

Team Teaching

Advantages and Pitfalls

GUIDELINES

- Exits
- Times/Schedule
- Phones/Pagers
- Breaks

Facilitators

Reid Wharton Captain

Campbell River Fire Department

IAFF Local 1668

Brent Cowx Battalion Chief

Vancouver Fire & Rescue Services

IAFF Local 18 (Retd.)

INTRODUCTIONS

INTRODUCE YOURSELF

- Nature of Work
- Instructional Experience
- One Interesting Fact about Yourself

Arnold

Objectives

- Participants will be able to recognize the advantages and disadvantages of team teaching.
- Participants will learn classroom techniques to be an effective team instructor.

Skills Required to Team Teach

- What makes a good instructor?

- Additional skills required to team teach?
 - Vision and Direction
 - Ability to Coordinate
 - Team Planning
 - Enhancing the Learning Environment

Team Teaching Advantages

- What are some of the advantages of Team Teaching?
- Instructor Support
 - Team building
 - Variety of ideas
 - More involvement of students
 - Breaks traditional lecture boredom
 - Bonding of Instructor / Student
 - Provokes participation / Interaction

Benefits

- Creates effective fun teaching
- Use knowledge effectively together
- Keeps co-instructor involved
- Stops one instructor from doing all of the instruction
- Creates spontaneous teaching moments
- Time management

Team Teaching Pitfalls

➤ What are some of the pitfalls of team teaching?

- Acceptance by the instructors
- Rigidity of the instructors
- Personality conflict
- Inability to complete curriculum
- Time required for preparation and planning
- Time to gain experience with other instructor

Challenges

- Co-instructors must “Click” not “Conflict”
- Both being equal in planning and development.
- Takes time in developing a teaching relationship.

Evaluating Performance

- Open mind?
- Effective strategy?
- Performance feedback both verbal and written?
- Rotating roles?
- Respecting each others ideas and info?

SDS Exercise

Chlorine

Nitric Acid

Anhydrous Ammonia

LNG

H₂S

Open Forum

- Sharing of Experiences

Summary

- Team Teaching creates a positive engaging learning atmosphere.
- Its supportive of the students in enhancing their learning experience.
- Co-instructors must practice to be effective.

Summary cont.

- Advantages out weigh the pitfalls if done properly.
- Promotes overall growth and development for both Students and Instructors.
- Instructors must check their ego at the door.
- Communication is the key!

Thank You

Reid Wharton
reid@connected.bc.ca

Brent Cowx
brentcowx@gmail.com