
 Revision Date: February 2, 2008 1

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

Observer Name:_______________________________ Reliability Partner:___________________________

School ID:____________________________________ Teacher ID:_________________________________

Date:__ Start time:_________ End time:__________

Activities observed:____________________________ # of Children ____ and Adults ____ in classroom at time of observation

Teaching Pyramid Observation Tool for Preschool Classrooms (TPOT)
Research Edition

Mary Louise Hemmeter and Lise Fox

The Teaching Pyramid Observation Tool for Preschool Classrooms (TPOT) provides a tool for

assessing the fidelity of implementation of the Teaching Pyramid model. Items on the checklist serve as
indicators that teaching practices associated with each component of the intervention are in place. The TPOT
is completed during an observation of a preschool classroom and after an interview with the teacher. To
conduct the observation, the lead teacher should be identified. Generally, items should be scored based on
the behavior of all adults in the classroom. However, when there is a discrepancy between behavior of the
lead teacher and the behavior of other staff, the item should be scored based on the lead teacher’s behavior
(e.g., if the lead teacher’s tone in conversations with children is primarily negative and the assistant’s tone is
positive, you would score the item based on the lead teacher’s behavior). The observation should last at least
2 hours and include observation of at least one teacher-directed group activity and centers or a free play
activity. The TPOT includes three types of items: (1) items that require a yes/no response based on the
observation (1-7), (2) items that require a rating based on the observation and teacher interviews (8-18), and
(3) items that are scored based on responses given by the teacher who is observed (19-22). The following
table shows the practices associated with the Teaching Pyramid and the items on the TPOT that address
those practices. Items that include an * have guidance for scoring in the coding manual.

 Revision Date: February 2, 2008 2

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

Level Component Practices TPOT

Items
Universal Responsive

Interactions
Supporting children’s play; Responding to child conversations; Support
communication of children with special needs; Positive feedback and
encouragement of appropriate behavior; Build relationships with children

10,
13,14,
20, 22,
25, 28,
29, 30,
32, 36,
37, 38

Universal Classroom
Preventive
Practices

Adequate materials; Defined play centers; Balanced schedule (large & small
group); Structured transitions; Individualized instructions for children who need
support; Teach and promote small number of rules; Design activities that are
engaging to children; Provide clear directions

1, 2, 3,
4, 6, 7,
8, 9,
11,12,
23, 24,
26, 27

Secondary Social
Emotional
Teaching
Strategies

Teach children to identify and express emotions; Teach and support self-regulation;
Teach and support strategies for handling anger and disappointment; Teach and
support social problem solving; Teach and support cooperative responding; Teach
and support friendship skills; Teach and support collaboration with peers

15, 16,
17, 18,
31, 33,
34

Targeted Individualized
Interventions

Convene a team to develop interventions; Collect data to determine nature of
problem behavior; Develop individualized behavior support strategies; Implement
behavior support plan with consistency; Conduct ongoing monitoring of child
progress; Revise plan as needed; Partner with families and colleagues in plan
implementation

19, 21,
35

 Revision Date: February 2, 2008 3

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

Circle “Yes” if element is in place and circle “No” if element is not in place.
1. Learning centers have clear boundaries (physical) Yes No
2. The classroom is arranged such that all children in the classroom can move easily around the room Yes No
3. The classroom is arranged such that there are no large, wide open spaces where children could run Yes No
4. There is an adequate number and variety of centers of interest to children and to support the number of children (at

least 4 centers; 1 center per every 4 children)
Yes No

5. Materials in all centers are adequate to support the number of children allowed to play Yes No
6. Materials/centers are prepared before children arrive at the center or activity Yes No
7. 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”)
Yes No

Observation Instructions:
During your observation, mark the presence or absence of all indicators by checking “y” for yes or “n” for no. Also, on items that can
be scored from either observation or teacher report, check “O” if it was scored based on observation and “R” if it was scored based on
teacher report. Once you have completed your observation, you will score an item as follows: If a teacher does not get all the items
under a “1,” they receive a score of 0. If the teacher gets all of the behaviors under a “1” but none of the behaviors under a “3,” they
receive a score of “1.” If they demonstrate all of “1” and only some of “3,” they receive a score of “2.” If they receive all of “1” and
all of “3” but none of “5,” they get a score of “3.” If they get all of “1,” “3,” and some of “5,” they receive a score of “4.” In order to
receive a score of “5,” they have to demonstrate all skills across all indicators.

