

Professional Development

TRAVERSE TIGERS- UNITED AS A TEAM!

New Faces

To Beth's First Grade Teacher

3 A's for Student Success at School

ATTENDANCE

 What are ways we encourage student attendance?

ACHIEVEMENT

 How do we encourage and re-enforce student achievement?

ATTACHMENT

 How do students gain or experience attachment to people and activities?

3 A's for Success

ATTENDANCE

- Be where you should be (Accept the stewardship)
- When you should be (Know your duty/responsibility)
- Do what you should (Skills)

ACHIEVEMENT

- Standards (Goals)
- Measure progress (Assessment)
- Continue to improve

ATTACHMENT

- Look beyond yourself and learn from colleagues
- Build relationships
- You'll discover that people are more than colleagues – they are your friends, support, extended family
- Discover your passion

 What are some routines that help you attend to your duty?

 What are areas of achievement you are working on?

 How do you feel attached to your work?

Quality Teacher Survey

John Draper

- Think and Talk about what you believe
- Learn to use Language that reframes
- Connect your Community to your school using stories

Commit to do 4 Things:

- 1. Shift your attention to the positive
- 2. Stop bad-mouthing one another in public
- 3. Share a positive story with your personal network
- 4. Monitor your progress

Tiger Team Report

TRAVERSE MOUNTAIN	TIGER TEAM BEHAVIOR REPORT	LES.
Student	Date	
Teacher	Completed by	MOUNTAIN
This report is to indicate $\ \square$	POSITIVE NEGATIVE Behavior	ELEMENTARY
Reason:	Explanation: (student or teacher wri	te the who, what, where, & why)
□ Following Directions		
 Respect for Others 		
 Respect for Property 		
□ Safe Schools		
☐ Other: (•White: Parent Copy •Yello	ow: Parent sign and return) Parent Signature	e
(0	

Traverse Tigers United as a Team

