ARKANSAS DEPARTMENT OF EDUCATION, SPECIAL EDUCATION

APPLICATION FOR 2008-09 CO-TEACHING PROFESSIONAL DEVELOPMENT
DISTRICT __________________________________
BUILDING ___________________

CONTACT PERSON_________________________POSITION ____________________________

SCHOOL ADDRESS __

 __

SCHOOL TELEPHONE ______________________FAX _________________________________

E-MAIL___

New School: ____

07-08 Continuing Team: ___

Phase 1: **Building Leadership Team (Building Principal, Representative Special Education & General Education Co-Teachers and One Additional Support Staff Selected by the Team)

10/2/08

Northwest Education Cooperative, Farmington

10/9/08

Southeast Education Cooperative, Monticello

10/15/08

Jacksonville Community Center, Jacksonville

10/22/08

Crowley’s Ridge Education Cooperative, Harrisburg

Onsite building leadership team coaching visit (available only to 07-08 continuing schools)
Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

**Name _____________________________ Position _________________
E-Mail ____________

Phase 2: ** Co-Teaching Partnership Training (*General & Special Education Co-Teachers)

10/30/08

 Jacksonville Community Center, Jacksonville
Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

Name _______________________________ Position _________________
E-Mail ____________

**Name _____________________________ Position _________________
E-Mail ____________

**Name _____________________________ Position _________________
E-Mail ____________

*Must include the same general and special education co- teachers on the building leadership team

Note any special accommodations needed, including food, next to the person’s name.

**If space is available, additional members to the Building Leadership Team and/or Co-Teaching Partnerships may attend for a supplemental fee of $150 per person.
Additional onsite coaching visits

__________one half day ($400)
____one full day ($750)

District ________________________

School _____________________________
Complete the Following School Information & Return With Registration Form:

1. Length of time Co-Teaching has been implemented in building:

2. Rationale for implementing the Co-Teaching Model:

3. Describe previous Co-Teaching professional development provided to current administration and co-teaching partnerships:

4. What additional instructional improvement initiatives will be occurring in the co-taught classrooms, i.e., Reading First, Connect Math, Strategic Instruction Model (SIM)?

5. List name(s) of literacy, math, or academic coaches that will be providing support to these improvement initiatives:

6. Is the Classroom Walk Through (CWT) Model being used in the building to identify the professional development needs of teachers?

7. Joint planning time and ongoing professional development are two system level supports that are critical for effective co-teaching programs. Identify co-teaching partnerships and indicate their current access to these supports.

	Special Education
Partner
	Training in the

Co-Teaching Model?

	General Education
Partner
	Training in the

Co-Teaching Model?
	Co-Taught Subject
	Grade
	Joint Weekly

Planning Time?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

8. Current problems or implementation issues that need to be addressed:
9. As the building principal, I agree to take the the following actions in order to support the effective implementation of the co-teaching model:
· Conduct a minimum of two Building Leadership Team meetings during the 08-09 school year
· Conduct Classroom Walk Throughs (CWT) focused on co-teaching in order to identify the professional development needs of my co-teachers
· Release both general and special education co-teachers to attend:

a. “Hands on” partnership follow-up session

b. Three one-hour follow-up webinars

c. Feedback sessions or targeted professional development sessions provided during onsite coaching sessions
· Arrange for joint planning opportunities for co-teachers

· Participate along with other members of the Building Leadership Team in an evaluation and analysis process designed to guide implementation and improvement planning for the school’s co-teaching program
· Work with other building leaders and staff to create a school/district wide common understanding of the co-teaching model and the roles and responsibilities of both general and special education co-teachers

Principal

Date

Return the completed application and current school information form with a check made out to the Arkansas Department of Education, Special Education Unit or a purchase order by September 22, 2008 to:

Pamela Lambert
ADE, Special Education Unit

1401 W. Capitol, Suite 450

Little Rock, AR 72201

PAGE
1

