[image: image1.png]of, K[?,?)V%%“Y

Setting it up for Success
Preliminary Discussion Questions

for student teaching teams
Student teaching experiences have the potential to naturally set themselves up for a co-teaching model. Thomas and Bryant as well as Murawski and Dieker have developed the questions attached to assist all partners in engaging in beginning conversations about philosophies and implementation of instruction. These conversations can help build the foundations of a sound working relationship between all members of a student teaching team.
It is our goal to assist all members of our student teaching teams in developing effective working relationships that lead to learning for all participants. We strongly believe that engaging in collegial conversation to discover common ground and expectations will move teams towards that goal.

We strongly encourage members of our student teaching teams to engage in conversations using the attached questions.
NOTES:

· Depending on previous individual experiences or the current experience, some questions may not be relevant.
· Review the questions in advance and plan to spend about an hour together discussing these items.
· Remember that differences of opinions are inevitable; differences are O.K. and perfectly normal. Effective co-teachers learn and grow professionally from their work together. Competent professional skills, openness and interest in working together are more important than perfect agreement.
1. What are your expectations for students regarding:

a. Participation?

b. Daily preparation?

c. Written assignments and/or homework completion

2. What are your basic classroom rules? What are the consequences?

3. Typically, how are students grouped for instruction in your classroom?

4. What instructional methods do you like to use? (i.e. lecture, class discussions)

5. What practice activities do you like to use? (i.e. cooperative learning groups, labs)?

6. How do you monitor and evaluate student progress?

7. Describe your typical tests and quizzes.

8. Describe other typical projects and assignments.

9. Do you differentiate instruction for students with different needs? If so, how?

10. Is any special assistance given to students with disabilities during class? On written assignments? On tests and quizzes?

11. How and when do you communicate with families?

12. What are your strengths as a teacher?

13. What are your pet peeves?

14. What do you see as our roles and responsibilities as co-teachers?

15. What are your biggest hopes for us working as a team?

Adapted from Walter-Thomas,C. & Bryant, M. (1996) Planning for Effective Co-Teaching
I have the following expectations in the classroom:

a. regarding discipline

b. regarding classwork

c. regarding use and storage of materials

d. regarding homework

e. regarding planning for instruction

f. regarding modifications for individual students

g. regarding grading

h. regarding noise level

i. regarding cooperative learning

j. regarding giving and receiving feedback

k. other important expectations I have:

Adapted from Murawski, W.W., & Dieker, L.A. (2004). Tips and Strategies for Co-Teaching at the Secondary Level.

