Module 3 Notes – Consultation in Itinerant ECSE Services


Introduction


This module addresses the process and objectives of consultation.   

	Slide
	Notes to Trainers

	
[image: image1.emf]1

Project DIRECT 2007

Defining Itinerant Roles for 

Early Childhood Teachers

Module 3 -

Consultation in Itinerant 

ECSE Services


	M3 #1

All references to ‘partners’ or ‘consultees’ include early childhood teachers, preschool teachers, Head Start personnel, parents, or other caregivers.

	
[image: image2.emf]2

Objectives



Describe Process of Consultation



Describe Critical Elements of 

Consultation


	M3 #2

	
[image: image3.emf]3

Components of Effective IECSE 

Consultation Service Model

Self-Advocacy & 

Professional 

Development

Communication with 

Families

Interpersonal 

Communication Skills

Administrative 

Support

Transfer of 

Knowledge, Skills, 

Attitudes & Values

Prioritizing Child IEP 

Objectives

Feedback/Partner 

Progress

Analysis of Learning 

Environment

Monitoring of Child 

Progress


	M3 #3

	
[image: image4.emf]4

Consultation is a process based upon an equal 

relationship characterized by mutual trust and 

open communication, joint approaches to 

problem identification, the pooling of personal 

resources to identify and select strategies that 

will have some probability of solving the 

problem that has been identified, and shared 

responsibility in the implementation and 

evaluation of the program or strategy that has 

been initiated.

Definition of Consultation

Brown, Wyne, Blackburn and Powell (1979)


	M3 #4

This slide sets the tone for this module….Describing the basic elements, stages and processes of consultation. 

	
[image: image5.emf]5

Expert consultation

Within an expert model, the itinerant ECSE teacher 

assumes the role of expert and helps the consultee

(her general education partner) learn new 

information, make a decision, or solve a problem. 

Consultants who assume an expert role make 

decisions about what their partner needs to know.

Collaborative consultation

A more common approach to providing consultation 

services in ECSE is a collaborative approach. 

Collaborative consultation implies that both the 

consultant and the consultee bring to the 

relationship valuable knowledge and skills.

Types of Consultation


	M3 #5

This slide describes basic distinctions between two frequently used forms of consultation. It is important for Itinerant ECSE professionals to understand that they will serve in both consultation capacities if they are effective. Participants should discuss their roles as experts in their field (SPED or ECSE) and as collaborative consultants. Itinerant ECSE services are ineffective without recognition of the roles and responsibilities associated with these 2 complementary forms of consultation. Also, it is important to note that partner teachers or parents expect the Itinerant ECSE professional to be an ‘expert’. How that expertise is shared will be the critical factor in success or failure of consultation.

	
[image: image6.emf]6

Roles of Consultant

Adapted from Lippitt & Lippitt (1978)



Observer/‘ Reflector’

• raises issues for partner reflection. ‘What if………’



Fact Finder

• gathers child ‘data’ and intervention support



Problem Solving Partner

• offers alternatives and participates in decisions



Trainer/Educator

• ‘trains’ partner



Expert

• recommends partner practice options or strategies



Advocate (child and partner)

•

‘lobbies’ for supports for child and partner


	M3 #6

These roles are consistent with those of an effective Itinerant ECSE professional. Participants should discuss the relevance (validation) of these roles as appropriate in their positions as Itinerant ECSE teachers.
· Observer / Reflector - “What if you placed items where she could not reach them w/o ‘asking’ for assistance”. Would this motivate her to communicate?

· Fact Finder – Assists partner is determining how often child is on (or off) task

· Problem Solving Partner - “Is there another option for making a choice of centers in AM Circle other than pointing or naming center”

· Trainer/ Educator – “ Here is a video and an example of several Social Stories that might be appropriate for Derek”
· Expert – “I think that use of a picture schedule with Boardmaker symbols and digital photos might reduce his inappropriate behavior during transitions”
· Advocate – “ I would like to ask my supervisor to discuss with your Program Director your participation in the training session that will be held at the SERRC in March” 

	
[image: image7.emf]7

Key Factors in the Consultation Model



It is essential that both consultants and 

consultees (or partner) agree on the 

intended outcome of the consultation 

process



The overall goal of consultation is to 

implement the child’s IEP through 

enhancement of the skills of the 

consultee (or partner)


	M3 #7
This Slide asserts the fundamental role of the Itinerant ECSE teacher as consultant, particularly the statement concerning ‘enhancement of consultee‘ skills. This objective of consultation challenges participants to examine the effect on their professional practice of shifting from a focus on the child, to a focus on their partner. This is a challenge for some Itinerant ECSE teachers with respect to beliefs and values re: their role in supporting child development and their role as ECSE professionals. There should be a discussion of the implications of a consultation model for the practicing Itinerant ECSE teacher.

	
[image: image8.emf]8


[image: image9.emf]9

Essential Elements of Consultation

“Through a series of meetings and 

conversations, the consultant helps the 

consultee (or partner) with systematic 

problem solving, social influence, and 

professional support”

• Consultation is a planned process that 

takes place over time and includes 

problem-solving, social influence and 

professional support


[image: image10.emf]10

Essential Elements cont’d…

“In turn, the consultee (or partner) 

helps the child with support and 

assistance of the consultant.”



It is the partner’ s responsibility to work 

with the child with appropriate support 

from the Itinerant ECSE consultant



Information on the Role of a Consultant



Building Collaboration from partner 

perspective


	M3 #8-10
Emphasize consultation as a PLANNED process that is not incidental, episodic or casual. There are specific behaviors and actions consistent with the role of consultant that are inconsistent with a role as provider of direct instruction to children with IEPs. 


	
[image: image11.emf]11

The Process of Consultation



Buysse and Wesley (2005, p. 18) 

describe an 8-Stage process within 

CONSULTATION:

Stage 1:   Gaining Entry

Stage 2:   Building the Relationship

Stage 3:   Gathering Information 

Through Assessment


[image: image12.emf]12

The Process of Consultation cont’d…

Stage 4:   Setting Goals

Stage 5:   Selecting Strategies

Stage 6:   Implementing the Plan

Stage 7:   Evaluating the Plan

Stage 8:   Holding a Summary 

Conference


	M3 #11-12

An 8-Stage process of consultation is described by Buysee and Wesley. These stages are sequential. Participants should comment upon these stages and their understanding of how there is a sequence in the process of building a productive partnership. Moving from Stage #1 to Stage #5, while it may be pragmatic, is also not likely to build the competence of the partner teacher.