 Revision Date: February 2, 2008 4

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

8. Schedules and routines
0 1 2 3 4 5

A classroom
receives a
score of “0” if
all behaviors
under a score
of “1” are not
observed

__Y __N (1.1)Teacher posts
 classroom schedule
 with visuals so that
 children are aware of
 the activity sequence

of the day *

__Y __N (1.2)Teacher-directed
 activities are shorter

than 20 minutes*

__Y __N (1.3)There are both
 large- and small-
 group activities

__Y __N (3.1)Teacher reviews the schedule with
 children and refers to it throughout the
 day*

__Y __N (3.2)Teacher structures routines so that there
 is a clear beginning, middle, and end *

__Y __N (3.3)There is a balance of child-directed and
 teacher-directed activities*

__Y __N (3.4)If needed, teacher prepares children
__N/O when changes are going to occur within
 the schedule (score N/O if no opportunity
 to observe)*

 __Y __N (5.1)Teacher only continues
 with a specific teacher-

directed activity when the
majority of children are
actively engaged and
interested.*

__Y __N (5.2)Individual children who
 need extra support are
 prepared for activities using
 an activity schedule or cues
 at the beginning of

activities*

Notes:

 Revision Date: February 2, 2008 5

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

9. Transitions between activities are appropriate

0 1 2 3 4 5
A classroom
receives a score
of “0” if all
behaviors under
a score of “1”
are not observed

__Y __N (1.1)Teacher
structures children’s
transitions*

__Y __N (1.2)A whole-class
 warning is provided
 prior to transition*

 __Y __N (3.1)Teacher has transition strategies that ensure
 children are actively engaged in the transition*

__Y __N (3.2)Teacher explicitly teaches children the steps
 and expectations of transitions*

__Y __N (3.3)Direct warnings are provided to individual
 children who may have difficulty prior to
 transitions*

__Y __N (3.4)Teacher provides positive, descriptive
 feedback to children who engage in the

transition appropriately*

 __Y __N (5.1)Teacher effectively guides
 individual children who need
 extra support during the
 transitions*

__Y __N (5.2)During transitions, all
 children are actively engaged,
 including children who are
 waiting for the next activity

Notes:

 Revision Date: February 2, 2008 6

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

10. Teachers engage in supportive conversations with children

0 1 2 3 4 5
A classroom
receives a
score of “0” if
all behaviors
under a score
of “1” are not
observed

__Y __N (1.1)Teacher
 acknowledges
 children’s
 communication to
 him/her*

__Y __N (1.2)Teachers greet/call
 most children by name
 during the day

 __Y __N (3.1)Teacher has brief conversations with
children*

__Y __N (3.2)Teacher occasionally joins in children’s play
 to support their interactions

__Y __N (3.3)Teacher’s tone in conversations with
 children is generally positive, calm, and
 supportive

__Y __N (3.4)Throughout the observation, the teacher
 uses descriptive praise for children’s skills,
 behaviors, and activities*

 __Y __N (5.1)Teacher responds to
 children’s comments and
 ideas by asking questions,
 making comments

__Y __N (5.2)Teacher joins in children’s
 play to support their
 interactions and expand their
 ideas

__Y __N (5.3)Teacher has extended
 comfortable and positive
 conversations with children
 during routines and activities
 about their interests and ideas

__Y __N (5.4)Teacher uses alternative
__N/O strategies when

communicating with children
 who are nonverbal,

language delayed, or English
language learners (score

 N/O if no opportunity to
 observe)*

Notes:

 Revision Date: February 2, 2008 7

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

11. Promoting children’s engagement
0 1 2 3 4 5

A
classroom
receives a
score of
“0” if all
behaviors
under a
score of
“1” are
not
observed

__Y __N (1.1) Teacher offers general
guidance to children to
select activities or use
materials to promote
engagement*

__Y __N (1.2) Teacher provides fun
 activities that will support
 the engagement of almost
 all of the class *

__Y __N (1.3) Teacher communicates
 with children on eye level
 almost all of the time *

 __Y __N (3.1) Structured large-group (e.g., circle)
activities are structured so that children are
actively engaged (responding, interacting)
almost all of the time

__Y __N (3.2) Teacher assists individual children in

selecting center activities and becoming
actively engaged*

__Y __N (3.3) Children are provided with multiple
 opportunities to make meaningful choices
 within activities (choosing center, choosing
 how to use materials, choosing where to sit,
 etc.)

