A Goal Attainment Scaling (GAS) Continuum for

Evaluation of a Coaching Relationship

Conceptual Model: Dyad Dynamics in an IECSE Partnership

The conceptual model is based on the nature of the IECSE coaching and partnership relationship. The effective IECSE teacher must negotiate a number of different dyadic relationships in executing her responsibilities. Informed assessment of the nature and progression of these relationships is prudent in gauging the relative success of each dyadic, coaching relationship. Since characteristics of IECSE teachers and their ECE partner teachers may vary across a continuum of personal and professional dimensions, variability in the progression of each consultation/coaching relationships should be expected. It should be expected that more mature IECSE teachers, practicing within co-located facilities or affinity group models, should evidence significant progress in their coaching relationships. On the other hand, novice IECSE teachers who are engaged with a number of ECE partner teachers who are not employed in co-located programs should not be expected to fare as well.

The GAS model attempts to identify factors that might be expected to facilitate or challenge the development of successful IECSE relationships. There are a number of personal and professional traits, experiences, dispositions and expectations of each partner that may help to predict the progression of the coaching relationship. Awareness of the implications of developmental disability on early development, the level and focus of formal education and training of each partner, respective age, cultural experiences, language preferences, and other factors may be considered in evaluating the advantages and challenges to each dyadic relationship. These variables may be viewed as quantitative and qualitative factors that could influence the ease of ‘bonding’ and the progression of the coaching relationship.

In developing a quantitative model for gauging the relative success of the coaching relationship, the intent is to call attention to the relative success of certain partner ‘synergies’. Another intent is to heighten the vigilance of LEA and ECE program administrators, and the IECSE teacher, with respect to the potential need for administrative support, self-advocacy and professional development resource allocations.

Use of a Proactive and Multivariable Evaluation System to Anticipate Potential Dyad Dynamics in IECSE Partnerships

The indicators are of equal value in EACH of the 9 domains that describe the potential for positive dynamics via gross ‘measurement’ of the readiness of a dyad (IECSE teacher and ECE partner) to engage in a coaching relationship. Some indicators are specific to the preparation, experiences and motivation of the partner teachers. Others address cultural affiliation and experiences, language similarities and differences, variation in curriculum and learning environments, different characteristics of the children, and administrative support of the consultation model. The intent, within a GAS model, is to assign a covariance value to EACH partnership in order to determine entry or baseline status, as well as to gauge relative progress of the relationship. This multiple, independent variable model (9 independent variables) could provide a basis for comparison of the relative progression of a coaching relationship within the consultation model. The dependent variable is the progression of the ECE partner teacher in addressing, competently and confidently, priority learning objectives of the target child and young children, in general.

The conceptual basis for use of GAS is that expectations for outcome may be affected by structural realities that will, potentially, accelerate or delay progress in moving the ECE partner to adoption of appropriate intervention practices associated with the priority developmental objectives of the child, as stipulated in the IEP. The implications of use of a GAS model in evaluating the success of the consultation/ coaching model in IECSE services is:

· The degree of acceptance of consultation and coaching, or resistance to the model, may be linked to variables outside of the direct control of the IECSE teacher

· The presence of certain factors, in any or all of these 9 domains, could predispose the ECE partner to be more responsive to the IECSE coaching model

· The conceptual model suggests that partnerships that are described with higher numerical values, in any or all of the 9 domains, are more likely to be successful using ‘standard’ practices of consultation. So, assuming equal weighting of the 9 factors (and there may be reasons NOT to assume this…….there may be relevant research findings re: relative import of these factors and implications for quality of instructional planning, the form of instruction of coaching, and the apparent ‘coach-ability’ of a partner), a higher TOTAL ‘score’ would suggest higher probability of success within the consultation model than would a lower score. A higher score also might suggest that success also might be attained with limited expenditure of professional energy (less demanding curriculum planning requirements, less intensity and precision in adoption of selected interpersonal communication skills, limited need for administrative support, etc.).

In effect, a comprehensive pre-IECSE intervention analysis of partner and program characteristics, resulting in a cumulative ‘score’ or rating, might predict allocation of resources and potential matching of IECSE teacher strengths with the projected needs of an ECE partner, where that degree of calibration is possible or envisioned. This information also might guide the attention of LEA administrators in supporting the partnership, including consideration of alternative placement of children, offering inservice training to ECE program staff, and assumption of an active support role by the LEA supervisor.

The use of this proposed GAS model also might result in more efficient allocation of administrative and professional development support to certain dyads than to others. LEA administrators might be able to balance workload expectations through review of total or average ratings across the caseloads of all IECSE teachers in the system. The supervisor also might use these ratings, proactively, to assign ECE partners in affinity network or co-located programs where the characteristics of IECSE personnel and ECE teachers are known. IECSE services represents, in most districts, not more than 20-25% of the Part B 619 service population. In those LEAs in which the SPED supervisor is responsible for pre-K to Grade 12 or age 22, administrative attention to IECSE pre-K services may be limited. In these situations, it may be very helpful to anticipate where this attention might be warranted or anticipated.
Factors and Evaluation Rubrics

