator Signature: Ruth Maddox
	Date: 1/29/11

	This form is used for corrective or positive feedback anytime during the year.

	Georgia Teacher Duties and Responsibilities
	S
	U
	NA

	1. Models correct language, oral and written.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Provides adequate information, plans, and materials for substitute teacher.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Enforces regulations concerning student conduct and discipline.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Assumes responsibility for supervising students in out-of-class settings on campus or while away from the building on school-related activities.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5. Follows district and/or school prescribed assessment strategies and procedures.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	6. Maintains accurate records to document student performance.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	7. Assumes responsibility for the safety and good order of the total school program.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	8. Maintains confidentiality of students and records.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	9. Maintains accurate, complete, and appropriate records and submits reports as required.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	10. Demonstrates ethical behavior as outlined in the Code of Ethics for Educators.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	11. Works cooperatively with school/district leaders, support personnel, colleagues, and families.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	12. Attends and participates in faculty meetings, other assigned meetings, and activities according to school/district policy.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	13. Reports to work as assigned.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	14. Interacts in a professional manner with students, family members, staff, and school/district leaders.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	15. Complies with conditions as stated in the teacher’s contract.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	16. Resolves deficiencies through a Professional Development Plan for Improvement.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	17. Implements a Professional Growth Plan (PGP).
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	18. Additional duties or responsibilities added locally:

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

(S = Satisfactory U = Unsatisfactory NA = Not Applicable)
	The evaluator is required to provide additional feedback for any duties or responsibilities that are marked “Unsatisfactory.”

Upon receiving this notification, the teacher must contact the evaluator as soon as possible to schedule a conference to discuss any unsatisfactory performance.

On the Annual Evaluation, any unresolved GTDR item will result in an Unsatisfactory Annual Evaluation. (See Module 9: The Annual Evaluation.)

	GTDR Items
	Feedback

	2. Teachers will provide adequate information, plans, and materials for substitute teacher.
	During your recent absence, emergency plans were not up to date. Therefore, class time could not be maximized to provide optimal student learning. Please submit a copy of up to date lesson plans to your grade chair by 02/02/11 to be used in the event of future absences. (1/29/11)

	4. Assumes responsibility for supervising students in out-of-class setting on campus and while away from the building on school-related activities.
	Recently, I received several phone calls expressing concerns regarding Piedmont ES students’ behavior during last week’s field trip. Additionally, the bus driver came by to share that he had to stop the bus twice to ask students to sit down and lower their voices. Please submit field trip procedures and review with students by 02/08/11. Additionally, these procedures should be reviewed prior to the next scheduled field trip. (1/29/11)

	
	

	
	

	
	

Teacher Signature: Cindy Bentmire

Date: 1/30/11
(Teacher signature only acknowledges receipt of this form.)
Dr. John D. Barge, State Superintendent of Schools

January 11, 2011 ● Page 1 of 2
© 2008 Georgia Department of Education
Dr. John D. Barge, State Superintendent of Schools

January 11, 2011 ● Page 2 of 2
© 2008 Georgia Department of Education

