

Vision: Every child in every district receives the instruction that they need and deserve...every day.

Instructional Coaching: Principles & Practices Spring Conference 2014

Jenice Pizzuto

Information shared and adapted from

Jim Knight

University of Kansas, Center for Research on Learning

Oregon Response to Intervention

Partnerships

Welcome

I am in the session today because....

- One minute quick write

Share with your partner

Targets

- Develop understanding about importance of coaching for education.
- Develop awareness of the components of coaching.
- Discuss the partnership approach to coaching.

"I think you should be more explicit here in step two."

Coaching_{done} well may
be the most effective
intervention designed for
human performance.

Atul Gawande

What is the value of a coach?

- Coaching supports learning
- Coaches encourage meaningful conversation
- Coaching is key to implementation
- Coaching helps bring out the best
- **Increasing achievement**
- Coaching builds capacity
- Coaching improves culture

Why?

Joyce and Showers, 2002	OUTCOMES (% of Participants)		
TRAINING COMPONENTS	Demonstrate Knowledge	Demonstrate Skill	Use in the Classroom
Theory and Discussion	10%	5%	0%
+ Demonstration in Training	30%	20%	0%
+ Practice & Feedback in Training	60%	60%	5%
+ Coaching in Classroom	95%	95%	95%

One-shot
workshops do
not improve
instruction

0/33

Teachers had fidelity
above 10% beyond
first step

Outcomes of Coaching

- Fluency with trained skills
- Adaptation of trained concepts/skills to local contexts and challenges
 - And new challenges that arise
- Rapid redirection from miss-applications
- Increased fidelity of overall implementation
- Improved sustainability
 - Most often due to ability to increase coaching intensity at critical points in time.

Improving Instruction

Share with your partner

My experience with academic coaching is...

Improving instruction

Helping

Helping

Change

Identity

Thinking

Status

Motivation

Improving Instruction

Partnership Principles

Equa

We the People
insure domestic Tranquility, provide for the common defence
and our Posterity, do ordain and establish this Constitution

[illegible]

choice

EXIT NOW

Voice

Dialogue

Reflection

PRAxis

Reciprocity

Improving Instruction

Which partnership principle is a strength? Which one will be a stretch? (For you or your organization)

Improving instruction

**What do
instructional
coaches do?**

Jim Knight

Continental Drift

Shift
...to a school
culture focused on
effective
instructional
practices

What impacts student achievement? Do we train and plan Pk-12 to impact these?

Effective <i>teaching</i> variables	Effect size	<i>Other</i> variables	Effect size
Student expectations	+1.44	Socioeconomic Status	+0.57
Response to Intervention	+1.07	Parental Involvement	+0.51
Formative Evaluation	+0.90	Computer based instruction*	+0.37
Teacher Clarity	+0.75	School Finances	+0.23
Reciprocal Teaching	+0.74	Aptitude by Treatment Interactions*	+0.19
Feedback	+0.73	Family Structure	+0.17
Teacher-Student Relationships	+0.72	Retention	-0.16

John Hattie, *Visible Learning*, 2009

Components

Enroll

Identify

Explain

Mediate

Model

Observe

Explore

Refine/Support

Enroll

Enrolling teachers

- Large-group presentation
- Small-group presentation
- Interviews
- Informal conversations
- Principal (or other) referral

“It isn’t that they can’t see the solution. It is that they can’t see the problem.”

GK Chesterton, cited in Prochaska

Identify

fulcrum

Explain

THE CHECKLIST MANIFESTO • HOW TO GET THINGS RIGHT

ATUL GAWANDE

BESTSELLING AUTHOR OF
BETTER AND COMPLICATIONS

“Cue, Do, Review” Checklist

Teacher: _____ Unit Content: _____ Date: _____

Teacher ID #: _____ School: _____ Module: _____

TEACHING BEHAVIOR	OBS.	COMMENTS
CUE		
Name the device		
Explain how it will help them learn		
Specify what they need to do		
DO: LINKING STEPS		
Walk through the device		
Involve students		
Shape student responses		
Evaluate student understanding		
Re-instruct if necessary		
REVIEW:		
Ask questions about information		
Ask questions about how the device works		

Mediate

hope & fear

Model

Model

(You watch me!)

Goal: To show exactly *how* to implement a particular intervention

- Be fully aware of critical teaching practices you need to model
- Ensure that teacher **knows the purpose** of the model lesson
- Provide concrete description of what you'll be doing
- Clarify roles for behavioral management
- **Co-construct** an observation form
- Ensure your collaborating teacher knows how to use the form

Observe

Explore

Explaining Interventions

- Read, re-read, read again
- Underline, mark with post-its
- Take notes, draw mind maps
- Write scripts, presentations
- Use stories, analogies, punchy phrases,

Refine/Support

Components

Enroll

Identify

Explain

Mediate

Model

Observe

Explore

Refine/Support

Improving Instruction

What is an instructional coach?

- A coach means to...
 - Help another take action toward his or her own goals
 - Support a colleague in developing his or her expertise in planning, reflecting, problem solving, and decision making
 - Be an on-site academic support partner with educators to identify and assist with implementation of proven teaching methods

Resources Exploration

- [Coaching tools](#)
- Videos for teaching support:
 - www.corwin.com/highimpactinstruction

We all need a coach!

Thank *you*!