


# Boundless Learning Co-Teaching → Products


## Boundless Learning Co-Teaching

The Boundless Learning Co-Teaching approach is designed to answer the need for high-performing, co-teaching partnerships that produce results in 21st century

schools. Boundless Learning co-teachers work together to provide all students, including students with disabilities, with access to the general education curriculum and results in them reaching state performance standards. The guide provides co-teachers with:

- An understanding of the Boundless Learning Co-Teaching approach, including the literature base that supports it.
- Tools, protocols, and activities to develop a high-performing co-teaching partnership.
- Suggestions for enhancing their co-teaching experience and improving results.

**Price: \$32.99** (plus \$9.00 s/h U.S.)


## Review of the Literature on Co-Teaching

This 20-page comprehensive report provides a solid foundation for co-teaching. Available as an **e-book** only.

**Price: \$15.00**


## Co-Teaching Insights

*Co-Teaching Insights* are a series of 2-page summaries of the literature on the following topics:

- Definition
- Effectiveness
- Models
- Time
- Compatibility
- Support
- Benefits
- Perceptions

These briefs are great for use in professional development and teacher preparation activities. A set of all 8 topics is available as an **e-book**.

**Price: \$7.99** [Call for prices on printed sets of 10 or more.]


## Boundless Learning Co-Teaching Online Professional Development

This comprehensive online professional development program provides online learning events, an online co-teaching learning community, and an administrator's guide to implementing the program. The program also provides a copy of *Boundless Learning Co-Teaching* and a set of the *Co-Teaching Insights* for each participant. For more information visit [www.boundlesslearning.org](http://www.boundlesslearning.org).


Learn more at [www.exinn.net](http://www.exinn.net)

Send prepaid orders to: Exceptional Innovations,  
ATT: Boundless Learning • P.O. Box 3853, Reston, VA 20195  
[info@exinn.net](mailto:info@exinn.net) • 703-709-0136