	
[image: image13.emf]13

Strategic Objectives -

Stages of Consultation



Stage 1 - Gaining Entry

• Factors that Itinerant ECSE may need to address 

to decrease partner apprehension re: objective 

of partnership and potential for unequal 

partnership



Affect of possible unequal levels of formal 

education on partnership



Perception of inferiority re: SPED skills



Intrusion of another professional into environment



Trustworthiness of Itinerant ECSE



Concern that child outcomes may become their 

sole responsibility


[image: image14.emf]14

Stage 1 cont’d…

• Itinerant ECSE Professional must 

acknowledge and address their own…



Anxiety



Personal values



Professional values



Expertise in ECSE



Expectation for success in Itinerant ECSE 

consultation role


	M3 #13-14

The focus of the initial stage of consultation (Gaining Entry – Stage 1) is described. There are reassurances that must be provided by the Itinerant ECSE teacher as well as personal and professional concerns of the Itinerant ECSE teacher that must be addressed. Participants should discuss the realities of Stage 1 experiences and share ‘stories’ of success and failure in meeting the needs of partners or in addressing the concerns of partners. Participants should also discuss their own personal and professional discomfort and insecurities, such as limited preparation in SPED, as well as the short-term attraction and trap of the ‘quick fix’ approach to consultation and direct instruction.


	
[image: image15.emf]15

Stage 2 – Building the Relationship

• Shape the Basis for Consultation 

Relationship



Develop awareness of personal and professional 

perspective of partner. What is ‘in it’ for her in this 

partnership? What is ‘in it’ for Itinerant ECSE teacher?



Establish priorities of partner for development of target 

child and other children (e.g. classroom, childcare or 

home)



Understand that an effective partnership is developed 

through trust, support and mutual respect and meeting 

expectations of partner for support



Resist the ‘Quick Fix’ role - Consultant as discrete 

‘problem solver’


	M3 #15

	
[image: image16.emf]16

PROGRESSION OF 

CONSULTATION PARTNERSHIP

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4

Stages

Series4

Series3

Series2

Series1

Partnership

Comfort

Rapport 

Building

Introduction


	M3 #16
This graphic recognizes the development of a relationship as a result of an effective consultation process. These stages of development would occur across a period of time. These stages are dynamic however and the rate of progression or the attainment of each of these stages of consultation is dependent upon planning and interpersonal communication skills that are unique to the Itinerant ECSE teacher. 


	 
[image: image17.emf]17

Determining Partner Concerns and 

Goals for Child: Sample Interview ?s



What do you hope _______ will learn to do next?



What is important for me to know about  ______ ?



How does _________ compare to his peers in the 

various areas of development?



In what ways is _________ different from the other 

children in the classroom?



What do you think _______’s parent(s) expect for him? 

Skills he will learn? Next educational environment?


	M3 #17
Sample format for gathering initial information re: expectations and motivation of the ECE partner. The intent of these questions is to gain insight into the knowledge base, motivation and developmental expectations of the partner. These are an example of preliminary ‘interview’ type questions that could provide the Itinerant ECSE teacher with helpful information about the current status of her partner.


	
[image: image18.emf]18

Stage 3 - Gathering Information

• Itinerant ECSE Professional must 

acknowledge and address their…



Anxiety



Personal values



Professional values



Expectation for success in Itinerant ECSE role


[image: image19.emf]19

Stage 3 - Gathering Information 

cont’d…



Establish experience of partner with 

consultation:

• ‘Have you ever worked with a consulting teacher, 

speech therapist, etc.?’

• ‘What were some of the positive outcomes for you? 

• ‘What were some of the positive outcomes for your 

child? 

• ‘What do you feel are the most important aspects of 

early childhood development?’

• ‘What are your thoughts about inclusion of young 

children with special needs in preschool?’


[image: image20.emf]20

Stage 3 - Gathering Information 

cont’d…



Establish knowledge base of partner re: early 

childhood education/SPED

• ‘How have you come to learn about early childhood 

development?’



Establish related ‘professional’ experience of 

partner re: early childhood education/ECSE

• ‘How many years have you been involved in ECE?’

• ‘What are some of the experiences you have had in 

ECE programs?’


	M3 #18-20

	
[image: image21.emf]21

Stage 4 - Setting Goals

• Itinerant ECSE teacher and partner 

agree on:

A) Priority learning objectives for child

• MEPI Analysis (Module  4)

• Demands of ‘Next’ or home environment

B) Priority professional / personal (parent) development 

objectives

• Additional skills

• Additional information


	M3 #21

This Slide addresses key objectives of the consultation process. The ‘partners’ agree on which IEP objectives are of greatest importance and can be addressed within the classroom or home environment. This process is shaped by adoption of a MEPI type model for prioritization of IEP objectives (Module 4) as well as considerations in the ‘next environment’ (e.g. community preschool, K-garten). 

The second area for goal setting is related to professional development objectives of the partner (teacher or parent). These objectives may be related to accessing information, improving planning skills or learning / refining teaching or intervention skills


	
[image: image22.emf]22

Stage 5 - Selecting Strategies

• Itinerant ECSE teacher and partner agree 

on methods that will be adopted to address:

A) Priority learning objectives for child

• Embedded Instruction (Module 4)

• Incidental Teaching Strategies (Module 4)

• Direct instruction (e,g, applied behavior analysis, hierarchy 

of prompting/ system of least prompts, time delay)

B) Priority professional / personal (parent) development 

objectives

• Print, video or web-based information materials

• Demonstration of techniques by Itinerant ECSE


	M3 #22

Based on agreement reached between partners in Stage 4, specific STRATEGIES to meet these objectives are negotiated. These strategies should be related to improvement in the quality of intervention and enhancing learning outcomes for the child (priority IEP objectives). In addition, strategies to support the specific professional development objectives of the partner also should be identified.


	
[image: image23.emf]23

Stage 6 - Implementing the Plan

• Itinerant ECSE teacher and partner 

agree to address priority learning 

objectives of child (see Stage 4) via:



Analysis of learning opportunities in daily 

routines (school or home)



Development of Intervention Planning 

Matrix linking priority learning objectives 

with opportunities


	M3 #23

This Slide identifies 2 basic that are essential in planning for intervention with the partner. These 2 procedures are proactive, planning tools (described in Module 4).


	
[image: image24.emf]24

Stage 6 - Implementing the Plan 

cont’d…

• Itinerant ECSE teacher and partner 

agree to implement systematic 

instruction via:

1. Embedded learning

2. Incidental instruction 

3. Direct instruction (e,g, applied behavior 

analysis, hierarchy of prompting/ system of 

least prompts, time delay)


	M3 #24

This Slide describes 3 basic methods for ‘delivery’ of intervention in natural environments. These methods of intervention are described briefly in Module 4. More detailed information is available via links in Module 4.


	
[image: image25.emf]25

Stage 6 - Implementing the Plan 

cont’d…

• Itinerant ECSE teacher and partner 

agree to address professional 

development objectives (established 

in Stage 4) of partner:



Partner accesses resources to improve 

knowledge



Partner accesses resources and/or 

practices newly acquired or refined skills


	M3 #25

This Slide describes the actions of the partner in accessing resources related to professional development objectives identified in Stage 4.


