

A tropical beach scene with a palm tree, white chairs, and turquoise water under a blue sky. The text is overlaid on the image.

Creating a Cultural Shift: Co-teaching and Professional Learning Communities at Salina Intermediate

**Presented By: Sharkas Ahmed, Snezana
Blazeski, Glenda Darin, Intissar
Fernandez, Glenn Maleyko, Jennifer Price,
and Susan Rockey**

Salina Intermediate School

- Located in Dearborn, Michigan.
- We border the city of Detroit.
- We are a fairly affluent district, but we have pockets of poverty.
- There is a large Arabic population in the East End of Dearborn.
- We are a 4th through 8th grade school in the 4th year of existence
- We Converted from a K-5 building
- 550 students in total

Salina Immigration Status 2006-07 School Year

Immigrant Status

■ Immigrant/Refugee (117)
■ Non-Immigrant (430)

English Proficient Population

Limited English Proficient (LEP) Student Population

Disadvantaged Students at Salina Intermediate 2006-

Economically Disadvantaged

Free & Reduced Lunch (519)

Non Free and Reduced Lunch
(28)

Special Education Population

Special Education Population

A tropical beach scene featuring a large palm tree on the left, two white lounge chairs on the sand, and clear turquoise water in the foreground. The sky is bright blue with a few wispy clouds.

Schools Do Make a Difference

- Effective School Research of Ron Edmunds, Larry Lezotte, Wilbur Bookover, Michael Rutter, and other concluded:
- **All children can learn; and the school controls the factors to assure student mastery of the core curriculum**

Schools Do Make a Difference

- An analysis of research conducted over a thirty-five year period demonstrates that schools that are highly effective produce results that almost entirely overcome the effects of student backgrounds.
- Robert Marzano, *What works in schools*, 2003.

Visionary Leaders

- Leaders can use vision to build trust rather than break it if they are willing to let their rhetoric give way to reality and allow their vision to become a blueprint rather than public relations baloney.
- Reeves, Douglas (2006). The learning Leader.

- Effective visions help individuals understand that they are part of a larger world and also reassure them of their individual importance to the organization.
- Reeves, Douglas (2006). The learning Leader.

A tropical beach scene with a palm tree and lounge chairs. The image shows a white sandy beach with two white lounge chairs. A large palm tree is on the left, leaning over the water. The water is clear and blue, and the sky is bright blue with a few clouds. The sun is shining brightly, creating a lens flare effect.

Vision

We envision an innovative, successful school where diversity is respected and celebrated, where all students use higher order thinking skills to meet high standards developed collaboratively by a motivated, compassionate, and highly skilled staff, working in partnership with parents and the community.

A tropical beach scene featuring a large palm tree on the left, two white lounge chairs on the sand, and clear turquoise water in the foreground. The sky is bright blue with a few wispy clouds.

Salina Intermediate Mission

- The mission of Salina Intermediate School is to increase **academic achievement** by implementing and evaluating a **technology integrated** comprehensive curriculum which enables students to become **literate problem-solving critical thinkers**. We have high expectations for all students, and provide a safe and **nurturing** environment **collaboratively** with parents and community to ensure that all students become responsible, productive citizens.

A tropical beach scene featuring a large palm tree on the left, two white lounge chairs on the sand, and clear turquoise water. The sky is bright blue with a few wispy clouds. The image is partially obscured by a white circular graphic element on the right side.

The Power of Professional Learning Communities

- The most promising strategy for sustained, substantive school improvement is building the capacity of school personnel to function as a professional learning community. The path to change in the classroom lies within and through professional learning communities.

Dufour & Eaker

A tropical beach scene with a palm tree and lounge chairs. The image shows a white sandy beach with two white lounge chairs on the left. A large palm tree is on the left side, leaning over the chairs. The ocean is a clear, light blue color, and the sky is a bright, clear blue. The overall scene is peaceful and idyllic.

