Level of IECSE Teacher Proficiency in the Practice of Consultation in IECSE Service Delivery: A Crib Sheet for PIECES


	Level 1

	Awareness of, and use of, basic interpersonal communication skills linked to effective listening 

and action-focused communication.


	Awareness of the basic elements of the triadic intervention model and the interpersonal dynamics 

associated with the model.


	Awareness of basic SPED intervention strategies (i.e. hierarchy of prompting, successive approximation, shaping, fading of prompts, basic time delay, incidental teaching strategies, application of Premack Principle).


	Basic skill in use of matrix planning model to assist ECE partner teacher in identifying limited and activity-specific, embedded opportunities for teaching and learning that are specific to priority IEP objectives.

	Awareness of model and strategies for prioritization of IEP objectives (e.g. MEPI).


	Awareness of basic child progress monitoring strategies (i.e. frequency counting, coding of level of prompting, event recording, dated work samples) and the ability to explain their usefulness in verifying child progress.


	Awareness of primary community resources that are linked to young children with special needs and their families (e.g. Part C, Part B LEA, Head Start).


	Awareness of resources (www sites, journals, video/video streaming) that would support professional development needs or interests of ECE partner teacher.


	Level 2

	Comfort and fluency in the use of extended interpersonal communication skills that are linked to effective listening and action-focused communication.

	Awareness of advanced SPED intervention strategies (i.e. progressive time delay, differential rewarding of other or interfering behaviors, behavior momentum strategies, use of specific within stimulus/materials cues, centering activities, ABC model for analysis of dynamics of child behavior).


	Awareness of peer modeling/ peer engagement strategies.


	Advanced skill in use of matrix planning model to assist ECE partner teacher in identifying curriculum-wide, embedded opportunities for indirect and direct teaching and learning that 

are specific to priority IEP objectives.


	Fluency in assisting ECE partner to prioritize IEP objectives (e.g. MEPI).


	Instruction of ECE partner teacher resulting in occasional use, with IECSE teacher assistance, of child progress monitoring strategies to verify progress on priority IEP objectives (e.g. time sampling, - interval recording at end of interval, frequency counting within intervals, violation of interval recording, 

duration or latency recording).

	Familiarity with internet, print and video resources (www sites, journals, video/video streaming) that would support professional development needs or interests of ECE partner teacher.


	Familiarity with primary community agencies (e.g. BCMH, Social Security, Parent Advocacy Services) that provide support to young children with special needs and their families.


	Level 3

	Awareness of extensive range of SPED intervention strategies.

	Facility in supporting ECE partner teacher in adoption of peer modeling/ peer engagement strategies.


	Expertise in use of matrix planning model to assist ECE partner teacher in identifying curriculum-wide and multiple embedded opportunities for indirect and direct teaching and learning for all children, including priority IEP objectives of target child. Expertise in assisting ECE partner to prioritize IEP objectives (e.g. MEPI).


	Instruction of ECE partner teacher resulting in frequent and independent use of appropriate child progress monitoring strategies that are appropriate match for ECE partner teacher and demands of learning environment, to verify progress on priority IEP objectives.


	Facility in recommending internet, print and video resources (www sites, journals, video/video streaming) that would support professional development needs or interests of ECE partner teacher.


	Familiarity with broad range of community services, and eligibility requirements for services of community agencies that provide support to young children with special needs and their families (e.g. The Arc, specialized medical clinics, respite services, summer enrichment opportunities, WIC, legal advocacy).


	Familiarity with broad range of community services, and eligibility requirements for services of community agencies that provide support to young children with special needs and their families (e.g. The Arc, specialized medical clinics, respite services, summer enrichment opportunities, WIC, legal advocacy).


	Familiarity with formal and informal, educational and professional development opportunities for ECE partner teachers, including coordination of local or regional in-service training sessions addressing issues in ECSE.