	
[image: image26.emf]26

Stage 7 - Evaluating the Plan

• Itinerant ECSE teacher and partner 

agree to evaluate plan for 

implementation of child-focused 

intervention via:



Periodic observation of systematic instruction 

(IECSE as observer). There is evidence that 

priority IEP objectives are addressed on a daily 

basis by partner 



Improvement in priority IEP-focused skills or 

behaviors of child are observed by IECSE 


	M3 #26

This Slide describes indicators of successful implementation of child-focused interventions by the partner teacher. The focus of evaluation here is observation or verification of IEP-focused intervention on the part of the partner (parent or ECE teacher).

· The second focus is verification of child development as an outcome of systematic IEP-focused instruction and planning of the partner


	
[image: image27.emf]27

Stage 7 - Evaluating the Plan cont’d…

• Itinerant ECSE teacher and partner agree to 

evaluate plan for professional development

objectives (established in Stage 4) of 

partner:



Partner describes effect of acquired information 

on  understanding of disability condition (s), 

planning skills and/or teaching skills 



Partner demonstrates acquisition of skills or 

refinement of skills during observation of 

Itinerant ECSE teacher 


	M3 #27

This Slide describes primary indicators of a successful professional development plan. The focus of evaluation here is verification of acquisition of relevant professional knowledge, planning skills and/or improved or refined intervention skills by the partner.

This validation can be accomplished by self-evaluation, discussion and consensus and/or observation. The intent of verification is not punitive but rather to verify the efficacy of the professional development plan. If appropriate results have not been achieved, then an alternative plan (with appropriate timelines) should be discussed and implemented.

	
[image: image28.emf]28

Stage 8 - Summary Conference

• Itinerant ECSE teacher and partner review 

and evaluate:



Effectiveness of intervention plan in meeting 

IEP-focus outcomes for child



Effectiveness of coaching in supporting partner 

to access relevant developmental or disability 

related information



Effectiveness of coaching in supporting partner 

in addressing priority IEP objectives in daily 

routines and activities (home or classroom)


[image: image29.emf]29

Stage 8 - Summary Conference 

cont’d…

• Itinerant ECSE teacher and partner 

review and evaluate:



Effectiveness of coaching in supporting partner 

in acquiring targeted intervention / teaching 

skills



Effectiveness of coaching in supporting partner 

in refining targeted intervention / teaching 

skills


	M3 #28-29

This Slide lists the content areas that would be the focus of the SUMMARY conference that would occur at the conclusion of the program year (or at conclusion of consultation activity). This is a summative exercise that is intended to be constructive for the Itinerant ECSE and her partner. The intent of this ‘conference’ is to review the effectiveness of the consultation / coaching process in meeting the needs of the child, the partner and the Itinerant ECSE professional. Positive outcomes should be the focus and outcomes that were less than satisfactory should be addressed within a framework of remediation of ‘problems’ and planning for more effective support. The intent is not to attribute blame or failure in meeting objectives.


	
[image: image30.emf]30

Definition of Process and 

Objective of Consultation

n Consultation is an interactive process with specific stages. 

The skillful consultant recognizes this cycle and considers 

how and when to move the consultation through the stages 

of entry, issue definition, implementing recommendations, 

and conclusion. While team members are always considered 

partners in the consultative process, the consultant must 

take the initiative to “facilitate and examine the process, and 

change its course if the process does not seem to be 

working” (Bundy, 1991, p. 325). This is accomplished by 

selecting a variety of intervention strategies, consulting 

methods, and interaction styles..

(Modified from Hanft & Place, 1996, p. 105)


	M3 #30
This Slide elaborates further on the complexity of the consultation process. This description of the process and objectives of consultation charges the consultant to adopt specific strategies to advance the consultation relationship. This Slide sets the stage for examination of specific strategies related to effective consultation.


	
[image: image31.emf]31

Critical Components of Consultation

The following are 3 interrelated components of 

consultation (Buysse & Wesley, 2005)

A. Problem-Solving

B. Professional Support

C. Social Influence


	M3 #31
Three basic components of consultation are identified.

	
[image: image32.emf]32

Component A: Problem-Solving

A problem-solving approach reflects the 

following steps:

1. Identify the problem/issue/ concern

2. Generate possible solutions to the 

problem

3. Choose the most appropriate solution


[image: image33.emf]33

Problem-Solving cont’d…

4. Implement the solution

5. Evaluate the effectiveness of the solution

6. Cycle through process again if solution 

didn’t work


	M3 #32-33
Component A describes stages or key activities within the Problem-Solving component of consultation. 

	
[image: image34.emf]34

A Hierarchical Planning Model for 

Consultation

Step 1- What does student need to learn



Review IEP objectives

Step 2 - What environmental modifications will 

facilitate acquisition of skills/behaviors?



Conduct observation of learning environment 



Complete Activity x IEP Objective Matrix

Step 3 - Which learning strategies will facilitate 

acquisition of these skills/behaviors?



Identify appropriate indirect/incidental and 

direct instruction options


[image: image35.emf]35

Step 4 - Which consultation strategies will be effective 

in transferring knowledge to partner?



Identify ‘partner-friendly’ consultation strategies 

/ interpersonal communication

Step 5 - Which consultation strategies will be effective in 

transferring skills to partner?



Identify ‘partner-friendly’ consultation strategies 

/ interpersonal communication 

Step 6 - How will efficacy of consultation be 

determined?



Strategies to monitor child progress



Strategies to monitor partner relationship

A Hierarchical Planning Model for 

Consultation cont’d…


	M3 #34-35
A sequential model for Problem Solving is proposed. These 6 steps encompass the key features of the consultation model. These steps are logical and sequential and move from the child-focused problem identification stage to an examination of environmental factors. Specific instruction strategies are then identified. The primary difference in the consultation model from this point forward is that the emphasis turns to influencing the professional competence of the partner vs. direct intervention with the child. The monitoring step includes concern for evidence of child development however there is also a concern for validation of improvement in competence of the ECE partner teacher.


	
[image: image36.emf]36

Component B:

Providing Professional Support



An important responsibility of an Itinerant 

ECSE consultant is to provide professional 

support to those around them  



Professional support refers to the words 

and actions of a consultant that helps 

consultees reach mutually-agreed upon 

outcomes


	M3 #36
Component B describes a commitment to support of the partner as a primary objective of consultation. This is a significant departure from the emphasis of the direct service model.
 

	
[image: image37.emf]37

Providing Professional Support 

cont’d…



Professional support helps consultees 

feel 

C

omfortable, 

C

onfident and 

C

ompetent (CCC) in their abilities to 

achieve important outcomes


[image: image38.emf]38

Consultee Characteristics that 

Promote CCC



The consultee believes that she or he has the 

knowledge, skills, and motivation necessary 

to get the job done

OR



The consultee believes that she or he has the 

capacity to gain the knowledge, skills or 

motivation necessary to get the job done


 
[image: image39.emf]39

Consultant Characteristics that 

Promote CCC cont’d…



The consultant believes that the consultee 

can get the job done.



