

Effective Co-teaching: The Six Approaches to Co-Teaching

Lynne Morris, Ph.D.

LRE Project

Tina Anderson, Ph.D.

Holly Ward, Ph.D.

Anderson and Ward Educational Services

Melissa A. Hughes, Ph.D.

Paul A. Alberto, Ph.D.

Rebecca M. Wilson, Ph.D.

Rebecca E. Waugh, M.Ed.

The Center for Collaborative Education

Georgia State University

PURPOSE OF TRAINING:

To Increase Awareness of “Best Practice” for
Effective and Efficient Co-Teaching

The State Improvement Grant for Special Education: LRE

A Collaborative Project of the Cobb County School District, Georgia Department of Education & Georgia State University

Administrators

Teachers

How to Determine the LRE at the IEP

Administrative Supports for LRE:

Training 1:

- Maximizing your Resources
- Personnel Supports and FTE
- Projecting Future Needs

Training 2:

- Scheduling the Building to Meet the Needs of ALL Students
- Maximizing QBE Funding & Teacher Allotments
- Maximizing your Resources

Teacher Supports for LRE:

Effective Co-Teaching Approaches

Training 1:

Co-Teaching Approaches

Training 2:

Differentiated Instruction

Training 3:

Co-Planning

Training 4:

Debriefing

Confusing Terminology!

RESOURCE

SELF-
CONTAINED

CO-TEACHING

CONSULTATION

TEAM
TEACHING

CONSULTATIVE

COLLABORATION

Personnel Support Options for Students with Disabilities in Georgia

- General Education
- Consultation
- Supportive Instruction
- **Collaboration**
- **Co-teaching**
- Special Education

How are collaboration and co-teaching similar?

- Two certified teachers in one classroom
- Both responsible for all students
- Both providing instruction and classroom management
- Students with disabilities receiving specialized instruction and behavior management

How are collaboration and co-teaching different?

- Collaboration
 - Special education teacher provides services for 50% of the segment
 - First 30/45 minutes of segment in one class, last 30/45 minutes in the other class
 - Monday, Wednesday, Friday of the week in one class, Tuesday, Thursday in the other class (flip the next week)
- Co-teaching
 - Special education teacher providing services for the entire segment (bell to bell)

How are collaboration and co-teaching sometimes used ineffectively and inefficiently?

- One teacher teaching, the other serving as a paraprofessional
- Tag teaming
- Taking care of other duties
- Showing up on an as-needed basis
- Students with disabilities separated from the class

Why do we use the collaboration and co-teaching models?

- Increases instructional options
- Improves program intensity and continuity
- Reduces stigma for students with disabilities
- Increases support for teachers and related service specialists

The Six Approaches to Co-Teaching

Approaches to Co-Teaching

Large Group

- One Teach/One Observe
- One Teach/One Assist
- Team Teaching

Small Group

- Station Teaching
- Parallel Teaching
- Alternative Teaching

One Teach/One Observe

Description:

- One teacher manages overall class/discipline/instruction
- One teacher systematically observes one student, small groups, or whole class to gain important information on students.

One Teach/One Observe

- **Pros:** Lowest risk to both teachers. One teacher leads while other does assessment.
- **Cons:** If the same teacher is always the observer, then that teacher may be viewed as a paraprofessional.
- **Considered Pre-Co-Teaching**

One Teach/One Assist

Description:

- One teacher manages overall class/discipline/instruction.
- One teacher circulates, redirects students' attention, helps individually with students.

One Teach/One Assist

- **Pros:** Can be used in large & small groups. Embeds IEP goals (strategies & social skills) into content instruction. Requires little planning and is easy to implement.
- **Cons:** Not co-teaching unless **BOTH** teachers take passive and active roles periodically.
- **Considered Pre-Co-Teaching**

Team Teaching

- **Description:** GE & SpEd teachers have **joint responsibilities** for teaching & assessing all content to **ALL** students.

Team Teaching

- **Pros:** Capitalizes on everyone's strengths. Large amounts of complex curriculum can be covered. Students have advantages of both teacher's style. Students with disabilities are often indistinguishable.
- **Cons:** Takes time to build trusting relationships. Both teachers must be proficient in content.

Station Teaching

Description: Instruction is presented at “centers or stations”, with each station containing a different aspect of the lesson. Teachers work with small groups moving from station to station.

Station Teaching

- **Pros:** Low teacher-pupil ratio. Both teachers work with all students. Each teacher has clear responsibility.
- **Cons:** Increased noise level. All students must move at same time. Dependent upon effective planning.

Parallel Teaching

Description:

GE and SpEd divide the class into two heterogeneous groups and **teach the same content at the same time.**

Most appropriate for drill & practice, reviews, and project work.

Parallel Teaching

- **Pros:** Small teacher-pupil ratio.
- **Cons:** Cannot be used unless both teachers are proficient in content. Noise level and activity can be very distracting.

Alternative Teaching

Description:

- One teacher manages a larger instructional group.
- One teacher manages a small group pulled to the side.
- Students are heterogeneously grouped. The same students are not in the same group every time.

Alternative Teaching

- **Pros:** All students have access to curriculum. Essential information is front-loaded or re-taught to whomever needs it. Can also be used to provide enrichment.
- **Cons:** Students who are repeatedly grouped for re-teaching may be stigmatized.

Tips for using the Approaches to Co-Teaching

- Decisions on which co-teaching approach to use must be planned ahead of time and based on:
 - Content to be covered
 - Learning activities to be used
 - Student needs and learning profiles
 - Comfort of teachers with content and activities
 - Space and room environment
- Start with only one co-teaching approach and practice it with your class

Approaches to Co-Teaching

- One Teach, One Observe 10 - 15%
- One Teach, One Assist no more than 20%
- Station Teaching 30-40%
- Parallel Teaching 30 - 40%
- Alternative Teaching 30%
- Team Teaching 20 - 30%

Power of 2 Video

Resources

- Friend, M. (2004). *Successful CO-TEACHING Strategies Increasing the Effectiveness of Your Inclusive Program (Grades 1-12)*. Bellevue, WA: Bureau of Education and Research.
- Friend, M. (2005). *The Power of 2*. Indiana University: The Forum on Education.

Putting It All Together

Activity:

- List the various teaching/learning activities that are utilized in your classroom in the first column of handout 3.
- With your co-teacher, discuss possible co-teaching approaches that could be used with the activities and write those in the second column.
- Now discuss what type of grouping you might use with that activities and approaches and write them in the third column.

Acknowledgement:

The authors wish to acknowledge the support of the following:

Kathy Cox, State Superintendent of Schools
Marlene Bryar, Associate Superintendent, Innovative Instruction
The Georgia Department of Education

Janet Peeler, Associate Superintendent
of Special Student Services

Carol Seay, Director of Special Student Services

Dr. Cheryl Hungerford, Director of Professional Learning

Pat Jackson, Professional Learning: Special Student Services
Cobb County School System