Below are comments provided by coaches and administrators currently in the KCM Coaching Program. These comments were collected at their October 2006 Cognitive Coaching follow-up training session.
The comments have been categorized by needs & strategies found in the Committee for Mathematics Achievement’s Strategic Plan for Improving Mathematics Achievement in Kentucky.
Need #1: Create an environment for supporting high-quality mathematics instruction by enhancing the beliefs and attitudes of students, teachers, instructors, faculty, administrators, parents and community members about mathematics.

“I think when teaching improves, student learning will improve. When student learning improves, scores will improve. I can see teachers making progress in their teaching skills as they meet with the coach. I want to use Cognitive Coaching in all content areas.” --admin

“For the first time ever, mathematics teachers in my school are communicating about the ongoings in their classrooms. This dialogue has created a culture of excitement and learning within our department.” --coach
 “I observed one of the teachers the other day. Through a reflective conversation the teacher was able to see ideas that she had never thought of before. She was very excited when we finished the conversation. The teachers I work with look at me as someone to help – not someone that evaluates them!!” --coach
“A school culture that is borderline toxic has begun to change for the better after the coach began her work. We are already seeing teachers changing their classroom practices – they are talking more to each other about student learning.” --admin

“In my reflection conversation with teachers, they comment on how appreciative they are to have someone who listens & is supportive. I feel an ownership in my school’s progress toward proficiency. I could see how my school could use a full time coach.” --coach
Need #2: Enhance Pre-K through 16 teachers’ mathematics knowledge and ability to differentiate instruction to meet the needs of all students.
“I appreciate the immediate support the coach can provide when needed. I’ve seen increased teacher confidence and increased teacher knowledge of math content.” --admin
“Teachers who haven’t changed lesson plans for years are reflecting and growing.” --coach

 “I’m helping teachers think about their lessons in ways they haven’t been asked to before, i.e. goals, success, and reflection.” --coach

“Our coach has made a positive impact by guiding teacher’s to differentiate instruction.” --admin

We have more intentional differentiation because of dialogue about instructional practices.” –admin

“A more focused effort from math teachers to provide engaging instruction. Teachers are talking about what techniques work in their classrooms and are sharing plans.” --admin

Need #3: Enhance the awareness and knowledge of Pre-K-12 teachers, adult educators, and postsecondary regarding effective mathematics resources, including curriculum materials, intervention and remediation programs, and technology, and provide them the support necessary to use the resources effectively.
“The coaching program is an excellent way to improve practice. It will take time to re-create mindsets and have teachers continue to reflect on student learning as it relates to their instruction.” --admin
“Teachers in the K and 1st grade classrooms are working on problem solving with their students. The teachers come to me asking for help to find problem solving resources.” --coach

“I have gotten two teachers to include more hands-on activities in their Algebra class.” --coach

“It (coaching model) allows the teachers to reflect and freely seek help for improvement.” --admin

“I feel I’m an advocate for getting more technology in place for teacher/student use. 8 of 10 teachers are feeling more empowered to grow in their ability to deliver more engaging content.” --coach

CMA Strategy: Identify benchmark diagnostic mathematics assessments and embedded, ongoing assessment that supports rich, complex reasoning and understanding that enhances transfer and long-lasting learning at all grade levels and prepare mathematics coaches to assist teachers in using these assessments in their mathematics instruction.

“We are working more as a community. We are developing common assessments and teachers are following a curriculum map.” --coach

“Our coach has strengthened teachers’ questioning strategies.” --admin

“I’m facilitating a math focus group at the high school. It encourages teachers to meet regularly and share ideas for worthwhile tasks and assessment strategies.” --coach

CMA Strategy: Prepare mathematics coaches teachers to mentor new teachers, especially in their third and fourth years of service and to establish learning communities of new and experienced teachers.
“After coaching a newer teacher, he/she declared that he/she had felt listened to for the first time and now saw him/herself a part of the school community.” --coach

“The coach has had a specific positive impact on our new to 5 year teachers.” --admin

 “The teachers at the middle school and high school in our district have started to look at the curriculum and the transition between the two schools. The high school teachers are starting to understand what it taught at the middle school level and the middle school teachers are starting to understand where the high school teachers are coming from.” --coach