The consultant can provide the help or 

support the consultee needs to get the job 

done.

OR



The consultant knows where to find help

or support that the consultee needs.


	M3 #37-39
These Slides describe a set of personal and professional affirmations that address the ‘CCC’ (Comfortable, Confident, and Competent) as the outcome of effective consultation and serves to direct consultation. 
· Participants should discuss the impact of a commitment to CCC on their personal and professional beliefs and their current skills as consultants. 
• Discussion groups can be divided by setting of Itinerant ECSE service (home, classroom, child care center, etc.)


	
[image: image40.emf]40

Consultation Objectives and 

Outcomes



Assist partner in acquiring a new skill

•

Use of systematic prompting



Introduce new resource

•

Use of PECS system



Adapt materials

•

Use of microswitch to activate spin art 



Modify environment

•

Relocate literacy area to decrease auditory distraction



Reframe perspective of partner

•

Explain implications of ADHD re: child compliance 



Modify routines or schedules

•

Children required to ‘plan’ prior to choice of activity

Adapted for Hanft and Place (1996)


	M3 #40
Provides examples of potential outcomes of consultation with respect to skills and competence of partner.

	
[image: image41.emf]41

Factors that Affect the Effectiveness 

of the Consultation Process



Time Demands (e.g. caseload, travel, planning time)

• Create released time (volunteer relief, university students, subs)

• Schedule meetings

• Establish consultation logs / information exchange (e.g. listserv)



Administrative Support

• Letters of Introduction

• ‘Contract’



Partner’s Expectations

• Ask…



Partner’s Attitudes

• Identify and determine basis (e.g Self-Assessment . . .)


	M3 #41
Realities that will affect consultation practices are described. Some of these realities (e.g. contracts) are discussed in Module 5 while others are open for discussion and examination.
· Participants should discuss the effect of Time Demands on the process of consultation. Participants should share strategies and previous experiences related to management of time demands that are unique to Itinerant ECSE teachers (e.g. travel, visitation schedules, conferences with ECE partner teacher). Use of ‘assistive’ technology (e.g. e-mail, PDAs) as well as use of more traditional resources to support consultation also should be discussed. Successes (and failures) in efforts to explore partner expectations re: consultation interaction, effective methods of communication with partners and attitudes of partners toward consultation and inclusion should be discussed as important factors in the consultation process.


	
[image: image42.emf]42

Factors that Affect the Effectiveness 

of the Consultation Process cont’d…



Consultation Skills

• Expect to learn from partner

• Use appropriate styles and strategies that are ‘partner-

specific’



Professional Expertise/Professional Experience

• Provide ‘preferred’ and current practice information 

• Avoid jargon

• Conduct inservice sessions for all staff

Adapted from Hanft and Place (1996)


[image: image43.emf]43

A Consultant’s Words and Actions are 

Important



Demonstrating Respect for Consultee:

• Time (e.g., arriving and leaving on time)

• Responsibilities (e.g., not expecting Consultees to 

drop other responsibilities)

• Respect (e.g., not “talking down” to Consultees, 

using active listening strategies)

• Completing or addressing tasks that have been 

promised (‘follow-up’ on promises)

• Here is more information on Active Listening Skills


 
[image: image44.emf]44

A Consultant’s Words and Actions are 

Important cont’d…



Body language that demonstrates interest 

and respect to the consultee:

• Maintaining eye contact

• Keeping extraneous movements to a minimum

• Adopting a posture that reflects interest


	M3 #42-44
These Slides focus on interpersonal communication skills that are essential in development of the consultation relationship. These Slides provide general ‘tips’ to improve interpersonal communication skills as well as detailed descriptions of intentional communication skills that have been proposed as effective in enhancing interpersonal communication. These skills can be learned and practiced.
· Participants should discuss the interpersonal communication strategies described in the Active Listening Skills file (link to Slide #43). These skills are considered to be basic interpersonal communication skills. These skills, while essential in consultation, are skills that most Itinerant ECSE teachers have not been exposed to in their academic preparation or inservice training. Participants will have an opportunity to role play and model these basic skills in selected case studies in Slides #66-70 or the advanced case studies links in Slide #65. 


	
[image: image45.emf]45

Providing Support to the Consultee



Friendship vs. Collegial Support

• The relationship between a consultant and 

consultee is professional and not personal

• The nature of this relationship is guided by the 

need to benefit the child and/or family, so 

interactions between the consultant and 

consultee should reflect a professional nature 

(Stages of Relationship Development)


	M3 #45
This slide describes the difference between personal and professional relationships. The role of consultant in Itinerant ECSE demands development of a professional relationship. This may be intimidating to some Itinerant ECSE teachers. 
· Participants should address this issue and the origins of any confusion or anxiety associated with this ‘mandate’. Acceptance of this responsibility will result in the adoption of specific interaction skills and expectations for partner engagement. Participants should consider Slide #16 (linked to word doc copy of slide #16), in which the stages of relationship development are described in a 4-stage graphic (across time, as in a school year). While it is probable that some consultation partners will be predisposed to develop a personal relationship (e.g. similar interests, similar age, common friends in community, etc.), this should not occur at the expense of a ‘professional’ relationship in which the focus of the relationship is the development of the child. The development of a ‘professional’ relationship is the primary indication of effective consultation. 

	
[image: image46.emf]46

Top 10 List…Indicators of Partner Satisfaction 

with Consultation 

-Characteristics of Effective Consultants



10. Good Communicator



9. Understands the System



8. Trustworthy



7. Confident



6. Effective in Establishing Rapport


[image: image47.emf]47

Top 10 List…Indicators of Partner Satisfaction 

with Consultation

- Characteristics of Consultants -



5. Approachable



4. Knowledgeable



3. Demonstrates Respect for ECE Partner



2. Maintains Confidentiality



1. Practices in Ethical Manner

nKnoff, McKenna and Riser (1991)


	M3 #46-47
These Slides are a David Letterman parody re: characteristics of consultants valued by partners. 
· Participants should provide examples of EACH of these indicators. For example, what might ‘understand’ the system imply? What about ‘approachable’? ‘Knowledgeable’? ‘Demonstrates respect’? Participants should provide examples of EACH in this group discussion.


	
[image: image48.emf]48

Peer Coaching in Consultation



“Peer coaching is a confidential process through 

which two or more professionals work together to 

reflect on what they are currently doing, refine 

current skills and build new ones, share new ideas 

with one another, or solve problems...” (Gallacher, 

1995, p. 10)



Expert Coaching: Coaching is conducted by a 

specially trained teacher with expertise who 

observes, gives support and feedback, and makes 

suggestions to less skilled or untrained peers or 

parents.