__Y __N (3.4) Teacher frequently comments positively on
 children who are engaged in activities

 __Y __N (5.1) Teacher assists individual
__N/O children who are exhibiting

problem behavior within an
activity become actively
engaged (score N/O if no
opportunity to observe) *

__Y __N (5.2) Teacher modifies

instruction or activity when
children lose interest in large-
and small-group activities

Notes:

 Revision Date: February 2, 2008 8

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

12. Teaching children behavior expectations (i.e., posted classroom rules or program wide expectations) (score a 0 if no
expectations are posted)

0 1 2 3 4 6
A
classroom
receives a
score of
“0” if all
behaviors
under a
score of
“1” are
not
observed

__Y __N (1.1)Posted behavior
 expectations are
 reviewed with children
 during large-group
 activities*

__Y __N (1.2)Children are reminded
 of posted behavior
 expectations *

 __Y __N (3.1) When problem behavior occurs, the
 __N/O child is reminded of posted behavior
 Expectations*

__Y __N (3.2)Teacher provides instruction or reminders

on posted behavior expectations to individual
children, during play, and within small-group
activities*

__Y __N (3.3)Teacher comments on appropriate child
 behavior, linking the behavior to the classroom
 expectations

 __Y __N (5.1)Throughout the
 observation, teacher provides
 specific positive feedback to
 children on meeting posted
 behavior expectations

__Y __N (5.2)Teacher facilitates
 discussions where children
 are involved in critically
 thinking about behavior
 expectations and their
 importance in the classroom*

Notes:

 Revision Date: February 2, 2008 9

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

13. Providing directions
0 1 2 3 4 5

A
classroom
receives a
score of
“0” if all
behaviors
under a
score of
“1” are
not
observed

__Y __N (1.1) Teacher uses directions
that are simple, short, and

 specific

__Y __N (1.2) Teacher uses directions

that tell children what to do
 rather than what not to do

 __Y __N (3.1) Teacher consistently provides positive,
 descriptive praise to children who follow the
 directions*

__Y __N (3.2) Teacher redirects children who are
__N/O withdrawn, distracted, or off task to more

productive activities (score N/O if no
opportunity to observe)*

 __Y __N (5.1) Teacher checks in with
 children to make sure they
 understand the directions*

__Y __N (5.2) Teacher individualizes
 directions for children who
 need more support (e.g.,
 additional prompt, nonverbal
 prompt along with verbal
 direction, picture prompts) *

Notes:

 Revision Date: February 2, 2008 10

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

14. Using effective strategies to respond to problem behavior

Challenging behavior was observed: ___Yes or ____No

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher implements
developmentally

 __N/O appropriate generic
 strategies (i.e., time-out,
 redirection) in response
 to problem behavior that
 occurs

__Y __N (1.2) Children are told the
 expected behavior in
__N/O positive terms (i.e., what
 to do) when engaging in
 problem behavior

__Y __N (1.3) Teacher states and

follows through with
__N/O stated consequences
 when children persist in

problem behavior *

 __Y __N (3.1) Teacher directs children toward a desired
__N/O alternative behavior.

__Y __N (3.2)Teacher ignores behaviors when appropriate
__N/O (e.g., behaviors that are not harmful to child or
 others)*

__Y __N (3.3)Teacher responds to problem behavior by
__N/O using it as a chance to teach
 an acceptable alternative

__Y __N (3.4) Teacher uses logical and natural
__N/O consequences to redirect children to use

appropriate behavior *

 __Y __N (5.1) Teacher frequently
 comments on children’s

appropriate behavior

__Y __N (5.2) Teacher provides
 __N/O support to children who are

angry or upset by assisting
them with problem solving

__Y __N (5.3) Teacher provides positive
__N/O attention to the child when the
 child begins behaving
 appropriately*

Notes:

 Revision Date: February 2, 2008 11

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

15. Teaching social skills and emotional competencies─ General

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher uses
naturally occurring
opportunities across the
day to teach social and
emotional skills

__Y __N (1.2) Teacher structures
 activities or
 opportunities for children
 to work together (this
 should be

intentional─ for
example,
“choose a friend to read

 a book with”)

 __Y __N (3.1) Teacher uses a variety of strategies to help
 children learn the concept associated with

specific skills. Examples of strategies are:
discussion, role play, and describing
observations of children in the classroom who
demonstrated the skill *

__Y __N (3.2) Teacher uses small- or large-group settings

to teach social skills and emotional
 competencies (e.g., friendship skills, problem
 solving, emotional literacy) *

__Y __N (3.3) Teacher models expected social skills and
 emotional behaviors while describing his/her

behavior *

__Y __N (3.4) Teacher comments positively and

descriptively on children who are using social
skills or expressing their emotions in
appropriate ways

 __Y __N (5.1) Teacher helps children
review their use of the skill
either individually or in
groups

__Y __N (5.2) Teacher individualizes
 instruction of social skills
 (e.g., one-on-one instruction
 as needed, different
 prompting strategies) based
 on children’s developmental

needs. Procedures and
materials vary across
children *

Notes:

 Revision Date: February 2, 2008 12

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

It is reasonable to expect that teachers may not intentionally teach all of the following skills on the day you are observing. If you do
not observe specific instruction on the skills in items 16-18, ask the questions following each item and use the answers to rate the
specific item. Ask the teacher to be as specific as possible throughout the interview. Indicate if the item was observed (O) or reported
(R) by the teacher:
*Note: If you observe a behavior that conflicts with teacher report, make scoring decisions based on observation.

16. Teaching children to express emotions

• Tell me how you teach or help children recognize and deal with emotions. Give me some examples of the range of
emotions you teach or help children learn. What strategies do you use? What materials do you use? (item 16)

• Tell me how you teach or help children deal with their anger. What strategies do you use? What materials do you use?
(item 16)

• How do you individualize instruction around emotions? Can you give me a few examples? (item 16)

0 1 2 3 4 5

A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher models
__R __O or labels own emotions

or appropriate ways to
express emotions

__Y __N (1.2)Teacher uses a variety
__R __O of strategies to teach

 children about emotion
 words

__Y __N (1.3) Teacher teaches
__R__O about a variety of both
 positive and negative
 emotions

 __Y __N (3.1) Teacher uses a variety of strategies to teach
 __R__O children how to recognize emotions in
 themselves, other children, or adults*

__Y __N (3.2) Teacher validates children’s emotions by
__R__O labeling them and helping children talk about
 their emotions

__Y __N (3.3) Teacher provides children with strategies to
__R __O use when they are angry to calm down

 __Y __N (5.1)Teacher uses a variety of
__R__O strategies to teach children
 how to respond to other
 children’s emotions

__Y __N (5.2)Teacher individualizes
__R__O instruction on emotions
 based on children’s
 developmental needs.
 Procedures and materials
 vary across children

 Revision Date: February 2, 2008 13

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

17. Teaching problem solving

• Tell me how you teach or help children learn how to solve common social problems in the classroom (e.g., what do you do
when someone has a toy you want to play with?). What strategies do you use? What materials do you use? (item 17)

• Describe what you teach children to do when they have a problem. (item 17)

• How do you individualize instruction around problem solving? Can you give me an example? (item 17)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher explicitly
__R__O teaches problem-
 solving steps*

__Y __N (1.2) Teacher engages
__R__O children in generating
 solutions to common
 classroom problems

__Y __N (1.3) Teacher provides
__R__O visual reminders about
 problem-solving steps
 and possible solutions

 __Y __N (3.1) Teacher supports children as they work
__R__O through the problem-solving process in
 naturally occurring situations

__Y __N (3.2) Teacher notes problem situations and uses
__R__O those as examples during group situations to
 talk about how to problem solve