Professional Learning community (PLC) Defined

- Educators committed to working collaboratively in ongoing processes or collective inquiry and action research in order to achieve better results for the students they serve. **PLC's operate under the assumption that the key to improved learning for students is continuous, job-embedded learning for educators.**
- Dufour, Dufour, Eaker, Many, 2006.

Correlates of Effective Schools

- Strong Instructional Leadership
- Clear Focused Mission
- Safe and Orderly Environment
- Climate of High Expectations
- Frequent Monitoring of Student Progress
- Positive Home/School Relations
- Opportunity to Learn & Student time on task.

A tropical beach scene with a palm tree and lounge chairs. The image shows a white sandy beach with two white lounge chairs on the left. A large palm tree stands on the beach, and the ocean is visible in the background. The sky is blue with some clouds. The text "There must Be a Cultural Shift." is overlaid on the image in a teal color, underlined.

There must Be a Cultural Shift.

A tropical beach scene with a palm tree and lounge chairs. The image shows a clear blue sky, a white sandy beach, and two white lounge chairs on the sand. A large palm tree is on the left side of the frame, and the ocean is visible in the background.

Cultural Shifts

Becoming a Professional Learning Community

- “To put it as succinctly as possible, if you want to change and improve the climate and outcomes of schooling both for students and teachers, there are features of the school culture that have to be changed, and if they are not changed your well-intentioned efforts will be defeated”

Seymour Sarason: Taken From Robert Eaker PLC presentation.

**A Traditional School
Focuses on Teaching
and a Professional Learning
Community Focuses on
Student Learning.**

- Bob Attee's class does the Mr. Stein performance

Sharing

- Please turn to the person next to you and discuss what a cultural shift means to you?

- Research has found that the single most important factor for effective, successful schools is creating a collaborative culture.
(Eastwood & Lewis)

“Gone are the days when I teach my students, you teach your students.
Now
we teach all students and share
responsibility
no matter what the subject.”

Carolyn McMahon, Teacher

A tropical beach scene with a palm tree, white lounge chairs, and turquoise water under a blue sky. The text is overlaid on the image.

**There are One-Story intellects
Two-Story intellects, and
Three-Story intellects with Skylights.**

Oliver Wendell Holmes

**All fact collectors, who have no aim
beyond their facts, are
one-story minds**

Oliver Wendell Holmes

A tropical beach scene with a palm tree, white chairs, and turquoise water under a blue sky. The text is overlaid on the image.

Two-Story minds
Compare, reason, generalize, using the
Labors of the fact collectors as well as
Their own

Oliver Wendell Holmes

Three-Story minds
Idealize, imagine, predict---their
best Illumination comes from above,
Through the SKYLIGHT

Oliver Wendell Holmes

Activity 1

- Turn to a partner and discuss the following questions:
 - What is your reaction to the quotation from Oliver Wendell Holmes?
 - What implications does this have on your perception of effective instruction?

Evaluation

Synthesis

Analysis

Application

Understanding

Knowledge

Knowledge: arrange, define, duplicate, label, list, memorize, name, order, recognize, relate, recall, repeat, reproduce state.

Comprehension: classify, describe, discuss, explain, express, identify, indicate, locate, recognize, report, restate, review, select, translate,

Application: apply, choose, demonstrate, dramatize, employ, illustrate, interpret, operate, practice, schedule, sketch, solve, use, write.

Analysis: analyze, appraise, calculate, categorize, compare, contrast, criticize, differentiate, discriminate, distinguish, examine, experiment, question, test.

Synthesis: arrange, assemble, collect, compose, construct, create, design, develop, formulate, manage, organize, plan, prepare, propose, set up, write.

Evaluation: appraise, argue, assess, attach, choose compare, defend estimate, judge, predict, rate, core, select, support, value, evaluate.

The Salina Intermediate Writing Across the Curriculum Program is an Example of how we are implementing this. Technology Integration and using the Scientific Method along with the Inquiry method is another example.