	M3 #48
This Slide emphasizes the focus of a consultation relationship on ‘refining current skills, building new skills, sharing ideas and solving problems’. These are task-oriented expectations and the primary responsibility rests with the consultant in addressing this charge. It is also important to note the expectation for ‘expert’ coaching.
· Participants should discuss their awareness of these expectations and their relative comfort/ discomfort with this charge as ‘consultant’. In adopting a consultation model for Itinerant ECSE services, there is no other option for focus of intervention other than with the partner. Specific expectations re: expert consultation will be addressed in Slides #66-70


	
[image: image49.emf]49

Coaching and Consultation

How is coaching the same as consultation?



Coaching is another way of helping general education 

teachers learn how to support the inclusion of children 

with special needs.



Both consultation and coaching involve one adult helping 

another. 



Both consultation and coaching require that adults spend 

time together on a regular basis to build relationships so 

that learning can take place. 


[image: image50.emf]50

Coaching and Consultation (cont.)

How is coaching different from 

consultation?



Coaching and consultation differ, however, on the goal of 

the relationship . . .



Within a consultative relationship, the major goal is to 

help one person gain new knowledge or information. 



A coaching relationship exists primarily to help one adult 

learn a new skill or learn how to use information.


	M3 #49-50
These Slides address the link between consultation and ‘coaching’. Coaching can be considered as a sub-skill within the process of consultation. Both of these activities, with respect to success of the Itinerant ECSE teacher, are necessary to move the ECE partner to direct action which will result in improvement or enhancement of teaching skills. Consultation and coaching result in the synthesis of knowledge and practice. This is the objective of the process of consultation. 
· Participants should discuss the differences between consultation with coaching and consultation without coaching. Participants should share (DISCUSSION) experiences related to their successes or challenges in providing consultation (information/knowledge-based) vs. ‘coaching’ (developing or modifying teaching skills of ECE partner). 

· Brief discussion of the challenges (e.g. ‘system’ challenges - LEA and Pre-K cultures, professional challenges and interpersonal communication challenges) Itinerant ECSE teachers might face in adopting a coaching model within the practice of consultation. (Specific recommendations for public clarification of the roles and responsibilities of all members of Itinerant ECSE / partnership are addressed in Module 5).


	
[image: image51.emf]51

Interpersonal Communication Skills



Personal/Professional Relationships 



A Dynamic Model



Listening Skills

• Effective/Ineffective Listeners


[image: image52.emf]52

Interpersonal Communication Skills / 

Knowledge Base: A DYNAMIC MODEL

Low Interpersonal/

Low Professional

Low Interpersonal/

High Professional

High Interpersonal/

Low Professional

High Interpersonal/

High Professional


	M3 #51-52
These Slides emphasize the unique interpersonal communication skills that are essential for the highly effective Itinerant ECSE teacher. A description of basic interpersonal communication (listening) skills was provided as a link in Slide #43. These slides address the reality that each of us brings a personal dimension to our professional life. Some Itinerant ECSE teachers may have higher levels of energy, more effective communication skills, motivation and a greater concern for personal and professional efficacy. Other Itinerant ECSE teachers may not have certain personal or professional predispositions that complement their role as Itinerant ECSE teachers. Slide #52 provides a model in which the dynamics of INTERPERSONAL skills and PROFESSIONAL skills can be examined. Participants can determine where they might fall within this model. Please note that these descriptors are polar and do not include ‘moderate’ levels of competence (participants can estimate where they would fall re: moderate skill proficiency within these cells). The intent of this model is to point out that individuals who are Itinerant ECSE teachers, or seek to become Itinerant ECSE teachers, are more likely to be successful in the role of consultants if they tend to have good (or HIGH) interpersonal communication skills and highly developed professional skills (or seek to develop their skills to attain this level of proficiency). Practicing Itinerant ECSE teachers or persons seeking to become Itinerant ECSE teachers, and who describe themselves as ‘LOW’ in interpersonal skills and professional skills, will not be successful as consultants Itinerant ECSE teachers. Persons with HIGH interpersonal skills and LOW professional skills may be quite successful in developing personal relationships with their ECE partners but ineffective as consultants. Likewise, persons who have HIGH professional skills but LOW interpersonal skills also would not be expected to be effective in the role of consultant as it is unlikely that the ‘partnership’ would result in any significant change in the skills of the ECE partner teacher. In addition, an Itinerant ECSE teacher with HIGH professional skills and LOW interpersonal communication skills, may be more likely to adopt an ‘expert’ role (without the necessary interpersonal skills to support transfer of information or skills). This Itinerant ECSE teacher may also be at increased risk to adopt the ‘pull-out’ model of direct instruction.
· Participants should consider where they fall in this continuum of interpersonal and professional skill interaction. Acknowledgment of personal dispositions vs. professional skill expectations sets the stage for development of professional development objectives and engagement of the supervisor in supporting professional development of Itinerant ECSE teachers that is specific to the expectations of consultation as the primary mode of intervention in Itinerant ECSE services.

	
[image: image53.emf]53

Partner Dispositions: Interpersonal 

and Professional Interactions

•

Low 

Communicative 

Manner

•

Low Personal 

Efficacy

•

Low 

Commitment

•

Low

Communicative 

Manner

•

Low Personal 

Efficacy

•

High 

Commitment

•

Low

Communicative 

Manner

•

High Personal 

Efficacy

•

Low

Commitment

•

Low 

Communicative 

Manner

•

High Personal 

Efficacy

•

High 

Commitment

•

High 

Communicative 

Manner

•

Low Personal 

Efficacy

•

High 

Commitment

•

High 

Communicative

Manner

•

High Personal 

Efficacy

•

Low 

Commitment

•

High 

Communicative

Manner

•

High Personal 

Efficacy

•

High 

Commitment


	M3 #53
This Slide complements the discussion that has begun with examination of Slide #52. Slide #53 describes a continuum of communication skill, personal efficacy and commitment that is specific to the partner. The relationship between the consultation partners is informed by awareness of the dimensions of personal and professional commitment described in Slides #52-53. The perspective of the partner and her commitment to her children, her personal efficacy or belief in her potential effect on the lives of young children and her interpersonal communication skills will affect the progression and outcomes of consultation. 

While the skills and commitment of the Itinerant ECSE teacher can be shaped (and would be in accord with demands of professional practice), ‘control’ of the ECE partner teacher is less predictable. In the ‘real’ world, if it were known that an ECE partner teacher had LOW levels in efficacy or commitment or in all three areas, it would suggest to the IEP team that placement in this ECE program (@ least with this teacher) would not be appropriate. In many Itinerant ECSE situations, the child is already enrolled in a program or in their home. In these instances, the partner has already been determined so there are few, if any, options re: matching the child to a specific partner. It is incumbent upon the IEP team to be aware of the ECE environments in which a child could be placed (if that is an option), including basic dispositions of the lead teacher (where that can be determined in advance). This proactive consideration re: a match to a high quality environment is implied in the “Step Up to Quality” initiative in Ohio. 

