Questions for Co-Teachers
Logistics for Planning Together

· How much time do we need?

· Where will we find the time that we need?

· When will we plan?

· Where will we do the planning?

· For how long will we plan?

· How will we use our time together?

· What records can we keep to facilitate our planning?
Delivery of Instruction (Content, Process, Product)

· How will lesson plans be documented?

· What are our strengths in the content area(s)?

· Who determines what standards will be addressed and the timeline for addressing the standards?

· Who will design differentiated activities for students with various levels of background academic and experiential knowledge? How will it be recorded?

· How will we go about differentiating content standards for students who experience substantial instructional challenges and discrepancies in background knowledge? Who will determine what standards will be addressed, how they will be addressed, and how this will it be recorded?

· What are our strengths in the area of instruction and assessment?

· How will we differentiate instructional and assessment practices?

· How will we share teaching responsibilities?

· Who will design and who will deliver personalized scaffolding of content, instructional delivery, and assessment? Who ensures IEP accommodations and modifications are addressed? How will this be documented?

· How will we arrange our to share our expertise?

· Do we rotate responsibilities? Do we have preferences in terms of wanting primary, secondary, or equal responsibilities?

· How will we assess the effectiveness of our instruction?

Management of Student Behavior

· What are our three to five classroom rules that can we agree on?

· Who, how, and when will we get our students involved in defining the behavioral expectations corresponding to those school-wide/classroom rules?

· Who, how, and when will we teach our students the behavioral expectations associated with the school/classroom rules?

· Who determines the disciplinary action in the classroom?

· How will we be consistent in dealing with behavior challenges?

· How will we acknowledge rule following in the classroom?

Monitoring & Evaluation of Student Learning

· How will we monitor student progress?

· How will we pre-assess student knowledge prior to introduction of new materials.

· Who will develop the pretest material? How will we adapt it if needed? Who will do it?

· How will we assess and grade student performance? Who evaluates which students? How & when will it be accomplished.

Communication with Others

· What types and frequency of communication do we each like to have with parents?

· How will we explain our collaborative arrangement(s) to parents and when?

· Who will communicate with parents and when? What about parents of students receiving special education or other specialized services?

· Which types of communication do we each like to have with students?

· With what frequency do we like to communicate with students?

· How will we ensure regular communication with each other?

· Who communicates with which administrators?

Other Details

· How will we explain our co-teaching arrangement to the students and convey that we are equals in the classroom?

· How will we refer to each other in front of the students?

· How will teacher space be shared?

· How will the room be arranged?

· Who completes the paperwork for students identified as eligible for special education or other services?

· How is the decision made to expand or contract team membership?

· How will a balance of decision-making power be maintained among co-teachers?