WE LEARN

10% OF WHAT WE READ

20% OF WHAT WE HEAR

30% OF WHAT WE SEE

50% OF WHAT WE HEAR AND SEE

70% OF WHAT IS DISCUSSED WITH OTHERS

80% OF WHAT WE EXPERIENCE PERSONALLY

95% OF WHAT WE TEACH SOMEONE ELSE

W. M. Glasser

A tropical beach scene with a palm tree and lounge chairs. The image shows a white sandy beach with two white lounge chairs. A large palm tree is leaning over the chairs. The water is clear and blue, and the sky is bright blue with some clouds.

Team Collaboration and the 3 Essential Questions

- 1. What is it that we want children to Learn?
- 2. How will we know when they have learned it?
- 3. How will we respond when they don't learn?
- A new fourth question is How will we respond when they have learned?

Salina Intermediate PLC Pyramid of Interventions IF STUDENTS DO NOT MEET EXPECTATIONS . . .

04-02-07

PICL MODEL

Technology Integration

Bullying Prevention

PICL MODEL
Advisor/Advisee

Writing Program

School:

- Mentoring
- Peer Mediation
- Title I Tutoring
- Instructional Dialogues
- Communication Box
- Social Work intervention
- 21st Century Program
- Parent-Principal Forums
- SOS program
- Counseling
- Detention/ISS,
- Brunch with Social Workers
- CRSD Rec Program
- Social Work Interns
- Career Education
- Community Resource Center
- Bilingual Support

Team/ Grade Level:

- Pullout Study Skills Support w/ Samira
- Bullying Intervention & Community Safety w/ William Ali
- Parent Liaison Support
- Home Visit
- Co-teaching
- Intervention Referral Process
- Parent Communication and Meeting
- DRA assessment
- Team Collaboration Time

Classroom:

- Flexible Grouping Intervention Referral
- Teacher-student conference
- Classroom Behavior/ Academic Plan
- Formative assessment: follow-up & retest Student portfolios
- Classroom Behavior/ Academic Plan
- Differentiated Instruction Parent Conference/Contact

Salina Intermediate PLC Pyramid of Interventions

04-02-07

IF STUDENTS EXCEED EXPECTATIONS . . .

PICL MODEL

Technology Integration

Bullying Prevention

Advisor/Advisee

Writing Program

School:

IGNITE
STAND

Emerging Scholars
DCMST Partnership
Peer Mediators
Academic Games
Math Counts
Student Council
Academic Games
CRSD Rec Program

Inter-School Multicultural Technology Partnerships
Media Broadcast Technology Camp
Career Education Science Club

Team/ Grade Level:

Co-teaching
Student Mentors
Team Teaching
Team Collaboration Time

Classroom:

Flexible Grouping
Enrichment Activities
Teacher-student conference
Above Grade Level Assignments
Differentiated Instruction
Student led co-teaching presentations/lessons
Technology Trainers
Classroom leadership Committees or Clubs

Salina Intermediate co-teaching model

- Through the PLC Model all of the core teachers collaborate
- In the Middle School 6th through 8th grade the Language Arts and Mathematics teachers co-teach
- Elementary 4th & 5th Grade teachers co-teach in Mathematics & Language Arts

Middle School Student Schedule Options

- No resource room but we are considering phasing a multiage resource room for CI students in mathematics only. All other classes are fully inclusive.

Co-teaching

- Co-teaching is used to refer to arrangements in which licensed professionals are actually sharing in instructional delivery
 - Marilyn Friend.

A tropical beach scene featuring a large palm tree on the left, two white lounge chairs on the sand, and clear turquoise water in the foreground. The sky is bright blue with a few wispy clouds.

Collaboration Skills for School Professionals

- Collaboration is a style of interaction in which co-equal teachers work toward a common goal. Collaboration in essence is a method of communication, not a teaching style.

– Marilyn Friend and Lynn Cook

Planning and Implementing

- Teacher Roles
- Planning and Collaboration is critical
- Core teacher is the content expert
- The Special Education teacher is the expert on making accommodations for special education students.

