Level I: Prior to beginning Co-teaching

“Must-have” Conversations

How will we show parity/equality in our co-taught classroom? How will we introduce ourselves on the first day? How will we introduce ourselves to parents?
How will we share the space within our co-taught classroom? Will we each have a desk/place to store our materials, where are materials located, etc?

How will we ensure that we exhibit professional behavior? How do we feel about eating/drinking in class, cell phone usage, addressing personal business during class, leaving during class, being unprepared, etc?
How will we address instructional routines within our co-taught classroom? How will we address warm-up activities, vocabulary development, lectures and discussions, hands-on activities, writing activities, textbook reading, lesson reviews, and testing?
How will we address organizational routines within our co-taught classroom? What are our expectations for entering the room, taking attendance, being prepared, sharpening pencil, leaving during class, homework, make-up work, trash, nose blowing, other bodily functions, etc?
How will we as a team address behavior management within our co-taught classroom? What are our expectations for student behavior with the noise level in the classroom? How will we ensure that the behavior intervention plans of students with disabilities are being implemented in our co-taught classroom?
How will we ensure that accommodations and modifications required by individuals IEPs are being implemented in our co-taught classroom? (i.e., review IEPs together, etc) How will we address one another when we feel that students are receiving too much assistance from a teacher?
How will we ensure that the IEPs of students with disabilities and the student learning profiles of students in our class are being implemented in our classroom?
How will we as a team address grading within our co-taught classroom? Who will be responsible for grading? Will we share the responsibility for grading? What scoring procedures do we use for test/retest?
How will we address contacting parents of students in our co-taught class? Will we both contact parents of students in the class to discuss grades, behavior, etc?

How will we ensure that students’ information remains confidential?

R. Wilson, M. Hughes, R. Waugh, & P. Alberto: The Center for Collaborative Education Georgia State University 2006

PAGE
2

