
COACHING TO IMPROVE

CLASSROOM

MANAGEMENT
Lori Newcomer

Wendy Reinke

Keith Herman University of Missouri

Melissa Stormont Missouri Prevention Center

OUR PURPOSE TODAY

Review impact of systematic coaching on the

implementation of classroom management

strategies

Offer suggestions for strategies and systems to

promote effective coaching

WHY COACHING?

The effect of an intervention is mediated by

The quality of program implementation

The infrastructure utilized to coordinate, deploy,

and sustain the intervention

“

”

RESEARCH ACROSS COACHING MODELS HAS

BEEN EXPLORATORY PROCESS AND

DEVELOPMENT, LACKING THE RIGOR OF TRUE

SCIENTIFIC DEVELOPMENT

Cornett & Knight, 2009

Intervention fidelity requires coaching to be conducted accurately

DEFINITION OF COACHING

A non-evaluative, ongoing process in which

one individual observes and provides

feedback to another individual targeting an

intervention, supports, or other variables the

individual wants to increase in the classroom.

Stormont, Reinke, Newcomer, Herman & Darney, in press

INCREDIBLE YEARS TEACHER CLASSROOM

MANAGEMENT PROGRAM

IES FUNDED GROUP RANDOMIZED

EFFICACY TRIAL

N= 52 Intervention Teachers
 94% female

 11.31 Average years teaching

 22% African American

 1% Asian

 1% Hispanic

 75% White

 1% Other

MEASURES

Teacher :

 Brief Classroom Interaction Observation (BCIO-R; Reinke &

Newcomer, 2010)

Student

 Brief Classroom Interaction Observation (BCIO-R; Reinke &

Newcomer, 2010)

 Classroom rate of disruptive behavior (pre-post)

SKILL & STRATEGY DOMAINS

Building (and repairing) positive relationships with students

Motivation through effective praise and rewards

Preventing problem behaviors

Effective limit setting and strategies to reduce problem
behavior

Social-Emotional and Persistence Coaching

Individual Student Behavior Support

COACH MEASURE

MOOSES Version 4 (Multi-Option Observations

System for Experimental Studies

MiniMOOSES (pocket PC)

Lily Data Collector for Windows (tablet)

COACHING ACTIVITIES (MINUTES)

Coaching

Activity

Overall (n=52) Less Time (n=26) More Time (n=26)