A. Characteristics of Children (Multiplier 2.0)

	Scale
	Descriptor

	0
	Child exhibits challenging behaviors that adversely affects peer and adult interaction

	1.5
	Child has cognitive impairment that adversely affects level of engagement with peers and adult interaction

	2
	Child has moderate delay in one or more areas of development that have some affect on peer and adult interaction

	3
	Child has mild delay in one or more areas of development that has minimal affect on peer and adult interaction

	4
	Child has mild communication disorder which has minimal affect on peer and adult interaction

	5
	Child is identified as ‘at-risk’ for developmental delay

B. Cultural and Language Affinity of Consultation Partners (Multiplier 2.0)

	Scale
	Descriptor

	1
	One partner is fluent in a language that is not comprehensible to partner

	1
	One partner has cultural experiences that differ, grossly, from her partner

	2
	One partner has cultural experiences that differ, somewhat, from her partner

	3.5
	Both partners share similar cultural experiences and language affinities

	5
	Both partners share common cultural experiences and language affinities

C. Formal Training and Professional Experience of IECSE Teacher (Multiplier 3.0)

	Scale
	Descriptor

	1
	IECSE teacher has limited experience as itinerant teacher in ECE programs (less than 2 years)

	2.5
	IECSE teacher has some experience as itinerant teacher in ECE programs (2-5 years)

	4
	IECSE teacher has experience as itinerant teacher in ECE programs (5-8 years)

	5
	IECSE teacher has extensive experience as itinerant teacher in ECE programs (more than 8 years)

D. Mastery of Basic Interpersonal Communication Skills (Multiplier 2.0)

	Scale
	Descriptor

	0
	IECSE teacher has weak interpersonal communication skills and no formal training in interpersonal communication

	1
	IECSE teacher has acceptable interpersonal communication skills and no formal training in interpersonal communication

	1.5
	IECSE teacher has weak interpersonal communication skills and some formal training in interpersonal communication

	2
	IECSE teacher has excellent interpersonal communication skills and no formal training in interpersonal communication

	3
	IECSE teacher has acceptable interpersonal communication skills some formal training in interpersonal communication

	4
	IECSE teacher has excellent interpersonal communication skills and some formal training in interpersonal communication

	4
	IECSE teacher has weak interpersonal communication skills and significant formal training in interpersonal communication

	5
	IECSE teacher has acceptable interpersonal communication skills and significant formal training in interpersonal communication

	6
	IECSE teacher has excellent interpersonal communication skills and significant formal training in interpersonal communication

E. Teaching Experience of ECE Partner Teacher (Multiplier 2.0)

	Scale
	Descriptor

	1
	ECE partner has limited experience as teacher in ECE programs (less than 2 years)

	2.5
	ECE partner has some experience as teacher in ECE programs (2-5 years)

	3.5
	ECE partner has experience as teacher in ECE programs (5-8 years)

	4.0
	ECE partner has extensive experience in ECE programs (more than 8 years)

F. Motivation and Commitment of ECE Partner Teacher (Multiplier 2.0)

	Scale
	Descriptor

	0
	ECE partner indicates she has many demanding challenges in her life that do not allow her to focus of her attention on partnership

	0
	ECE partner indicates that she is dissatisfied with job and is seeking a new position or plans to leave position in near future

	1
	ECE partner expresses some interest in her personal or professional development as ECE or ECSE teacher

	2
	ECE partner is enrolled in inservice training or credential activities in ECE

	2.5
	ECE partner teacher is enrolled in AA degree program in ECE

	3
	ECE partner is enrolled in inservice training or credential activities in ECSE or SPED

	3.5
	ECE partner holds AA degree in ECE or equivalent (e.g. CDA)

	5
	ECE partner is enrolled in BA level program in ECE

	6
	ECE partner is enrolled in BA level program in ECSE or SPED

	7
	ECE partner holds BA or Master’s degree in ECE or SPED

	8
	ECE partner holds BA or Master’s degree in ECSE

G. Instructional Organization and Engagement of ECE Partner (Multiplier 2.0)

	Scale
	Descriptor

	0.5
	ECE partner provides no evidence of curriculum planning skills (no daily/weekly activity plans are presented)

	1
	ECE partner provides some evidence of curriculum planning skills (some daily/weekly activity plans without detail)

	2
	ECE partner provides evidence of limited curriculum planning skills (daily/weekly activity plans are presented)

	3.5
	ECE partner provides evidence of comprehensive curriculum planning skills (daily/weekly activity plans include small group and individual instruction planning)

	5
	ECE partner provides evidence of awareness of IEP objectives in curriculum planning (daily/weekly activity plans include small group and individual instruction planning that address child’s IEP objectives)

H. Characteristics of Early Learning Environment (Multiplier 2.0)

	Scale
	Descriptor

	0
	Learning environment does not feature predictable routines

	1
	 Learning environment includes predictable routines but does not designate play and center areas

	2
	Learning environment includes predictable routines and designation of play and center areas

	3
	Learning environment includes predictable routines, designation of play and center areas, and specific expectations for child behavior

	4.5
	Learning environment endorses developmentally appropriate learning expectations for all children including age-appropriate expectations for cognitive and behavior skills

	5
	Learning environment characterized by positive comments to children by adults and peers

	5.5
	Learning environment supports intentional engagement of peers as a component of learning/instruction

	7.0
	Learning environment includes environmental and instructional accommodations for children with special needs

I. LEA and ECE Administrative Staff Support (Multiplier 2.5)

	Scale
	Descriptor

	0.5
	ECE program director has not received formal introduction to IECSE consultation model from LEA supervisor

	1
	ECE program director has received formal introduction to IECSE consultation model from LEA supervisor but has not discussed model with ECE partner teacher

	2
	ECE partner teacher has received formal introduction from IECSE partner teacher and ECE program director has discussed IECSE consultation model with ECE partner teacher

	4
	LEA supervisor communicates with ECE program director to actively support consultation model in IECSE services

	6
	ECE partner teacher anticipates consultation model vs. traditional site visit model

and expects to participate in consultation and coaching sessions

MAX TOTAL = 110.0

Characteristics of Child = 10

Shared Characteristics of Partners = 10

Early Childhood Environment = 14

Administrative Support = 15

Knowledge/ Skills/ Experiences of IECSE Teacher = 27
Knowledge/Skills/ Experiences/Motivation of ECE Partner = 34