The challenge for the Itinerant ECSE teacher is that she must acknowledge the realities of her partner and, with an understanding of these realities, adopt interpersonal communication, consultation practices and coaching skills that ‘match’ the profile of the partner. This is not an incidental skill and this competence is one of the dimensions of Itinerant ECSE service delivery that differentiates Itinerant ECSE teachers from ECSE classroom teachers. To the extent that the number of ECE partner teachers varies and the extent of their differences (age, experience, commitment, personal and professional efficacy, interpersonal communication skills) also varies, the success of the effective Itinerant ECSE teacher as a consultant is challenged.
· Participants should discuss their experiences with their partners referring to the Slide #53. What challenges have they faced? How have these challenges affected their success as Itinerant ECSE, in the direct service role or as a consultant. How have these factors affected their expectations for child progress? Knowledge and skill change of partner.

	
[image: image54.emf]54

• Use humor inappropriately • Let partner steer or direct 

conversation

• Offer advice • Encourage partner to talk

• Interrupt • Provide eye contact and 

positive body language

• Are judgmental • Provide partner with 

undivided attention

• Steer the conversation • Evidence interest in partner

• Allow themselves to be 

distracted

• Create comfortable 

atmosphere

Not So Effective Listeners Effective Listeners



Listener Characteristics


	M3 #54
This Slide describes characteristics or behaviors of effective and ineffective listeners. 
· Participants should discuss the pros and cons of these listening behaviors. Participants should identify and discuss and factors that inhibit effective listening (e.g. environment, scheduling, etc.)

	
[image: image55.emf]55

Strategies that Avoid Interpersonal 

Conflict



Think Before Speaking

• Don’t jump to conclusions (reflect and consider all 

factors)

• Assume partner is doing their best 

• Model ‘Openness’



Demonstrate Respect



Provide Sincere Compliments

• Acknowledge partner’s contributions and 

development



Transform ‘Strained’ Relationships

• Assume responsibility for communication ‘mistakes’

• Acknowledge tensions, however refocus on child

Adapted from Hanft and Place (1996)


	M3 #55
Strategies to avoid interpersonal conflict are described.
· Participants should discuss specific recommendations related to ‘assume partner is doing their best….sabotage’ and ‘assume responsibility for communication mistakes’.
· Are these reasonable expectations and assumptions? Why? Why not? How do you feel about assuming responsibility for failures in communication when you may not have been responsible for this ‘problem’? What are the pros and cons of assuming responsibility for the ‘mistakes’ of your ECE partner teacher?

	
[image: image56.emf]56

C. Social Influence



The consultant (Itinerant ECSE teacher) is 

in a position to affect the behavior and 

teaching skills of her partner as a result of:

• Perceived competence

• Experience in intervention

• Advanced education or specific education in 

Special Education


[image: image57.emf]57

Social Influence cont’d…



The outcome of survey research (Dinnebeil, 

Hale & McInerney, in press) indicates that ECE 

partner teachers welcome interaction with 

Itinerant ECSE teachers and other 

professionals who are perceived, positively, as 

‘experts’



The inherent value of the Itinerant ECSE/ECE 

partnership, from the perspective of the ECE 

teacher, is the competence of the Itinerant 

ECSE teacher


[image: image58.emf]58

Social Influence cont’d…



Partners anticipate assistance from a 

professional who has knowledge and skills 

related to the development of young children 

with developmental delays



Partners anticipate assistance from a 

professional who has knowledge and skills 

related to effective intervention with young 

children with developmental delays


[image: image59.emf]59

Social Influence cont’d…



To the extent that the Itinerant ECSE lacks 

expertise, confidence or avoids the role of 

‘expert’, they are not meeting the expectations 

of their partner


	M3 #56-59
These basic assumptions are presented for examination. It is reasonable for the partner to assume the Itinerant ECSE professional has expertise in any number of areas, but specifically in SPED (or ECSE). If the Itinerant ECSE professional did not have this expertise, it would be reasonable for the partner to question the value of a consultation relationship. Since the Itinerant ECSE teacher is an employee of a public school district and is responsible for coordination of services to children with IEPs (children who qualify for SPED), it is a fundamental expectation of the partner that the Itinerant ECSE teacher will bring a level of expertise in SPED (or ECSE) to this relationship. To the extent that previous academic or professional preparation of the Itinerant ECSE teacher does not provide this level of expertise, the Itinerant ECSE teacher (and her supervisor) should address this deficiency in knowledge or skills as an immediate and primary objective for professional development activities. Expertise in SPED (or ECSE) is an essential component of the consultation ‘compact’. To the extent that Itinerant ECSE teachers do not have expertise, the value of the consultation relationship is undermined.
· Participants should discuss the presumptions of the partner re: role of Itinerant ECSE teacher as an ‘expert’. This expectation is a consistent finding in surveys of partners and is reasonable. Is this an unreasonable assumption? If so, why?
· Participants should discuss their comfort or discomfort in the role of ‘expert’ and the bases for their perspective. This is another essential reality or feature of the Itinerant ECSE teacher vs. the ECSE classroom teacher. While the ECSE teacher is also presumed to be an expert, her status as expert is often presumed and is not tested on a daily basis as is often the case with the Itinerant ECSE teacher.


	
[image: image60.emf]60

Social Influence cont’d…



Expertise and authority are expected by the 

partner. It is the ‘manner’ in which this 

expertise is shared that will determine the 

outcome of the consultation. 



The ‘manner’ is related, directly, to appropriate 

evaluation of the resources, motivation and 

expectations of the partner AND adoption of a 

range of interpersonal communication skills 

that are a match to the preferred 

communication mode and style of the partner


	M3 #60
This Slide will prompt discussion of the challenge of sharing expertise. The message of this slide is specific to the charge to the Itinerant ECSE teacher. Sharing of expertise is expected and validates the basis of the relationship. The adoption of this expertise and transfer to practice is related to the interpersonal and professional communication strategies adopted by the Itinerant ECSE teacher. 
· Participants should discuss their experiences in sharing their ‘expertise’ with partners. Successes and failures in sharing expertise and reflections on those factors responsible for success or failure should be discussed.


	
[image: image61.emf]61

For Discussion…Evan Is Too 

Aggressive

Jill is an itinerant ECSE teacher working with 

Mary Jo, an early childhood teacher who is 

Evan’ s teacher.

Evan is 5 years old and has autism.  

Evan has been on Jill’ s caseload for 4 months 

and in Mary Jo’ s classroom for a month.


[image: image62.emf]62

Evan Is Too Aggressive cont…

Mary Jo is concerned because Evan has limited 

verbal skills which creates ‘problems’ (e.g. 

screaming, scratching, pushing) in his 

interaction with his peers 

Jill and Mary Jo are meeting to discuss Evan’ s 

progress and the topic of Evan’ s ‘negative 

behavior’ is at the top of the agenda!