Mean Range Mean Range Mean Range

PERFORMANCE

FEEDBACK

33.41 0.00-174.55 7.06 0.00-21.40 59.76 24.95-174.76

ACTION

PLANNING

53.28 0.00-226.95 19.17 0.00-36.70 87.38 39.85-226.38

REVIEWING 27.84 1.03-116.90 14.70 1.03-22.33 40.98 23.43-116.90

TOTAL

COACHING

358.13 185.92-

743.62

286.29 185.92-

337.87

429.96 346.58-

774.96

TEACHER IMPLEMENTATION

T1 T2 T3 T4

Teacher Implementation of Proactive

Strategies
46.76 65.71 66.66 64.34

0

10

20

30

40

50

60

70

80

90

100

%
 O

b
se

rv
e

d

 P
ro

a
c

ti
v

e
 S

tr
a

te
g

ie
s

Teacher Implementation of Proactive Strategies

Wilks’s λ = .41, F(3,48) = 22.73, p<.001, ŋ2 = .59

Wilks’s λ = .41, F(3,48) = 22.73, p<.001, ŋ2 = .59

USE OF PROACTIVE STRATEGIES BY

TOTAL COACHING RECEIVED

T2 T3 T4

Less Overall Coaching 69.59 66.48 61.43

More Overall Coaching 61.68 66.84 67.4

50

60

70

80

90

100

%
 o

f
O

b
se

rv
e

d
 P

ro
a

c
ti

v
e

S
tr

a
te

g
ie

s

*Controlling for baseline levels of proactive strategy implementation

Wilks’s λ = .86, F(2,47) = 3.90, p<.05, ŋ2 = .14

USE OF PROACTIVE STRATEGIES BY

PERFORMANCE FEEDBACK RECEIVED

T2 T3 T4

Less PF 65.57 59.14 59.32

More PF 65.85 73.88 69.19

50

60

70

80

90

100
%

 o
f

O
b

se
rv

e
d

 P
ro

a
c

ti
v
e

S
tr

a
te

g
ie

s

*Controlling for baseline levels of proactive strategy implementation

Wilks’s λ = .86, F(2,47) = 3.81, p<.05, ŋ2 = .14

OBSERVED DISRUPTIVE CLASSROOM

BEHAVIOR BY AMOUNT OF PERFORMANCE

FEEDBACK RECEIVED

0

0.2

0.4

0.6

0.8

1

1.2

Pre Post

R
a

te
 o

f
C

la
ss

ro
o

m
 D

is
ru

p
ti
v

e
 B

e
h

a
v

io
r

Less PF

More PF

“

”

…THE CORE OF THE MATTER IS ALWAYS ABOUT CHANGING THE

BEHAVIOR OF PEOPLE, AND BEHAVIOR CHANGE HAPPENS IN

HIGHLY SUCCESSFUL SITUATIONS MOSTLY BY SPEAKING TO

PEOPLE’S FEELINGS. IN HIGHLY SUCCESSFUL CHANGE EFFORTS,

PEOPLE FIND WAYS TO HELP OTHERS SEE THE PROBLEMS OR

SOLUTIONS IN WAYS THAT INFLUENCE EMOTIONS, NOT JUST

THOUGHT

The Heart of Change, Kotter & Cohen, 2005

THE BRAIN HAS TWO DIFFERENT SYSTEMS

Rational Side Emotional Side
 Instinctive

 Feels (and avoids) pain

 Feels (and seeks) pleasure

 Reflective

 Deliberates

 Analyzes

 Looks into the future

“We have in our heads a rational charioteer who has to rein in an unruly horse that

Barely yields to horse whip and goad combined.”

 Plato

THE RIDER AND THE ELEPHANT
Johnathan Haidt, The Happiness Hypothesis

 The rider holds the reins and seems

to be the leader…but anytime the 6

ton elephant and the Rider

disagree on which way to go, the

Rider is going to lose

We experience elephant overpower

when we sleep in, overeat, dial up an ex

at midnight, procrastinate, say something

we regret, don’t speak up in a meeting

The Rider

 Long term goal: lose 10 pounds

 Eliminate sugar, snacks & alcohol

 Exercise 3x week

The Elephant
 Need a pick me up (Snickers)

 Meeting friends after work (wine)

 Stayed up late, tired, skip work-out

SELF-MANAGEMENT IS

EXHAUSTING
Changing behavior often

requires tinkering with

behaviors that are automatic

or habitual. Changing

behaviors requires careful

supervision of the Rider.

The bigger the change, the

more it will exhaust the Rider’s

self-management

Think:

“It’s too hard.”

“I don’t have time.”

“It is not in my personality.”

“I’m not good at that.”

Reach the Rider and not the Elephant…
 Rider can drag the Elephant down the road

for a while, but it won’t last.

Break through to the feelings

 Change can occur

Direct the Rider

1. Point to the
destination

2. Script the
critical moves

Motivate the
Elephant

1. Find the feeling
2. Shrink the

change

Shape the
Path

1. Tweak the

environment
2. Build habits

Switch: How to change things when change is hard

Chip & Dan Heath, 2010

Performance
Feedback and

Action
Planning

Motivational
Interviewing &
Collaborative

Partnership

Systemic
Support

PERFORMANCE FEEDBACK

Direct the Rider

POSITIVE ILLUSION

 Only 2% of high school seniors

believe their leadership skills are

below average

 25% of people believe they are in

the top 1% in their ability to get

along with others

 94% of college professors report

doing above average work

 Most people report they are more

likely than their peers to provide

accurate self-assessment

Our brains are positive

illusion factories

THE CLASSROOM CHECK-UP

Reinke, Herman & Sprick (2011). Motivational Interviewing for

Effective Classroom Management: The Classroom Check -up.

New York: Guilford Press

STEP 1: ASSESS CLASSROOM

Teacher Interview

Classroom Ecology Checklist

10- and 5-minute Observation Forms

Overall Classroom Rating Form

A. Interacting Positively

1. The teacher provides noncontingent attention to every student in the
classroom (e.g., greeting them at the door, taking an interest in what they
do outside of school).

