Hi Sarah Jane!

My AR project was not based on a SMART Goal so I am not sure how to complete the forms.  I did more of an inquiry model in which I did an environmental study of co-teaching at THS.  I had 5 Focus areas and the data sources I used:

Focus on Current Practice:

1.   What practices are currently being implemented in the co-teaching classes? (staff interviews)

2. What are the strengths and opportunities for improvement as identified by staff?(used the Co-Teaching Rating Scale) 
Student Focus:

1. Do students with disabilities feel satisfied with their regular education classes? 

2. Do they feel a sense of belonging? (I created surveys) 
Achievement Focus:

1. How do students with disabilities in co-taught classes compare to peers in non co-taught classes? (compared Unit Test results from a co-taught and traditional Global Issues class) 
Staff Focus:

1. What does the staff view as important conditions for successful inclusion to occur? (used a sample survey from Teaching Exceptional Children.)

Future Focus:

1. What are the next steps to strengthen our program? (looked at my research and developed suggestions to strengthen the program) 
 

Suggestions from my research:

· Publicly articulate the need for more co-teaching

· Assess the staff’s need for collaboration

· Establish professional support groups to help staff learn about co-teaching

· Increase time spend on collaboration and teaching teams

· Be involved in creation of master schedule to maximize opportunity for co-teaching classes.

Even though I left Thurston to go to Vandenberg after I completed my research, I started implementing co-teaching models at the elementary level.  

Hope this is helpful.

Holly

