

It Takes a City

DC Does it Best!

Reaching All Students with Effective Inclusive Practices

Improving Student Outcomes through Co-teaching

Savanna Flakes, Ed.S

Inclusion Specialist

May 1, 2015

Framing The Learning

Essential Question

How can effective co-teaching positively impact student success?

Objective

Describe effective co-planning practices that are used to successfully increase student achievement for diverse learners.

Agenda

- 1. Activator: Choice Board**
- 2. Co-Teaching Fundamentals**
- 3. Co-Planning Best Practices**
- 4. BASE Lesson Planning Framework**
- 5. Closure: Snow Ball**

Activator: Choice Board

- With an elbow buddy, look over the 9 squares.
- Choose 3 boxes to create a Tic-Tac-Toe win!
- Take about 1 minute per chosen box.

Guiding Questions:

1. How is this different than a Worksheet?
2. Why is this an example of differentiated instruction?

Why Collaborate & Co-teach?

Collaboration reduces role differentiation among teachers and specialists, resulting in **shared expertise for problem solving** that yields multiple solutions to dilemmas about literacy and learning (Risko & Bromley, 2001).

Benefits For Teacher

- * Opportunity to team problem solve
- * Growth in knowledge/skill development
- * Enhanced personal support
- * Higher quality of differentiated instruction

Benefits for Students

- * Higher individualization
- * Improved Behavior & Engagement
- * Deeper understanding of content
- * Active participation

All **Three** Components Pave the Way
to Successful Co-teaching

Components of Co-teaching

Meaningful Collaboration Depends on:

Learning Specialist

Content Expert

Co-Teaching

- *Adaptation/Modification (IEP or WIDA)
- *Motivation Strategies
- *Language Acquisition
- *Differentiation
- *Reading Interventions
- *Data Collection
- *Brain/Processing Breaks

- *Curriculum Sequence
- *Instructional Objectives
- *Curriculum Pacing
- *Content Depth
- *How Concepts relate
- *Data Collection
- *Brain/Processing Breaks

Enhanced Content
Access to rigorous instruction
Support for all

Planning Paradigm Shift

Traditional Co-Planning

Effectively Using Roles to Co-Plan

Co-Planning: Unit Planning

General Educators Focus- Content Mastery

- What content is essential for students to master?
- What is the big idea we want all students to know?
- How can we effectively teach the content?

Learning Specialists Focus- Differentiation

- What learning strategies will students need to master the content?
- How can we differentiate based on student readiness, interest, and learning profile to ensure students are prepared for learning & objective/content mastery.

BASE Unit Co-Planning Framework

BASE

Big Ideas

Analyze areas of difficulty (vocabulary, math skills, etc.)

Strategies and supports (differentiation and scaffolding via multiple means of representation & alternative teaching)

Evaluating the process (Analyze data & Adjusting Instruction: pre-teaching or re-teaching)

BASE Co-Planning Framework

B.A.S.E Co-teaching Planning Guide

1

Big Ideas

(Essential Questions, Enduring Understandings, Content & Language Objectives, Key Vocabulary)

Week One

Week Two

Week Three

Week Four

Transfer Task and/or Summative Assessment

Analyzing Areas of Difficulty/Misconceptions

creating Strategies and Supports

Differentiation/scaffolding & Co-teaching Models that will support & engage all learners

Evaluating

Analyze assessment data and strategies used

BASE- BIG IDEAS

General Educators should scope out the Unit & send Big ideas (including key vocabulary & possible resources) to Special Educators at least a week ahead of the Unit Planning Meeting

During the Unit Planning Meeting, co-teachers discuss the overarching ideas in a particular unit and classify them according to their level of importance.