Not
observed

Sometimes Yes

2. The teacher acknowledges expected student behaviors more frequently
than misbehaviors (3:1 positive to negative ratio).

Less than
2:1

Between 2:1
and 3:1

3:1 or
higher

B. Responding to Appropriate Behavior

1. There is a system for documenting and rewarding appropriate student
behavior (classwide and individual students).

No

Somewhat/
Informally

Yes

Not
observed

2. The teacher uses behavior-specific/descriptive praise to encourage
appropriate behavior.

No

Sometimes Most of the
time

C. Responding to Inappropriate Behavior

1. The number of problem behaviors/disruptions in the classroom is
generally minimal.

No
Ã

Sometimes
Ã

Yes
Ã

2. The teacher uses a continuum of consequences to discourage rule
violations (e.g., ignore, praising others, proximity, explicit reprimand).

No
Ã

Somewhat
Ã

Yes
Ã

3. There is a documentation system for managing specific behavioral
violations.

No
Ã

Somewhat/
Informally
Ã

Yes
Ã

Not
observed
Ã

4. The teacher is consistent when reprimanding/correcting misbehavior. No
Ã

Sometimes
Ã

Yes
Ã

5. The teacher is calm, clear, and brief when providing
reprimands/corrections.

No
Ã

Sometimes
Ã

Yes
Ã

D. Persistence Coaching

1. The teacher used descriptive commenting about student interactions
involving academic skills (thinking hard, planning, numbers, shapes,
letters).

Not
observed

Once More than
One time

2. The teacher used descriptive commenting about student interactions of
friendship skills (helping, waiting, sharing, taking turns, being friendly,
asking for help).

Not
observed

Once More than
One time

3. The teacher used descriptive commenting about student interactions
which include feelings (looking calm, staying patient, appearing pleased
or proud).

Not
observed

Once More than
One time

CCU 10 Minute Observation Form

Teacher:

Date: Topic:

Observer:

Start time: Activity:

Type of Instruction (circle):

New Material

Drill and Practice

During the 10 minute observation period mark a tally for each time the following behaviors are observed in the classroom.
Then, calculate total, # per minute (rate), % correct academic responding, and ratio of interactions (positive : negative).

 10 minute Frequency Count Total # Rate:
/total
minutes

% correct=
CAR/OTR*100

Opportunity to Respond
(OTR)

()% Correct Academic

Response
(CAR)

Disruptive Behavior

 Ratio + to neg.=
Total rep/ total
praise=
 1 : ()

Praise
Behavior SPECIFIC

 Specific +
General=

Total: () Praise
GENERAL

Reprimand
Explicit/Fluent

 Explicit +
Critical=

Total: ()

Reprimand
Critical/ Harsh/Emotional

Comments:

CCU Overall Rating Form

Teacher: Date: Observer:

Upon completion of an observation visit, rate the classroom on the following items on a scale from 1 to 5, with 5 being
excellent compared to other classrooms you have observed, 3 being average, and 1 being poor. For items you rate below
average (1 or 2) write down reasons for the lower rating in the comment section provided. For items you rate above
average write your reasons for doing so as well.

Please circle the most appropriate rating for each item using the following scale:

5=excellent; 4=above average; 3=average; 2 below average; 1= poor; NO= Not observed

Item Rating

Comments

Use of Active Supervision

 5 4 3 2 1 NO

Use of an Attention Signal

 5 4 3 2 1 NO

Followed the Schedule

 5 4 3 2 1 NO

Reinforcement was Contingent

 5 4 3 2 1 NO

Variety of Reinforcement

 5 4 3 2 1 NO

Reviewed Academic Expectations

 5 4 3 2 1 NO

Reviewed Social/ Behavioral Expectations

 5 4 3 2 1 NO

Transitions were Smooth

 5 4 3 2 1 NO

Overall Climate was Positive

 5 4 3 2 1

Overall Rating

 5 4 3 2 1

Additional Comments:

STEP 2: PROVIDE FEEDBACK

Provide feedback on assessment

findings

Feedback includes both identified

teacher strengths and weaknesses

Behavior Red Yellow Green

Percent Correct

Academic

Responding

Less than 75%

new material

Less than 80%

drill and

practice

75-79% new

material

80-89% drill and

practice

80% new

material

90% drill and

practice

Percent

Academically

Engaged

Less than 80% 81-90% 91-100%

Opportunities to

Respond

Less than 10/10

min.

