Pyramid Model Crosswalk Tennessee Pre-K Classroom Standards

Pyramid Model Introduction for Teachers				
Pyramid Model Session	Related Pyramid Model Materials			
Session 1:	Picture of Pyramid-Handout			
An Introduction to	http://www.challengingbehavior.org/do/resources/documents/pyramid_model_handout.pdf			
Challenging Behavior				

	Pyramid Model Module	TTACCT	ECERS-R (as numbered on score sheet)	CLASS Pre-K	TN-ELDS
	Session 2: Building Positive Relationships	1, 6	18, 17	Positive Climate, Teacher Sensitivity, Student Perspective, Quality Feedback	SE.PK.4, SE.PK.5, SL.PK.1b, SL.PK.3, SL.PK.4, SS.PK.4
M	Session 3: Classroom Design	7, 8, 9, 10, 11, 12	1, 4, Specifics: 19-27	Student Perspective, Productivity. Instructional Learning Formats	AL.PK.1, AL.PK.2, AL.PK.4
O D	Session 4a: Schedule & Routines	2, 14	34, 35, 36	Positive Climate, Teacher Sensitivity, Student Perspective, Instructional Learning	AL.PK.1, AL.PK.2, AL.PK.9 SE.PK.13
1	Session 4b: Directions & Feedback	4, 15	30, 34	Positive Climate, Teacher Sensitivity, Behavior Management, Productivity, Quality Feedback	AL.PK.9 SE.PK.3, SE.PK.13
	Session 5: Behavior Expectations & Rules	3, 13	14, 31, 33	Positive Climate, Teacher Sensitivity, Student Perspective, Instructional Learning Formats	PD.PK.9 SE.PK.12, SE.PK.13, SE.PK.14 SS.PK.4, SS.PK.5

	Pyramid Model Module	TTACCT	ECERS-R (as numbered on score sheet)	CLASS Pre-K	TN-ELDS
	Session 6: Enhancing Emotional Literacy	16, 17	17, 18, 32, 33	Positive Climate, Teacher Sensitivity, Quality Feedback, Language Modeling, Concept Development	AL.PK.8 CA.PK.6 SE.PK.1, SE.PK.2, SE.PK.3, SE.PK.7, SE.PK.8, SE.PK.9, SE.PK.10, SE.PK.11 SS.PK.5
М О	Session 7a: Teaching Anger Management	17	32, 33	Positive Climate, Teacher Sensitivity, Quality Feedback, Productivity, Instructional Learning Formats	CA.PK.6 SE.PK.8, SE.PK.9, SE.PK.10, SE.PK.11 SS.PK.5
D 2	Session 7b: Teaching Problem Solving	18	17	Teacher Sensitivity, Concept Development, Instructional Learning, Quality Feedback, Language Modeling	AL.PK.7, AL.PK.8, AL.PK.9, AL.PK.10 SE.PK.9, SE.PK.11 SL.PK.3
	Session 8: Teaching Friendship Skills	5	17, 33	Positive Climate, Behavior Management, Regard for Student Perspectives	SE.PK.6, SE.PK.7, SE.PK.8 SL.PK.1, SL.PK.1a

Addressing Specific Challenging Behavior(s) with Teachers and Parents				
Pyramid Model Module	Related Pyramid Model Materials (See Resource Guides for Parents & Teachers for adult handouts and articles about specific challenging behaviors)			
Session 9 Form and Function of Challenging Behavior	 Routine Guides: Pre-K Classroom Routine Guides Pre-K Family Routine Guides 			
Session 10 Prevention Strategies	 First! Routine Guides: Pre-K Classroom Routine Guides Pre-K Family Routine Guides 			

- Impact of a Quality & Supportive Classroom Environment (handout)
- Transition Tricks, Tips & Ideas (handout)
- Positive Solutions for Families (English)
- Positive Solutions for Families (Spanish)
- Problem Solving Steps
- K-1 Solution Kits for interactions with others
- Stop/Go Signs
- Visuals for schedules and routines
- Tucker Turtle Books (Anger Management & Impulse Control)
- Create Scripted Stories to fit classroom need
- Visuals for schedules and routines

Standards Reference Guide

Team Tennessee Adapted Classroom Coaching Tool (TTACCT)					
Relationships Items	 Teachers engage in supportive conversations with children Promoting children's engagement Teaching children behavior expectations (i.e. posted classroom rules or program wide expectations) Providing directions Supporting friendship skills Promoting relationships with families 				
Environmental Items	 Learning centers have clear boundaries The classroom is arranged such that all children can move easily around the room The classroom is arranged such that there are no large, wide open spaces where children could run There is an adequate number and variety of centers of interest to children and to suppor the number of children (at least 4 centers, 1 center per every 4 children) Materials in all centers are adequate to support the number of children allowed to play Materials/centers are prepared before children arrive at the center or activity Classroom rules or program-wide expectations are posted, illustrated with a picture or photo of each rule or expectation, limited in number (3-5), and stated positively (all have to be true to score a "yes") Schedules and Routines Transitions between activities are appropriate 				
Teaching Items	16. Teaching social skills and emotional competencies (general) 17. Teaching children to express emotions 18. Teaching problem solving 19. Using effective strategies to respond to problem behavior				

