2010-11 AR Co-Teaching Project’s Professional Development Information Sheet

The following includes a description of the 2010-11 co-teaching professional development three-phase package, as well as dates and locations:

Phase 1: One-Day Co-Teaching Partnership Training

10/7/10 or 10/8/10
Jacksonville Community Center, Jacksonville
Phase 1 -- a one-day foundational training for general and special education co-teaching partnerships will be provided by Dr. Lisa Dieker, a national expert in the co-teaching model from the University of Central Florida. Each building may send four co-teachers; both general and special education partners must attend. Schools may send additional co-teaching partnerships by paying a supplemental registration fee. A building administrator (principal or assistant principal) who is designated to provide oversight to the co-teaching program must attend in order to gain a comprehensive understanding of the co-teaching process and its classroom application.

Phase 2: One-Day Building Leadership Team Training

10/20/10
Jacksonville Community Center, Jacksonville

Phase 2-- a one-day training that is provided to building-based leadership teams (BLTs) to assist them in planning, monitoring and evaluating their co-teaching program. BLTs must consist of at least the following members: a building level administrator (principal or assistant principal) who is designated to provide oversight to the co-teaching program, one general education and special education co-teaching partnership who attended Dr. Dieker’s session, and one other school support staff (i.e., special education supervisor, curriculum coordinator, math or literacy coach, professional development coordinator, school counselor, or ACSIP professional development committee member). Schools may send additional team members by paying a supplemental registration fee.

Phase 3: Follow-up

One-Day Co-Teaching Partnership “Hands On” Guided Practice Follow-up

 February 2011 (Date to Be Determined) Jacksonville Community Center, Jacksonville

Phase 3 – follow-up support will be provided to the building leadership team and co-teaching partnerships in the following ways:

· Co-teaching partnership “hands on” guided practice follow-up meeting is designed to provide participants with opportunities to improve their co-teaching planning, strengthen their collaborative relationships, and add to their repertoire of skills in the area of differentiated instruction. The one day session is designed so participants can work in small groups differentiated by grade levels.
· Two half-day onsite coaching visits, one in the fall and one in the spring; building leadership teams may utilize coaches to: (a) provide individual observation and feedback sessions to co-teachers, (b) targeted professional development sessions based on topics identified from Classroom Walk Throughs (CWT) or Needs Assessments, or (c) participate in building leadership team meetings and assist with implementation and improvement planning.
· Five one hour web meetings
· Three webinars for co-teaching partnerships focusing on differentiating the instruction in the co-taught classroom and other classroom issues identified by participants

· One webinar for the building leadership team focusing on implementation issues
· One webinar for the building/district administrators and coaches (literacy, math or academic) focusing on utilizing the Classroom Walk Through (CWT) to support co-taught classrooms

· Ongoing email and telephone technical assistance

All trainings will begin at 8:30 AM (registration 8:00 AM) and conclude by 3:30 PM.

The total cost of the professional development package is $3,500. This fee includes:

· Registration, materials, and meals provided to a four co-teachers and one building administrator during the one day foundational co-teaching training provided by Dr. Lisa Dieker
· Registration, materials, and meals provided to a five-member building leadership team at the building leadership team session.
· Registration, materials, and meals provided during the one day “hands on” follow-up meeting for the same four co-teachers who attended Dr. Dieker’s session as well as the building administrator
· Five webinars
· Two one-half day onsite coaching visits
· Pre/post implementation evaluation data report
· Ongoing technical assistance
Additional team members and co-teaching partnerships may attend if space is available, for a supplemental charge of $300 per person. Additional onsite coaching days are also available at a rate of $650 per half day or $1,050 full day.
Schools that participated in previous AR Co-Teaching Project’s co-teaching professional development and have an intact building leadership team may choose to purchase continuing professional development for new co-teachers or staff. Contact Rose Merry Kirkpatrick to discuss options that can be tailored to meet the needs of these participating schools.
Districts interested in obtaining professional development for their in-house co-teaching professional developers or LEAs may choose to purchase an option enabling the designated person to attend the sessions for co-teaching partnerships and building leadership team as well as the webinar series. Contact Rose Merry Kirkpatrick to discuss this option.
Payment should be made in the form of a check made out to the Arkansas Department of Education, Special Education, and mailed with the attached application to:

Kimberly Claggett

ADE, Special Education Unit

1401 W. Capitol, Suite 450

Little Rock, AR 72201
Deadline to apply is September 10, 2010. Space is limited; applicants are encouraged to register as soon as possible. Only application forms that include correct team member make-up and are accompanied by a check or purchase order will be considered. Cancellation must be made at least 48 hours BEFORE the training date in order for the team to be eligible for a refund.

If you have questions about the Co-Teaching Model or the AR Co-Teaching Project’s co-teaching professional development package, please contact Rose Merry Kirkpatrick at (501) 835-3330 or by email at rosemerry.kirkpatrick@arkansas.gov.