10 – 39/ 10 min. 40 or more/ 10

min.

Ratio of Interactions Less than 1:1 or

< 1 praise

statement per

minute

@ least 1:1

Consistently

@ least 5:1

Consistently

Specific vs. General

Praise

No Praise Less Specific

Praise than

General Praise

More Specific

Praise than

General Praise

Disruptions 10/10 min. 5-9 / 10 min. 0-4 / 10 min.

CCU Feedback Form
Teacher: Date:

Classroom Structure

Physical Layout

Classroom Rules

Classroom Routines

Smooth Transitions

Other:______________

 Area of Strength Needs Attention

Instructional Management

Schedule Posted and Followed

Academic Objectives Clear

Pacing

Student Accuracy

Student Engagement

Other:

 Area of Strength Needs Attention

 Behavior Management

Behavioral Expectations Clear

Active Supervision

Use of Praise

Use of Reprimands

Positive to Negative Ratio

Used Variety of Reinforcement

Other:

 Area of Strength Needs Attention

Classroom Climate

Use of Noncontingent Attention

Interactions with Students

Level of Disruptive Behavior

Other:

 Area of Strength Needs Attention

Start with the positives

Check in to create dialogue

Give teacher time to reflect on data

Open-ended questions to engage

Teacher and elicit change talk* Point to Rider to

the Destination

Point the Rider

to the destination

STEP 3: DEVELOP MENU OF OPTIONS

Teacher works collaboratively to develop a

menu of options for intervening to create

positive classroom outcomes

STEP 4: CHOOSE INTERVENTIONS

Teacher chooses any number of interventions

to implement

Coach provides ongoing support in the

implementation of the intervention(s)

STEP 5: ACTION PLANNING AND

ENCOURAGE TEACHER SELF-MONITORING

Teacher and coach develop an action

plan for intervening

Teacher monitors daily implementation

of the chosen intervention using a self-

monitoring form

WRITTEN ACTION PLAN
SCRIPT THE CRITICAL MOVES

 Elicit specific, realistic, observable

goals

 Work from baseline data

 Develop a menu of options

 Teacher has a choice on focus of

goals and strategies

 Goals emerge from data, dialogue

and reflection

 Explore indicators of progress

toward goals

 Set schedule to monitor, review and

revise

CCU Action Planning Form

Teacher:_____________________________ Grade:______________ Date:_________________

Those things going well in my classroom: Areas I would like to focus toward improving in my classroom:

Specifically, my goal is to:

What actions will I take to meet this goal?

Task: What needs to be done? Description of Plan Resources: What is needed to
get it done?

Timeline

STEP 6: PROVIDE ONGOING

MONITORING

Coach conducts ongoing classroom

observations

Teacher and administrator/coach monitor,

review, and revise as needed.

Coach provides teacher performance

feedback

MOTIVATIONAL INTERVIEWING AND

COLLABORATIVE PARTNERSHIP

Motivate the Elephant

COLLABORATIVE PARTNERSHIP

Equality

Voice

Choice & Goal Setting

Dialogue

Reflection

Attention to Inner Dialogue

(Knight, 2002; Reinke, Stormont, Webster-Stratton,
Newcomer, Herman, 2012)

CHANGE TALK
Motivational Interviewing

Language that conveys a person’s desire, ability, reasons,

need, or commitment to make a change.

People are more likely to do things they say they will do

versus things they are told to do.

If you hear yourself arguing for change, do something

different. You want the teacher to make the arguments in

favor of change

ELICITING CHANGE TALK

Open ended questions

Affirmations (specific & genuine)

Reflective statements

Summaries

O

A

R

S

DESIRE FOR CHANGE

“How do you feel about how things are going

in your class?”

“How do you feel about developing a

classroom management plans?”

“Tell me about what you would like to be

different?”

OPTIMISM ABOUT CHANGE

What makes you think you will be able to make

this change?

