	Coteaching
Marylyn Friend, 2008, NYSED Part 200.6, Access Center- http://www.k8accesscenter.org, Quality Indicator Guides-http://www.p12.nysed.gov/specialed/techassist/specedQI.htm#instruct

	

	Purpose
[bookmark: _GoBack]*This continuum option is not mandated to be available to all SWD.
	· Provision of specially designed instruction and academic instruction provided to a group of students with disabilities and nondisabled students. Planning, delivering and evaluating instruction for all students is shared by the general and special education teachers

	Physical Set-up
	· Space for individual, small and large group work, an environment that reflects collaboration

	Instructional Groupings
	· Maximum number of SWD on the class roster is 12. This includes any student with a disability in that class regardless whether all 12 are recommended for integrated co-teaching.
· No regulatory maximum number of non-disabled students, but the number of non-disabled students should be more than or equal to the number of SWD
· Instructional groupings are based on similarity of need; levels of academic achievement and learning characteristics, social development, physical development and management needs

	Collaboration with General Education Teachers
	· Share responsibility for delivery, planning and evaluation of specially designed instruction and academic instruction

	Addressing IEP needs
	· Provide specially designed instruction based on annual goals
· Ensure the implementation of accommodations
· Support transfer & generalization of new skills
· Assess and provide feedback on performance

	One Teach, One Assist
	· One teacher plans and instructs, and one teacher provides adaptations and other support
· Requires very little joint planning, should be used sparingly

	Station Teaching

	· Teachers divide the responsibility of planning and instruction
· Students rotate on a predetermined schedule through stations
· Teachers repeat instruction to each group that comes through; delivery may vary according to student needs
· Each teacher instructs every student

	Parallel Teaching
	· Teachers share responsibility for planning and instruction
· Class is split into heterogeneous groups, and each teacher instructs half on the same material
· Content covered is the same, but methods of delivery may differ

	Alternative Teaching
	· Teachers divide responsibilities for planning and instruction
· The majority of students remain in a large group setting, but some students work in a small group for preteaching, enrichment, reteaching, or other individualized instruction

	Team Teaching
	· Teachers share responsibilities for planning and instruction
· Teachers work as a team to introduce new content, work on developing skills, clarify information, and facilitate learning and classroom management

	One Teach ,One Observe
	· One teacher gathers agreed upon targeted data for future analysis