[image: image63.emf]63

Evan Is Too Aggressive cont…

What should Jill say and do during this visit 

with Mary Jo to help Evan to be successful in 

this early childhood environment?


[image: image64.emf]64

Evan Is Too Aggressive cont…

Prepare to discuss recommendations with the 

rest of the group, including specifics related 

to:

• Information that might help Mary Jo

• Skills that Mary Jo may need to learn 

• Expectations for IEP-focused interventions to be 

managed by Mary Jo


[image: image65.emf]65

Evan Is Too Aggressive cont…

Role play the situation with a partner and be 

prepared to discuss the things that Jill 

should say and do to provide Mary Jo with 

the professional support that she needs 

(and expects).

• Michelle and Eleanor Approaches to Consultation--a 

Case Study

• Advanced ECE Partner Teacher Case Studies


[image: image66.emf]66

Evan Is Too Aggressive cont’d…

How would your recommendations be affected 

by this information re: Mary Joe and Jill 

(Itinerant ECSE Teacher)

Scenario #1

• Mary Jo is 40-year old ECE teacher who holds 

BS Degree in ECE and has 10 years of 

experience

• Jill is 24-year old with BS in ECE and 2 years 

experience as Itinerant ECSE


[image: image67.emf]67

Evan Is Too Aggressive cont’d…

How would your recommendations be affected 

by this information re: Mary Joe and Jill 

(Itinerant ECSE Teacher)

Scenario #2

• Mary Jo is 30-year old with AA Degree in Child 

Care Technology and has 2 years of experience 

in PreK.

• Jill is 26-year old with BS in ECE, M.Ed.in ECSE 

and 3 years experience as Itinerant ECSE


[image: image68.emf]68

Evan Is Too Aggressive cont’d…

How would your recommendations be affected 

by this information re: Mary Joe and Jill 

(Itinerant ECSE Teacher)

Scenario #3

• Mary Jo is 29-year old with H.S. Degree and 

has 7 years of experience in PreK

• Jill is 40-year old with BS in ELEM ED, 4 years 

experience as Grade 4-5 teacher and 2 years 

experience as Itinerant ECSE


[image: image69.emf]69

Evan Is Too Aggressive cont…

How would your recommendations be affected 

by this information re: Mary Joe and Jill 

(Itinerant ECSE Teacher)

Scenario #4

• Mary Jo is 45-year old with High School degree and 

CDA and has 16 years of experience in Head Start

• Jill is 35-year old with BS in SPED, 4 years 

experience as Middle School SPED teacher, and this 

is her 1st year as Itinerant ECSE teacher


[image: image70.emf]70

Evan Is Too Aggressive cont’d…

How would your recommendations be affected 

by this information re: Mary Joe and Jill 

(Itinerant ECSE Teacher)

Scenario #5

• Mary Jo is 35-year old with High School degree 12 

years of experience in PreK.

• Jill is 52-year old with Master’s degree in ECSE,10 

years of experience in classroom-based ECSE and 9 

years of experience year as Itinerant ECSE teacher


	M3 #61-70  
These Slides set up a significant group activity. This is a 60-minute activity. Please plan accordingly.

· Slides #61-63 describe the scenario.
· Slide #64 provides the key area ‘questions’ for group response. 

· Slide #64 prompts the planning and role play activity (small group). 

· Slide #65 describes the basic charge to small group members. 

· Slides #66-70 are 5 different mini-case studies.
· Participants should be assembled in at least 4 groups of 4-5 participants (maximum). If there is a range of ages, expertise and professional experience among the participants, it is recommended that the groups be configured to reflect this diversity to benefit the participants.
· There are 5 ‘scenarios’ or case studies. If there are more than 5 groups, the case studies will need to be repeated (leader may select any of the case studies to be assigned to Groups 6, 7, etc.). This mini-case study includes basic information on the child and the ECE partner teacher. The focus of this activity is on developing responses to the 3 key areas listed in Slide #53 based on the characteristics of the Itinerant ECSE teacher and the partner (not the child). The child is the same for each group however the characteristics of ‘Jill’ and ‘Mary Jo’ differ in each case study. The intent of this activity is to assist the participants in understanding the dynamic relationship of the Itinerant ECSE teacher and her partner EVEN when the characteristics of the focal child are similar (or identical).
· Activity A (20-30 minutes) - Participants should develop responses to the 3 key areas in Slide # 64. These responses should consider the key characteristics of the Itinerant ECSE teacher and her partner. These responses should be summarized on a TRANSPARENCY (or lap top) to share with the group. The leader should provide EACH participant group with:
A. Transparency-2

B. Marker with fine point

C. Copy of appropriate mini-Case Study (Slides # 66-70 refer to on Slide handout)
D. Copy of Slides # 64 & 65 (refer to on Slide handout)
· Activity B (20-30 minutes) - A participant, with the assistance of the members of their ‘team’, should summarize their responses (using transparency) addressing specific decisions related to the characteristics of the Itinerant ECSE teacher and the partner. How did this background information affect the decision of the group re: information to be provided, skills that may need to be improved or developed and expectations for management of child IEP-focused instruction by partner.
· Activity C (30-40 minutes) - Participants should be provided with handout linked to Slide #43 (Active Listening Skills). After reviewing this file, participants should pair in to ‘role play’ interpersonal communication skills, selecting ONE of the mini-Case Study scenarios AND focusing on determining ‘Information that might help Mary Jo’.  

All participants should have an opportunity to role play as 1) partner and 2) Itinerant ECSE teacher. Retain same dyads for this exchange of roles. Following this dyad role play activity, leader should, randomly, select 3 dyads to role play for all participants and allow open commenting, observations on interpersonal communication skills and suggestions for improvement of communication skills from entire group. PLEASE note:  Positioning of dyads for this role play is critical. Please be sure that partners are facing each other and angled in such a manner that participants can see their posture, body language and also see the faces of both members of the dyad.
· Slide #65 includes two (2) links to more complex mini-case studies.  Please review these case studies as they may be more appropriate for participants who have more experience as Itinerant ECSE teachers.


	
[image: image71.emf]71

Outcomes of Consultation



Improved comfort level of partner

• Partner may feel less isolated and in greater 

control of situation after working with consultant


[image: image72.emf]72

Outcomes of Consultation cont’d…



Increase skills or knowledge of partner

• Partner understands function of child’s 

challenging behavior and changes the way she 

interacts with the child


[image: image73.emf]73

Outcomes of Consultation cont’d…



Changes in child’s environment

• The child’s classroom or home is rearranged to 

promote active exploration and interaction

• Materials and expectations may be modified in accord 

with children’s skills


[image: image74.emf]74

Outcomes of Consultation cont’d…



Improvements in service delivery systems

• The child’s Speech Pathology schedule is modified so 

the child can be observed by the SLP in an informal, 

play-based activity to determine response to peer 

communication attempts 


	M3 #71-74
Expected (or possible) outcomes of consultation are described.