What would make you feel even more confident

that you can make these changes

What strengths do you have that will help you

succeed?

REASONS / BENEFITS OF CHANGE

How would you like things to be different?

What would be some good things about

making this change?

If you could make this change immediately,

by magic, how would things be different?

What are the advantages of making this

change?

NEED/DISADVANTAGE OF STATUS QUO

PROBLEM RECOGNITION

What difficulties have you had in relation to……?

What worries you about….?

In what way does this concern you….?

What do you think will happen if you don’t make the

change?

COMMITMENT/INTENTION

TO CHANGE

Where are you in terms of making these

changes at this point?

I can see you’re feeling stuck, what's going to

have to happen to have change?

How important to you is this? How much do

you want to try?

What would you be willing to try?

IMPORTANCE RULER

CONFIDENCE RULER

 On a scale of 0 to 10, where are

you?

 Why are you at _____ and not

zero?

 What would it take to go from ___

to (a higher number)?

WHAT ABOUT RESISTANCE

Resist the righting reflex: pause, wait, reflect

Find the GEM: listen for strengths, values and good

intentions and bring them to the fore of the

conversation

Reframe from the student’s perspective

Emphasize personal choice

SYSTEMIC SUPPORT

 Create the Path

Interview the teacher before conducting

observations

Standard feedback form

Standard action plan/goal setting form

Define progress measures

Allow ample time for feedback and action

planning Schedule follow-up within two weeks

Conduct additional observations prior to follow-

up

MONITOR COACH FIDELITY

10/25/2013

Classroom Check-up Fidelity Checklist

Coach ID #:__________________ Teacher ID#:____________________ Dates: 1)_______2)_____3)_____

 Completed

Yes No

Initial Interview

1. Build rapport

2. Completed the interview obtaining information for each section

3. Explain the purpose of classroom observations.

4. Explain next steps to CCU process (classroom assessment, feedback, and action
planning).

5. Explain that the data will not be shared with others.

6. Schedule time to visit classroom to conduct observations.

7. The teacher seemed comfortable and willing to participate.

 ¡ strongly

 DISAGREE

¢ somewhat

disagree

£ disagree slightly

more than agree

¤ agree slightly

more than disagree

¥ somewhat

agree

¦ strongly

AGREE

8. The teachers level of engagement for this coaching session was:

 ¡ Not at all engaged ¢ somewhat engaged £ moderately engaged ¤ HIGHLY engaged

Personalized Feedback

9. Explain the CCU feedback form (meaning of color coding, use of menu)

10. Summarize data on feedback form for review with teacher.

11. Provide examples of teacher strengths and areas in need of attention.

12. Ask for teacher input throughout the feedback session (e.g., Did anything surprise

you? What are your thoughts about that?)

13. Write down areas to focus intervention on menu of options.

14. Provide advice only when solicited by teacher.

15. The teacher seemed comfortable and willing to participate.

 ¡ strongly

 DISAGREE

¢ somewhat

disagree

£ disagree slightly

more than agree

¤ agree slightly

more than disagree

¥ somewhat

agree

¦ strongly

AGREE

16. The teachers level of engagement for this coaching session was:

 ¡ Not at all engaged ¢ somewhat engaged £ moderately engaged ¤ HIGHLY engaged

Action Planning

17. Review action planning process.

18. Collaboratively design a plan of action with the teacher.

19. Ask the confidence ruler.

20. Ask the importance ruler.

21. Brainstorm any possible barriers to the plan with the teacher.

22. The teacher seemed comfortable and willing to participate.

 ¡ strongly

 DISAGREE

¢ somewhat

disagree

£ disagree slightly

more than agree

¤ agree slightly

more than disagree

¥ somewhat

agree

¦ strongly

AGREE

23. The teachers level of engagement for this coaching session was:

Date: ____________ Teacher: ____________ Coach____________

Fidelity to Partnership Principles: Coach Self-Assessment

Directions: Read each of the following questions from the 7 partnership ingredients and rate yourself from 1 to 5 with one meaning ñstrongly

disagreeò and five meaning ñstrong agree.ò
Question Self-Assessment

Equality

1. I really acknowledged the teacher even if his/her opinions were different than mine.

2. The teacher believed that their knowledge and experience count when I worked with him/her.

3. I believe that the teacher brings important knowledge to the school discussion.

Voice

1. I listened with the intent to understand.

2. I fully understood what the teacher had to say before I voiced my point of view.

3. I asked questions that encouraged the teacher to say what he/she really thinks.

Choice

1. The professional development I offered gave the teacher real choices.

2. I allowed the teacher to make his/her own decisions about the feedback I presented. I respected his/her decisions if they differed

from mine.