Prioritize ideas that all students should know

BASE Co-Planning Framework

B.A.S.E Co-teaching Planning Guide

Big Ideas (Essential Questions, Enduring Understandings, Content & Language Objectives, Key Vocabulary)			
Week One	Week Two	Week Three	Week Four
Transfer Task and/or Summative Assessment			

2

Analyzing Areas of Difficulty/Misconceptions

creating Strategies and Supports

Differentiation/scaffolding & Co-teaching Models that will support & engage all learners

Evaluating

Analyze assessment data and strategies used

BASE- Analyzing Areas of Difficulty

Guiding Questions:

- ❖ What concepts could be difficult for students to learn?
- ❖ What ideas and skills were difficult for students in previous years?
- ❖ Are the concepts abstract and complex?
- ❖ Will applying the new skills be a hurdle given possible student gaps in knowledge or prerequisite skills?
- ❖ How can we teach this concept in a way that will support our students with learning difficulties?

BASE Co-Planning Framework

B.A.S.E Co-teaching Planning Guide

<u>Big Ideas</u> (Essential Questions, Enduring Understandings, Content & Language Objectives, Key Vocabulary)			
Week One	Week Two	Week Three	Week Four
Transfer Task and/or Summative Assessment			

<u>Analyzing Areas of Difficulty/Misconceptions</u>

3

<u>creating Strategies and Supports</u>
<i>Differentiation/scaffolding & Co-teaching Models that will support & engage all learners</i>

<u>Evaluating</u>
<i>Analyze assessment data and strategies used</i>

BASE- Creating Skills & Strategies

Develop strategies and supports to help all students with the identified areas of difficulty.

Create a list of strategies to help teach the concept better (Learning Strategies) & ways students might demonstrate that they understand the concept (Assessment Strategies)

Be sure the list includes visuals, multimedia resources (learnzillion.com/newsela.com/Virtual Manipulatives), cooperative learning, etc.)

Learning Strategies

- Acronym
- Rhyme/Song
- Movement
- Storytelling/Comic
- Keyword Picture
- Alternative Algorithm
- Scaffolding
- Extra Prompts/Visual supports
- Manipulatives

Assessment Strategies

- Beyond Paper & Pencil

Processing Break

Think-Pair-Share

What are some strategies that you use to support diverse learners?

The Five Co-teaching Models

One Lead/One Support
(One Lead/One Collect Data)

Alternative Teaching

Teaming

Station Teaching

Parallel Teaching

BASE Co-Planning Framework

B.A.S.E Co-teaching Planning Guide

<u>Big Ideas</u> (Essential Questions, Enduring Understandings, Content & Language Objectives, Key Vocabulary)			
Week One	Week Two	Week Three	Week Four
Transfer Task and/or Summative Assessment			

<u>Analyzing Areas of Difficulty/Misconceptions</u>

<u>creating Strategies and Supports</u>
<i>Differentiation/scaffolding & Co-teaching Models that will support & engage all learners</i>

<u>Evaluating</u>
<i>Analyze assessment data and strategies used</i>

4

BASE- Evaluating Strategies Used

At the end of the unit, after learning is assessed...

The team should reflect on:

- the effectiveness of planning and instruction in helping them to deliver a cohesive unit and tailor instruction to student needs
- the areas of difficulty they predicted and compare these to the actual challenges experienced by students
- the success of strategies used to tackle difficult content

Effectively Co-Planning

- Every three to four weeks use BASE to complete a unit plan (60 to 90 minutes to complete)
- Schedule regular planning meetings for weekly lesson plans for at least an hour (10 minutes a lesson)
- Come to the table with ideas
- Set a time limit for planning- Avoid “fitting it in”
- Focus first on planning the lesson; then set time aside for student specific issues
- Use Warm-up time to have quick “side-bars”

Summarizer: Snowball

On your slip of paper answer the following **prompt**:

One take-away from this co-teaching session.

Now, **crumple** your paper and aim for the target.

Read a colleagues take-away (aloud).

Contact Information

Savanna Flakes: savanna.flakes@gmail.com

www.readingforabetterfuture.com

acpscoteachingcadre.weebly.com

I provide coaching & professional development sessions on differentiation, engagement, literacy strategies across curriculum... and many more topics.

District of Columbia Office of the State Superintendent of Education
It Takes a City • DC Does it Best!