


Teacher-Coach Agreement: Implementing the Pyramid Model for Social-Emotional Competence in Young Children

Coaches Responsibilities:

As I coach you to implement the Pyramid Model with fidelity, I commit to:

- Maintain your confidentiality.
- Observe you during your different daily routines.
- Watch, listen, and learn from you about your educational beliefs and values.
- Focus on your strengths, your emerging skills, and your individual professional goals for implementing the Pyramid Model.
- Use a variety of tools to assess your strengths.
- Offer guidance and support that will address emerging skills identified on the TPOT and the Inventory of Practices.
- Understanding your unique learning style, so that I can adapt my coaching to your individual needs.
- Support you in creating your professional development plans in areas that you prioritize for your growth.
- Follow through to encourage systematic teaching practice changes.
- Be organized and prepared for our monthly teacher-coach meetings to review progress and revise goals.
- Be approachable and trustworthy.

I commit to being respectful, non-judgmental, and supportive in all our coaching interactions in order to contribute to a positive collaborative relationship.

Teacher's Responsibilities:

As I work with you to implement the Pyramid Model with fidelity, I commit to:

- Build positive relationships with my children, families, peers and the coach.
- Design supportive environments that will encourage children's positive behavior.
- Learn to implement the variety of social-emotional strategies imbedded into the Pyramid Model.
- Recognize when a child's behavior indicates the need for individualized intensive interventions.
- Collaborate as a team with every adult who is influential in the child's life when creating a functional behavior plan.
- Provide the coach with a self-assessment on the Inventory of Practices when requested.
- Take charge of prioritizing my own goals identified as emerging skills on the TPOT and the Inventory of Practices.
- Work to successfully implement changes in my teaching practices.
- Be organized and prepared for our monthly teacher-coach meetings.
- Be approachable and trustworthy.

I commit to being open to suggestions, ready to ask for what I need, and willing to change my teaching practices when skills have been identified in order to contribute to a positive collaborative relationship.

Signature of Teacher

Signature of Coach