Benefits of Co-teaching

- Social inclusion
- Curricular Expertise for the Content Area teacher
- Expertise on Differentiation from the special educator
- High Standards and Differentiation for all students in the classroom

Co-teaching Approaches

from Friend, M., & Bursuck, W. D. (2006)

Stations → Frequent

Parallel → Frequent

Teaming, Alternative, & One teach, one observe →
Occasional

One teach, One assist → Seldom

A tropical beach scene with a palm tree and lounge chairs. The background is a bright, sunny beach with a clear blue sky, a white sandy shore, and two white lounge chairs on the sand. A large palm tree is on the left side of the frame. The water is clear and blue. The overall scene is bright and sunny.

Salina Co-teaching Collaboration and Professional Development Video

Math Stations

L.A.

Materials: Book
Read a book
My Book Report-fill out
Read "How to Write a Summary."
Write a summary.
Evaluate a peer using the rubric

My Drawing

Materials: Ruler, scissors, grid paper, and markers
Choose a picture
Draw the grid on your picture
Plot points on your picture
Identify the different parts of the picture and list all coordinate pictures
Choose the Scale Factor= _____ Shrink (\div) or Enlarge (\times)
List all coordinate points
Draw your picture
Make sure to label your drawing with "Original" and "New Picture" including the Scale Factor

Technology

Materials: Calculator and Laptop

How I Spend My Day?

Fill Out Chart

Use Excel to create a pie graph and bar graph

Write a summary and include an analysis of your findings.

Make sure to save and use the student share drive to drop off document

Foldables

Materials: Loose-leaf Paper, Markers, scissors

Vocabulary Words

Write the word, define, and give an example

Design your foldable

Teach a Lesson

Teach, design an activity, and have a closure.

Co-teaching Approaches

- ❖ One Teaching~One Observing- (5-10%)
- ❖ One Teaching~One Drifting- (less than 20%)
- ❖ Station Teaching- (30-40%)
- ❖ Parallel Teaching- (30-40%)
- ❖ Alternative Teaching- (20-30%)
- ❖ Team Teaching- (20-30%)


```
graph TD; A[Co-Teaching Models] --- B[Parallel Teaching]; A --- C[Station Teaching]; A --- D[Alternative Teaching]
```

Co-Teaching Models

Parallel Teaching

Station Teaching

Alternative Teaching

Station Teaching

- ❖ Each professional has separate responsibility for delivering instruction
- ❖ Lower teacher/student ratio
- ❖ Students with disabilities can be more easily integrated into small groups
- ❖ Noise level can be distracting
- ❖ Movement can be distracting

Parallel Teaching

- ❖ Lower teacher/student ratio
- ❖ Heterogeneous grouping
- ❖ Allows for more creativity in lesson delivery
- ❖ Teachers must both be comfortable in content and confident in teaching the content
- ❖ Should not be used for initial instruction

A tropical beach scene with a palm tree and lounge chairs. The image shows a white sandy beach with two white lounge chairs. A large palm tree is on the left, leaning over the chairs. The ocean is clear blue, and the sky is bright blue with some light clouds. The scene is peaceful and sunny.

Alternative Teaching

- ❖ Helps with attention problem students
- ❖ Allows for re-teaching, tutoring, or enrichment
- ❖ Can be stigmatizing to group who is alternatively taught
- ❖ Special Ed teacher can be viewed as an assistant if he/she is always in alternative teaching role

Mathematics Lesson Hyperlink

- Jennifer and Sharkas

The Reality of Co-teaching Models in the Classroom

- Various groups based on DRA (Diagnostic Reading Assessment) Scores:
 - **Birds**
 - **Spiders**
 - **Moons**
 - **Light Bulbs**

The Reality of Co-teaching Models in the Classroom

- Various stations based on the integration of the components of literacy: **reading, writing, listening, and speaking**, and the learning styles: **visual, auditory, tactile, and kinesthetic**, to insure differentiated instruction:

Technology Center
Literature Circles
Writing Workshop
Guided Reading

SIOP -a Key Factor in the Realization of Co-teaching

- **The Sheltered Instruction Observation Protocol (SIOP)**
 - is a research based model of sheltered instruction that provides an **effective** approach for teaching **both language and content**
 - promotes a **systemic** approach to **differentiated instruction** on a daily basis

