


TEACHERS LEARNING & COLLABORATING (TLC) PROCESS

TLC OVERVIEW

- A group format Practice-Based Coaching model for ongoing professional development.
- Combines PBC expert (trained facilitator), peer (fellow participants), and self (participant) coaching.
- In-person participant work groups led by trained facilitator, independent classroom video recordings, and guided group discussions on practices.
- Process to focus on teaching practice using video recording, reflection, group and individual feedback.
- Cost-effective way to provide group coaching using NCQTL resources, including the NCQTL in-services.

SUCCESSFUL TLC PLANNING: THE “THREE P’S”

PREPARATION

Financial Commitments:

- Grantees will provide video equipment (e.g. video cameras, SD cards, and tripods for each participant).
- Participants will need release time (e.g., meetings, or substitutes during the day) as will facilitator’s (e.g., meetings, planning and preparation time, etc.) to participate in the TLC Process.
- Programs are responsible for sending the facilitator to two-day TLC training.

Materials/Resources:

- Regular access to a private place for meetings (both group and individual meetings).
- Ability to watch videos such as, via a computer or television with a USB connection.
- Resources for copying material to be used throughout the TLC Process.
- Access to computers and high speed Internet if choosing to use Coaching Companion for individual meetings.

ECE SPECIALIST MEETING DENVER, JULY 2013: UPDATED VERSION

For more information about TLCs, please email TLCNCQTL@UW.EDU.

This document was prepared under Grant #90HC0002 for the U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start, by the National Center on Quality Teaching and Learning.

SUMMER 2013


PERSONNEL

TLC Facilitator:

- Who? Could be an education manager, coach, or other teacher support provider within your program or grantee.
- Attend a 2-day Facilitator Training and commitment to facilitating the TLC group sessions throughout the academic year.
- May wear multiple hats; however, the facilitator role is NOT evaluative.

Training for TLC Facilitator:

- An in-person 2-day facilitator training that is the foundation for being a facilitator.
- Facilitators learn and practice how to lead group discussions, how to promote intentional video recording, and how to coach participants.
- Get a comprehensive *TLC Facilitation Manual and TLC Session Guides* and support to implement the TLCs.

TLC Participants:

- TLCs need 6-8 participants committed to attending in-person TLC group sessions every 2 weeks for the academic year.
- Participants are generally teachers and/or teaching assistants.

TLC Time Commitments:

For Participants 5-7 hours/month:

- Participants attend in-person sessions every 2 weeks (90 minutes/session)
- Complete purposeful video recording and reflection in between sessions (one hour each)

For Facilitators 12-15 hours/month:

- Preparing for sessions
- Conducting individual teacher meetings
- Leading the TLC Process.

PROCESS

The TLC Process is a cyclical non-evaluative process for supporting teachers' use of effective teaching practices that can lead to positive outcomes for children.

WHO: TLC groups include 6-8 participants and 1 facilitator

WHEN: TLC group sessions are 90 minutes long and occur every 2 weeks) for 6-8 months.

WHERE: At a regular location most convenient for the teachers that allows for private discussion.

WHAT: TLC sessions include learning new content, supportive discussion and reflective video watching with other teachers. Participants video record in their classroom each week, and receive individual coaching as needed.

ECE SPECIALIST MEETING DENVER..JULY 2013: UPDATED VERSION

For more information about TLCs, please email TLCNCQTL@UW.EDU.

This document was prepared under Grant #90HC0002 for the U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start, by the National Center on Quality Teaching and Learning.

SUMMER 2013