__Y __N (3.3) Teacher comments on and recognizes
__R__O children who have been “good problem
 solvers.”

 __Y __N (5.1) Teacher helps children reflect
__R__O on their own use of problem
 solving

__Y __N (5.2) Teacher individualizes
__R__O instruction on problem solving
 based on children’s individual
 needs.

__Y __N (5.3) Procedures and materials for
__R__O teaching problem solving vary
 across children based on their
 individual goals and needs

__Y __N (5.4) Teacher uses problem
__R__O solving in interactions with
 children and models problem-

solving steps

 Revision Date: February 2, 2008 14

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

 18. Supporting friendship skills

• Tell me how you teach or help children to learn how to be friends? What skills do you teach? What strategies and materials
do you use? (item 18)

• How do you individualize instruction around friendship skills? Can you give me a few examples? (item 18)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher comments
__R__O positively and
 descriptively on children
 who are working
 together, helping each
 other or engaging in
 other friendship
 behaviors

__Y __N (1.2)Teacher encourages
__R__O children to play together

 __Y __N (3.1) Teacher uses a variety of strategies and
__R__O materials (e.g., discussion, puppets, books) in
 small- and large-group activities to teach
 friendship skills (e.g., helping others, taking
 turns, organizing play)*

__Y __N (3.2) Teacher provides children with planned
__R__O opportunities to practice friendship skills (e.g.,
 role playing, pairing up with a buddy) *

__Y __N (3.3) Teacher provides increasing levels of
__R__O assistance to help children enter and maintain

interactions with their peers*

__Y __N (3.4) Teacher explicitly teaches or prompts
__R__O children how to initiate and respond to their

peers

 __Y __N (5.1) Teacher uses a variety of
__R__O strategies (e.g., peer buddies,
 structuring activities) to
 support peers in helping their
 friends learn and practice
 social skills*

__Y __N (5.2) Teacher supports children in
__R__O reflecting on interactions
 with their peers

__Y __N (5.3) Teacher models friendship
__R__O skills in interactions with
 children or other adults

 Revision Date: February 2, 2008 15

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

For Items 19-22. Ask the teacher to respond to the questions associated with each item. Write down their responses and use them to
score the item

*Note: For items 19 through 22, scoring will be based primarily on teacher responses to questions. However, you may also use any
evidence you observe in the classroom to inform your scoring decisions.

19. Supporting children with persistent problem behavior

• What do you do when children have severe and persistent problem behavior? (item 19)

• What is your role in the process of developing a behavior plan for these children? (item 19)

• What is your role in implementing the plan? Tell me how you know if the plan is working or not. (item 19)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher initiates the
functional assessment

 process for children who
 have persistent
 challenging behavior

 __Y __N (3.1) Teacher participates in the development of
a behavior support plan by providing functional

 assessment data to team members

__Y __N (3.2) Teacher participates in the development of

a behavior support plan by contributing ideas
on plan strategies

 __Y __N (5.1) Teacher implements
 individualized behavior

 support plans including
collecting data

 Revision Date: February 2, 2008 16

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

20. Describe how you communicate with your families and promote family involvement in the classroom.

• Describe how you communicate with your families and promote family involvement in the classroom. (item 20)

• What kinds of information about social emotional development and behavior do you share with families? (item 20)

• Can you tell me what you do to try to involve all families. (item 20)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Formal opportunities
for families to visit the

 classroom are offered

__Y __N (1.2) Communication to

the family comes
periodically from the
school/program or
teacher (newsletter, open
house, parent
conferences) .

