Co-Teaching Roles & Responsibilities
	General Education/Content Level Teacher
	Special Education Co-teacher

	Beginning of the School Year

· Post pictures in the classroom of the co-teacher when he/she was student’s age, as well as spouse, children, siblings, pets etc…
· Place both teachers’ names on the outside of the door indicating that the room is shared.
· Provide co-teacher with area for space and belongings in the general education classroom.
· Post co-teacher’s items of interest on the walls in the classroom (e.g. sports posters, art work, musical interests, hobbies etc
· Assign responsibilities to educational assistants
·
	Beginning of the School Year

· Complete the IEP accommodation/modification summary chart for each general education teacher you support so he/she is made aware of the accommodations and modifications needed by the students with IEPs.
· Complete the IEP Summary chart for students in each general educator’s class so he/she is aware of IEP goals and objectives
· Train educational assistants (EAs).
· Recruit and train peer tutors
· Summarize results of MI profile for all classes you share with the general education teacher (see MI Class Profile)
· Develop personal schedules, self-management strategies, visual supports, use of social stories or use of video-self-modeling (and when needed)
· Recruit and train peer tutors

	Weekly
· Determine who requires differentiated content and differentiates content in line with state standards. (and when developing student’s IEP- if content is to be differentiated recommend making those goals and objectives on the IEP)
· Schedule and hold sacred common planning time with special education teacher(s)
· Develop assessments for content and EOC standards
· Create pre-tests and post-tests and other formative assessments
· Coordinates equal access to lesson plans
· Develop & document weekly lesson plans to include activities differentiated for all students- ALL students needs are considered when planning the lesson, rather than after the fact.
· Develop differentiated instructional activities to address content
· Communicate with and assign responsibilities to educational assistants related to their instructional roles.

· Assign responsibilities to educational assistants
· Communicate with parents
· Assign grades to students
· Share with students how the co-teacher supports the class and the general education teacher
· Create advanced organizers for students (As needed)
· Communicate with administrators and/or instructional leaders (Routinely per request or schedule)

	Weekly
· Determine which students (if any) require differentiated content and differentiates content in line with state standards. (and when developing student’s IEP- if content is to be differentiated recommend making those goals and objectives on the IEP)
· Hold sacred arranged planning time with general education teacher(s)
· Modify tests & assessments based on IEP accommodations & modifications
· Develop lesson plans with general education teacher and provide ideas for supports, accommodations and modifications to the unit lesson w.r.t. instructional activities, materials, homework, assessments, outside projects (refer to IEP accommodations and modifications) and give input to general education teacher about what works for the students (especially those with IEPs)
· Determine differentiated activities to address content
· Stay at least one chapter ahead of the students in the content specific book
· Communicate with and supervise EAs & peer tutors
· Communicate with related service providers

· Include co-teacher’s name on notes or letters sent home to students’ parents (e.g. classroom newsletter, field trip/activity permission slip, note to parents)

OVER
	General Education/Content Level Teacher
	Special Education Support Co-teacher

	Daily

· Facilitate small groups, oral and re-do on material not mastered
· Encourage co-teaching partner to actively and overtly support students without IEPs as well as those with IEPs.
· Model respectful interactions when speaking to co-teacher in front of students
· Use words such as “we”, “us” and “our” when you would typically use the pronouns “I” and “my”
· Routinely ask co-teaching partner his/her opinion in front of students, showing that co-teaching partner’s ideas are valued in the classroom
· Implement classroom management plan which includes a system for acknowledgement/ reinforcement for students following the rules and a system for addressing rule violations
· Grade student’s class work, homework and assessments/tests
· Develops power points and coordinates use of technology
· Take care of bookkeeping material beginning and end of class
· Ensures active engagement of all students in instruction.
· Communicate with and assign responsibilities to educational assistants related to their instructional roles.
· Engages in supportive co-teaching with special education teacher, providing supports for students in the classroom. (As Appropriate)

· Engages in parallel teaching with the special education teacher by which each of you facilitates two different groups doing different work but at the same time- instruction is parallel (As Appropriate)
· Engages in complementary co-teaching with special education teacher, providing complementary supports for students in the classroom. (As Appropriate)

· Engages in co-teaching with the special education teacher by which each of you are concurrently teaching and viewed as lead teacher (As Appropriate)
· COMMUNICATE WITH CO-TEACHERS
	Daily

· Facilitate small groups, oral and re-do on material not mastered

· Encourage co-teaching partner to actively and overtly support students with IEPs as well as those without IEPs.
· Model respectful interactions when speaking to co-teacher in front of students
· Use words such as “we”, “us” and “our” when you would typically use the pronouns “I” and “my”

· Implement cooperative learning structures to help students gain info

· Implement classroom management plan which includes a system for acknowledgement/ reinforcement for students following the rules and a system for addressing rule violations
· Grade student’s work- not just the students with IEPs, rather all of them- this helps the teacher to get to know what the student knows and what he/she has to.

· Adapts or modify instructional activities for students.
· Teach and ensure students use personal schedules, self-management strategies, visual supports, use of social stories or use of video-self-modeling

· Engages in supportive co-teaching with general education teacher, providing supports for students in the classroom. (As Appropriate)

· Engages in parallel teaching with the general education teacher by which each of you facilitates two different groups doing different work but at the same time- instruction is parallel (As Appropriate)
· Engages in complementary co-teaching with general education teacher, providing complementary supports for students in the classroom. (As Appropriate)

· Engages in co-teaching with the general education teacher by which each of you are concurrently teaching and viewed as lead teacher (As Appropriate)
· Recruit and train peer tutors
· COMMUNICATE WITH CO-TEACHERS

Co-Teaching Responsibilities

Revised May 2010