8 Main Components of SLOP

- **Preparation**
- **Building Background**
- **Comprehensible Input**
- **Strategies**
- **Interaction**
- **Practice/Application**
- **Lesson Delivery**
- **Review/Assessment**

Preparation

- stating content **objectives** both **orally** and in **writing** at the beginning of the lesson
- students make **connections** to their own knowledge and experience and are able to use them in real-life situations
- meaningful and natural interaction with language that promotes language **acquisition** rather than the conscious process of language **learning**

Background

- **Schema**
- **zone of proximal development**
- **“Effective teaching takes students from where they are and leads them to a higher level of understanding (Krashen, 1985; Vygotsky, 1978).” (Echevarria, Vogt, and Short, 45)**

Echevarria, Jana and Short, Deborah

Comprehensible Input and Interaction

- teachers **modulate** and adjust speech during their instruction so that the students **understand** the context
- appropriate level of **scaffolding** throughout the discourse by way of practices such as feedback as well as recasts in some situations
- students **interact** and do most of the talking and the teachers the listening

Benefits of SIOP

- SIOP is a **research based** model of sheltered instruction that can be used both as an observation instrument as well as a lesson planning guide.
- The benefits of the research based SIOP model are numerous in content area instruction and, as it is being more widely implemented, it is being further developed everyday in the classrooms by teachers who realize its potential in their quest to **meet the needs of every single student** in their classroom.

Why co-teaching?

- to meet the **needs** of **all** students
- ensure that learning is **student** centered and not **teacher** centered
- implement **successful** differentiated instruction
- utilize the expertise of **two** teachers

Presentation References

-
- A tropical beach scene with palm trees and lounge chairs. The image shows a sandy beach with two white lounge chairs in the foreground. In the background, there are several palm trees under a clear blue sky. The water is clear and blue.
- Covey, S. (2004). *The 8th habit: From effectiveness to greatness*. New York, NY: Franklin Covey Co.
 - Dufour, R., Dufour, R., Eaker, R. & Many, T. (2006). *Learning by Doing*. Bloomington, IN: Solution Tree.
 - Dufour, R., Dufour, R., Eaker, R., & Karhanek. (2004). *What ever it takes: How professional learning communities respond when kids don't learn*. Bloomington, Indiana: Solution Tree
 - Dufour, R., Dufour, R., & Eaker, R. (2002). *Getting started: Reculturing schools to become professional learning communities*. Solution Tree: Bloomington, Indiana.
 - Dufour, R. & Eaker, R. (1998). *Professional Learning Communities at Work: Best Practices for Enhancing Student Achievement*. Bloomington, Indiana: Solution Tree.
 - Education Week,, (2002) Technology in Education, October 1st, 2003.
 - Friend, M. (2008). *Co-Teach: A handbook for creating and sustaining effective classroom partnerships in inclusive schools*. Greensboro, NC. Marilyn Friend Inc.
 - Gardner () Do Technology Based Lessons Meet the Needs of Student Learning Styles
 - Jackson, Anthony W & Davis, Gayle (2000). *Turning Points 2000: Educating Adolescents in the 21st Century*.
 - Marzano, R. (2006). *Classroom Assessment and Grading that Work*. ASCD Publications.

Presentation References

- Miller, J. (2008). The power of teams: Co-teaching to reach every student every day. Middle Ground, April 2008.
- National Association of State Boards of Education (2002)
- McLaughlin, M., & Talbert, J. (2001). *Professional learning communities and the work of high school teaching*. Chicago: University of Chicago Press.
- Sarason, S. B. (1996). *Revisiting 'The culture of the school and the problem of change'*. New York: Teachers College Press.
- Souden, Mike (2003). Evolution of Standards: Enhanced Information opportunities that technology provides. Taken on October 24, 2003, from www.macul.org
- Stiggins, R. (2004). *Student Involved Classroom Assessment: 3rd Edition*. Prentice Hall.