3. I recognized that the teacher will need to adapt materials for their individual classrooms.

4. I could have provided more choices during our coaching meeting.

Dialogue

1. I spoke less than 60% of the time when I met with this teacher.

2. The teacher developed new ideas during my coaching meeting.

3. The teacher was comfortable talking, asking questions, and expressing his/her opinions and beliefs.

Reflection

1. I was able to accept the teacher even if he/she rejected the views I offered.

2. I encouraged reflection and discussion on the content I shared.

3. The suggestions I provided allowed the teacher to make his/her own decisions and adapt my ideas to his/her unique needs.

Praxis

1. I encouraged the teacher to explore ways he/she might use what I was explaining.

2. The teacher considered the practical implications of what I was talking about.

3. I spent as much time with the teacher planning action as talking about theory & practice.

 Strongly Strongly
Disagree Agree

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

4. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

1. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

2. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

3. 1 Å Å 2 Å Å 3 Å Å 4 Å Å 5

Developed by and used with permission from Mike Booher, SCS Consultant

Coach ID# 02 Teacher ID#__________ Coaching Session #_____________

Coaching Topic:__

Date:_____________

IY Principle Coach Adherence Scale Level of Adherence

 Collaboration Low Acceptable High
1 Coach explains meeting agenda and invites input 1 2 3 4 5
2 Coach highlights and incorporates teacherôs ideas 1 2 3 4 5

3 Coach provides praise/ affirms teacher statements 1 2 3 4 5

4 Coach uses open-ended questions to facilitate discussion 1 2 3 4 5

 Goal Setting

5 Coach ensures teacher has set an individualized goal in writing 1 2 3 4 5

6 Coach reviews progress toward meeting goal 1 2 3 4 5

7 Coach and teacher collaboratively explore indicators of progress toward goal 1 2 3 4 5

8 Coach explores what made the goal difficult/ barriers/ what went well 1 2 3 4 5

 Pyramid & Core Elements

9 Coach helps teacher identify how new strategies fit within the pyramid 1 2 3 4 5

10 Coach uses pyramid to help guide teacher use of strategies in their classroom 1 2 3 4 5

11 Coach clarifies teacher understanding of strategies and their application 1 2 3 4 5

 Build Confidence and Efficacy

12 Coach reinforces and fosters teacher self-learning 1 2 3 4 5

13 Coach celebrated successful experiences/ provides prize to teacher 1 2 3 4 5

14 Coach comments on positive achievements noticed during classroom observations 1 2 3 4 5

 Gives Attention To Internal Dialogue

15 Coach encourages teachers to reflect on their internal dialogue 1 2 3 4 5

16 Coach discusses how teacher felt about a situation or use of a strategy 1 2 3 4 5

17 Coach encourages teachers to develop more positive, coping thoughts 1 2 3 4 5

 Use Experiential and Self-Reflective Learning Methods

18 Coach demonstrates/ models implementation of various teaching practices 1 2 3 4 5

19 Coach uses practice opportunities and provides feedback to teacher 1 2 3 4 5

20 Coach encourages the teacher to reflect on which practices fit best with their style 1 2 3 4 5

 Contextualize the learning process

21 Coach is able to get teacher to talk about strategies using their own words 1 2 3 4 5

22 Coach encourages generalization of concepts to different situations/settings 1 2 3 4 5

23 Coach asks how the practice with strategies went 1 2 3 4 5

12/28/12

SUMMARY

Direct the Rider

Motivate the Elephant

Create the Path

Performance Feedback

Collaborative Partnership

and Motivational

Interviewing

Fidelity to a consistent

process

RECOMMENDED RESOURCES

For information, contact

Lori Newcomer, Ph.D.

NewcomerL@Missouri.edu