	
[image: image75.emf]75

Transfer of Knowledge, Skills, 

Attitudes & Values



Benefits and Drawbacks of Inclusion

(adapted from Bailey & Winton, 1987)



Self-Assessment for Child Care 

Professionals (Wesley & Buysse, 1994)



Activity Schedule by Developmental Domains



Activity Schedule by IEP Objectives



Inclusive ECSE Curriculum



Top-Down Curriculum Model (Pancakes)



Incidental Teaching (SPIES)



Principle of Partial Participation



Hierarchy of Prompts



Intervention Strategies Matrix


[image: image76.emf]76

Transfer of Knowledge, Skills, 

Attitudes & Values



Professional Literature/Resources



Young Exceptional Children (Journal) 

http://www.dec-

sped.org/journals.html#yec



Child Care Plus +, Univ. of Montana 

www.ccplus.org/



Child Development Resources 

www.cdr.org/



National Dissemination Center for 

Children w/ Disabilities www.nichcy.org



Circle of Inclusion Website 

www.circleofinclusion.org



Project SPIES for Parents 

www.spiesforparents.cpd.usu.edu/Site

%20Map.htm



Notebook



proactive 



responsive



Videos



commercial



‘homemade’



SERRC



Local Listserv



Personal Website


	M3 #75-76
The range of ‘tools’ that may be utilized in transferring knowledge and skills is described. Slide #65 presents pragmatic options for resources that IECE teacher as consultant may access in addressing needs of partner.

· Benefits and Drawbacks to Inclusion is a questionnaire that can be helpful in determining the perspective of a partner or a group of teachers in a pre-K or Head Start setting. Responses to the questions may provide the Itinerant ECSE teacher with insight into the perspective of a partner or a group of teachers that might provide direction regarding provision of information to partners and their colleagues or collaboration in designing inservice training opportunities.

· The Self Assessment for Child Care Professionals is another questionnaire and addresses basic knowledge and skills related to young children with special needs. This questionnaire can also be helpful in assisting the partner in identifying areas for professional development and establishing targets for coaching. Some potential targets for consultation and coaching are listed under the Self Assessment for Child Care Professionals header.
· Top-Down Curriculum planning refers to adoption of typical preschool learning activities. The teacher does not develop daily activities around the needs of children with disabilities. Inclusive activities are planned to meet the needs of typically developing children.  The IEP objectives of children with special needs are embedded within typical learning activities.  The teacher simply modifies the tasks, materials, or skill/behavioral expectations to reflect the current skill/behaviors of young children with special needs.  An example of this is the pancakes activity.  In examining this activity the teacher will recognize that children with a wide range of abilities and talents can be accommodated.  You will notice that the activity is not specific to children with special needs.  Further examination however, will reveal that materials, tasks, expectations for participation, expectations behavior and learning outcomes can be accommodated within this activity.  Participants will note that there are a number of ways pancakes can be prepared that are appropriate to the developmental skills of young children with disabilities.  While typically developing children may have expectations for high-level cognitive outcomes, the focus of this activity for a child with social and motor impairment might be interaction with peers and manipulation with a range of materials associated with the preparation of pancakes.
· The Principle of Partial Participation will be examined in more detail in Module 4 on slides # 34 & 35.
The items listed in Slide #76 are examples of resources that are readily available to Itinerant ECSE and their partners. 

· The use of a notebook to provide comments on the observations of the Itinerant ECSE re: skill display of partner is a low tech format to allow the Itinerant ECSE and her partner to share information informally and at a time other than during the visit

· Videos relating to conditions associated with disabilities in Early Childhood (e.g. autism, Down Syndrome) may be available for loan from local libraries, the SERRC, regional advocacy groups, etc.

· The SERRC is a regional agency that provides support to SPED professionals, parents, and other members of the community. Check with SERRC re: access to SERRC training, SERRC interest in development of responsive inservice training, etc.

· Partners may be able to communicate with other partners via e-mail list service supported by the SERRC, a representative LEA, local community college

· Some Itinerant ECSE teachers may choose to develop a personal www site that can be accessed by their partners


	
[image: image77.emf]77

Benefits of Consultation



Effective Use of Available Personnel



Supports IDEA Mandate for Inclusion in LRE 

and Natural Environments 



Builds Skills of Partners



Enhances problem Solving Resources

Adapted from Hanft and Place (1996)


	M3 #77
Benefits of consultation model in Itinerant ECSE services are summarized.

	
[image: image78.emf]78

Summary



The role of a consultant is complex, 

challenging and very rewarding 



Thinking about the information presented 

here, identify your knowledge, skills, 

attitudes and dispositions that are related 

to serving as an effective Itinerant ECSE

professional  


[image: image79.emf]79

Summary cont’d…



What strengths do you already possess in 

the areas of knowledge, skills, attitudes 

and dispositions that are related to serving 

as an effective Itinerant ECSE professional? 



What are things that you need to improve?


[image: image80.emf]80

Summary cont’d…



What would be your plan for professional 

development?


	M3 #78-80
These three (3) slides speak to the reflection of Itinerant ECSE teachers re: their current level of practice and priority areas for professional development that are specific to the role of consultant.
Based on exposure to information, participants should develop a personalized, professional development plan for the next calendar year. This plan should include 3 basic components:
1. Knowledge and Skills
A. Specific Knowledge (e.g. SPED teaching skills, disabilities/conditions, ECE curriculum models, assistive technology, etc.)
B. Specific Skills (e.g. personal planning and professional organization (see attached link), interpersonal communication skills, matrix-based curriculum planning, ELO planning, etc.
2. How will knowledge and skills be attained?
EACH knowledge and skill identified in Component #1 should have a parallel ‘Action Plan’ linked directly to the objective. These ‘actions’ may include enrollment in university courses (live or on-line), SERRC sponsored inservice training, web searches, journal article review, membership in CEC-DEC, etc.
3. Timeline

The ‘Action Plan’ in Component #2,related to EACH knowledge and skill identified in Component #1 should have a parallel target date for attainment of this knowledge or skill (w/in calendar year).

This professional development plan will serve as a personalized guideline for professional development and may also serve to inform supervisors of Itinerant ECSE personnel re: target trainings and access to resources that may be specific to Itinerant ECSE teacher professional development.

This Professional Development Plan can be developed following completion of the training sessions (the 5 modules) or during the ‘intersession’ between training sessions (where training sessions are not scheduled on consecutive days). Development of a high quality Professional Development Plan will require reflection on knowledge and skills in SPED or ECSE and knowledge and skills that are essential and specific to consultation services (vs. direct instruction).


Page 1 of 25

_1227610068.ppt


Stage 4 - Setting Goals

Itinerant ECSE teacher and partner agree on:


A) Priority learning objectives for child

MEPI Analysis (Module  4)

Demands of ‘Next’ or home environment


B) Priority professional / personal (parent) development objectives

Additional skills

Additional information