Early Childhood Environn	nental Rating Scale - Revised
Space and Furnishings	 Indoor Space Furniture for care, play, & learning Furnishings for Relaxation Room Arrangement Space for Privacy Child-related display Space for gross motor Gross motor equipment
Personal Care Routines	9. Greeting/departing 10. Meals/snacks 11. Nap/rest 12. Toileting/diapering 13. Health practices 14. Safety practices
Language-Reasoning	15. Books & pictures16. Encouraging children to communicate17. Using language to develop reasoning skills18. Informal use of language
Activities	19. Fine Motor 20. Art 21. Music/movement 22. Blocks 23. Sand/water 24. Dramatic play 25. Nature/Science 26. Math/number

	27. Use of TV, video, and/or computer
	28. Promoting acceptance of diversity
Interaction	29. Supervision of gross motor activities
	30. General supervision of children
	31. Discipline
	32. Staff-child interactions
	33. Interactions among children
Program Structure	34. Schedule
	35. Free play
	36. Group time
	37. Provisions for children with disabilities
Parents & Staff	38. Provisions for parents
	39. Provisions for personal needs of staff
	40. Provisions for professional needs of staff
	41. Staff interaction and cooperation
	42. Supervision and evaluation of staff
	43. Opportunities for professional growth

Tennessee Early Learning Developmental Standards (TN-ELDS)		
Approaches to Learning (AL)	AL.PK.1	Independently interact with a variety of materials through multiple play activities
	AL.PK.2	Self-select play activities to support own curiosity and to engage in pretend and imaginative play (e.g. testing theories, acting out imagination)
	AL.PK.4	Choose materials/props and use novel ways to represent ideas, characters, and objects in a move toward symbolic play
	AL.PK.7	Identify a problem and attempt multiple ways to solve it, with or without assistance
	AL.PK.8	Demonstrate a willingness to collaborate with others to solve a problem

	AL.PK.9	Maintain focus appropriate to completing task and/or learning activity
	AL.PK.10	Seek assistance and/or information when needed to complete a task
Social Emotional (SE)	SE.PK.1	Describe self using several different identifying characteristics and/or unique qualities (e.g. abilities, interests, gender, culture).
	SE.PK.2	Develop a basic awareness of self as an individual, self within the context of family and self within the context of community
	SE.PK.3	Display sense of accomplishment, contentment, and acknowledgment when completing a task or solving a problem
	SE.PK.4	Interact and develop positive relationships with significant adults (e.g. primary caregivers, teachers, and other familiar adults)
	SE.PK.5	Seek and accept guidance from primary caregivers, teachers, and other familiar adults
	SE.PK.6	Initiate play and interact positively with another child or children
	SE.PK.7	Develop friendship skills (e.g. help, share, take turns, give compliments) with increasing ease and comfort to sustain interaction by cooperating, helping, and suggesting new ideas for play.
	SE.PK.8	Show empathy and caring for others
	SE.PK.9	Express feelings, needs, opinions, and desires in a way which is appropriate to the situation
	SE.PK.10	Appropriately name types of emotions (e.g. happy, sad, frustrated) and associate them with different facial expressions, words, and behaviors.
	SE.PK.11	Demonstrate ability to modify behavior in different situations using multiple problem solving strategies (e.g. trade, take turns, share, wait) with or without adult guidance and support
	SE.PK.12	Demonstrate an understanding of rules through actions and conversations
	SE.PK.13	Engage easily in routine acitivites (e.g. large group, small group, center time).
	SE.PK.14	Use materials purposefully, safely, and respectfully as set by group rules
Speaking and Listening (SL)	SL.PK.1	Participate in collaborative conversations which include book reading and theme- related vocabulary, with adults and other children during transitions and routine daily activities, including free play.

	SL.PK.1a	Observe and use appropriate ways of interacting in a group (e.g. taking turns in talking, actively listening to peers, waiting to speak until another person is finished talking, asking questions and waiting for an answer).
	SL.PK.1b	Engage in an extended conversation, stiving for five verbal exchanges between adult and child.
	SL.PK.3	With modeling and guidance, ask and answer questions in order to seek help, get information, or clarify something which is not understood.
	SL.PK.4	Actively participate in conversations to tell or talk about familiar people, places, things and events, and with prompting and support, add additional details that help enrich and extend the conversation.
Social Studies (SS)	SS.PK.4	Recognize that all children and adults have roles, rights, and responsibilities at home, school, in the classroom and in the community.
	SS.PK.5	Participate in the community or group life of the class (e.g. making and following rules, doing classroom jobs, expressing concern for others, participating in decision making processes).
Creative Arts (CA)	CA.PK.6	Express feelings of what is felt and heard through dance or creative movement.
Physical Development (PD)	PD.PK.9	Demonstrate awareness and understanding of safety rules

CLASS Pre-K	
Positive Climate	Relationships
	Positive Affect
	Respect
	Positive Communications
Teacher Sensitivity	Awareness
	Responsiveness
	Addressing Problems
	Student Comfort
Regard for Child Perspective	Flexibility & Student Focus
	Support Autonomy & Leadership
	Student Expression

	Restriction of Movement
Behavior Management	Clear Behavior Expectations
Denavior management	Proactive
	Redirection of Misbehavior
	Student Behavior
Productivity	Maximizing Learning Time
	Routines
	Transitions
	Preparation
Instructional Learning Formats	Effective Facilitations
modratoriar Edarring Formats	Variety of Modalities & Materials
	Student Interest
	Clarity of Learning Objectives
Concept Development	Analysis & Learning
Consept Development	Creating
	Integration
	Connections of the Real World
Quality of Feedback	Scaffolding
Quanty of Foodback	Feedback Loops
	Prompting Thought Processes
	Providing Information
	Encouragement & Affirmation
Language Modeling	Frequent Conversation
	Open-ended Questions
	Repetition & Extension
	Self & Parallel Talk
	Advanced Language