 __Y __N (3.1) Teacher describes how recognition of the
family is brought into the classroom (e.g.,
family photos on bulletin board, my family
book)

__Y __N (3.2) Teacher regularly provides families with
 information on what is occurring in the
 classroom

__Y __N (3.3) Teacher has a system for regular
 communication with families that includes
 celebrations of the child’s accomplishments

 __Y __N (5.1) Teacher is able to
describe ways they personally

 connect with families that
 indicate personal knowledge
 of the family situation and
 an appreciation for the
 family

__Y __N (5.2) Teacher uses a variety of
 methods (e.g., home visits,
 phone calls, classroom visits,
 notes, newsletter) to
 communicate with families
 to ensure that an effort is
 made to connect with all
 families

__Y __N (5.3) Communication systems

with families are bi-
directional, offering families
a mechanism to share

 information about the family
 or child with the teacher

 Revision Date: February 2, 2008 17

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

21. Involving families in supporting their child’s social emotional development and addressing problem behavior.

• What role do families play in promoting children’s social and emotional development and addressing challenging behavior?
(item 21)

• What type of information do you provide to families about supporting their children’s social emotional development and

addressing challenging behavior? (item 21)

• Tell me about the role that parents play in developing a plan for addressing children’s challenging behavior at school. (item
21)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1) Teacher provides
families with information
on the importance of
social emotional
development

__Y __N (1.2) Teacher provides

families with information
on community resources
(e.g., parenting classes,
mental health services)
related to children’s
social emotional
development and
challenging behavior *

 __Y __N (3.1) When there is a concern about a child’s
 challenging behavior or social emotional

development, the teacher works with families to
collect information on the behavior to
determine if there is a need for more intensive
support or planning

__Y __N (3.2) Teacher gives families practical strategies

that they can use during everyday routines and
 activities to support their children’s social
 emotional development and prosocial behavior

 __Y __N (5.1) Teacher involves families
in the process of developing a

 support plan for addressing
 challenging behavior

__Y __N (5.2) Teacher works with

families to develop strategies
that families can use at home
to address challenging
behavior

__Y __N (5.3) Teacher works with

families to develop strategies
that families can use at home
to address their concerns
about their child’s social

 emotional development

 Revision Date: February 2, 2008 18

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

22. Strategies used to build collaborative teaming relationships with other adults

• Describe the strategies you use to build collaborative relationships with the other adults who work within your classroom on
a daily basis (e.g., classroom assistant). (item 22)

• Describe the strategies you use to build collaborative relationships with the other adults who work within your classroom on

a less frequent basis (e.g., mental health person, curriculum coordinator). (item 22)

0 1 2 3 4 5
A
classroom
receives a
score of “0”
if all
behaviors
under a
score of “1”
are not
observed

__Y __N (1.1)Teacher provides
__R __O directions or instructions
 to other team members
 about how to work
 within the classroom

 __Y __N (3.1)Teacher notes that teaming is important for
__R __O the classroom*

__Y __N (3.2)Teacher includes planning with other
__R __O classroom members and professionals as a

teaming strategy

 __Y __N (5.1)Teacher includes informal
__R __O strategies that indicate an
 intentional effort to recognize
 and support the contribution
 of all team members*

__Y __N (5.2)Teacher speaks positively
__R __O of other team members and
 describes their positive
 interactions with each other

 Revision Date: February 2, 2008 19

© 2006 Mary Louise Hemmeter and Lise Fox. Please do not disseminate or copy without written permission from the authors.

The following items reflect “red flags” and may represent issues related to teacher training and support or to program policies and
procedures.

23. The majority of the day is spent in teacher directed activities Yes No
24. Many transitions are chaotic Yes No
25. Teacher talk to children is primarily giving directions, telling children what to do, reprimanding children Yes No
26. During group activities, many children are NOT engaged Yes No
27. Teachers are not prepared for activities before the children arrive at the activity Yes No
28. Children are reprimanded for engaging in problem behavior (use of “no,” “stop,” “don’t”)* Yes No
29. Children are threatened with an impending negative consequence that will occur if problem behavior persists* Yes No
30. Teacher reprimands children for expressing their emotions* Yes No
31. Emotions are not generally discussed in the classroom Yes No
32. Teacher’s guidance or focus around relationships is on adult-child interactions* Yes No
33. Teacher gives group directions to all children in the same way* Yes No
34. Teacher tells children mostly what not to do rather than what to do Yes No
35. Teacher asks for the removal of children with persistent challenging behavior from the classroom or program Yes No
36. Teacher comments about families are focused on the challenges presented by families and their lack of interest in

being involved
Yes No

37. Teacher only communicates with families when children have challenging behavior Yes No
38. Teacher complains about other team members and notes difficulty in their relationships Yes No

