

Coaching Conversations: Using Constructive and Supportive Feedback to Build Practitioners' Confidence and Competence

Unpacking Coaching Webinar Series

National Center for
Pyramid Model INNOVATIONS
ChallengingBehavior.org

1

Our Panelists

Jessica K. Hardy
University of Illinois at Urbana-Champaign

Sarah Basler
Vanderbilt University

2

Agenda

- Preparing for Reflection and Feedback
- Using Supportive and Constructive Feedback with Practitioners
- Q & A

3

Collaborative Partnership

- An essential prerequisite for effective delivery of feedback
- How can you ensure a collaborative partnership?

4

Developing the Partnership

- Develop a coaching agreement
- Allow choice
- Communication

Preparation

What does preparation look like?

Reflection Questions

- **Elicit the teacher's perspective**
 - How did it feel to ...?
 - How comfortable are you ...?
- **Encourage evaluation**
 - What did you want the children to learn in ...?
 - What conclusions can you draw about...?
- **Make connections or integrations to the real world**
 - Tell me about a time you ...?
 - How is this behavior like ...?

<http://info.teachstone.com/blog/a-coaching-guide-to-asking-reflective-questions-part-1>

7

Reflection Questions

- **Encourage planning**
 - What skills might the children gain through ...?
 - How can you include [this behavior] to support that learning?
- **Facilitate prediction**
 - What might happen if ...?
 - How do you think the children would respond if ...?
- **Prompt thought processes**
 - Tell me about your decision making in that moment.
 - How do you know ...?

<http://info.teachstone.com/blog/a-coaching-guide-to-asking-reflective-questions-part-1>

8

Reflection Pitfall

- Beware using reflection questions that are too broad—you might get general, non-specific responses.
 - Ask specific questions or be prepared with follow-up questions.

“How do you think it went today?”

“Tell me about how implementing group friendship activities impacted the children today.”

9

Feedback

- Planned
- Focused
- Supportive
- Constructive

10

Supportive Feedback

- Be purposeful
- Be succinct
- Make connections

11

Supportive Feedback Pitfall: Attributive Feedback

You're so patient!

You waited 10 seconds for Kate to put the piece in the puzzle before you offered assistance.

That transition was so quick!

The time that lapsed between the first child being dismissed to centers to the last child dismissed was only 3 minutes!

You are really supportive to your co-teacher.

You went over to your co-teacher, put your hand on her shoulder and thanked her for assisting a group of children to become engaged in centers.

12

Constructive Feedback

- Provide opportunities for reflection first
- Make sure the constructive intent is clear
 - Should the teacher...
 - Do something differently?
 - Do something additional?
- Make connections to child behaviors

13

Timing

When should I start providing constructive feedback to a practitioner?

Only provide supportive feedback the first 2-3 cycles with a practitioner.

14

15

16

Constructive Feedback: Stepping out of the “Comfort Zone”

https://schoolreforminitiative.org/doc/zones_of_comfort.pdf

17

Coaching Support

I provide feedback, but the practitioner doesn't change their practice.

Have you offered more/different support to the practitioner to assist their implementation?

18

Questions

19

Resources

Hey Helen & Troy,

Thanks so much for letting me video tape today! **It was great to see you using the growth schedule boards I found watching the video series through the transitions.** Did you like how it worked?

Like I mentioned on Friday, I'll be sending you an email after each video session. I'll include a description of the data I took and some quick ideas to think about.

You two used some really nice strategies today. **Have a total of 17 "Instructional Preparation" minutes on the video** meaning both that a transition was about to happen, showing kids the schedule boards, etc.) That's awesome!! **Plus, you had great data on challenging behavior during 7% of the observations** - which is the lowest it has been so far.

I had a few ideas while watching today that might make things run even more smoothly.

- **Therapist Ideas:** Would you be interested in some picture cards on the functions of the agency, of consent and maybe "Steps" that **lead to help the child transition** into and out of therapy?
- **Although I use 1 transition every 10 minutes today, I think that **Items were done more specifically at our target goal** I think adding in a few more general reminders like "As we time to check your schedule. Look where you're going next?" could definitely help.**
- **When you give the cue to change centers, it's a great idea to **remind the whole class to "check their schedules"**. This will help the kids get a little more independent. You'll probably find like a broken record for a while, but it's worth it in the long run!**

I'll see you again on Thursday if that's still ok. **Would you please write back to let me know you got this email?**

Thanks again! You all are working so hard. **I'm excited about the things we'll see out with your kiddos!**

Address:

Hartman, M. L. Implementation Academy 2010
www.challengingbehavior.org

- Check our website for posted coaching resources in today's webinar link:

- NCPMI
- NCECDTL
- Teachstone

20

Visit us online at
ChallengingBehavior.org

21

Survey & Certificate

Recorded Webinar Participants:
 Type this URL into your internet browser to access survey and certificate.

<http://bit.ly/UPC071019>

22

Thank You

This website was made possible by Cooperative Agreement # H326B170003 which is funded by the U.S. Department of Education, Office of Special Education Programs. However, those contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

