[image: image2.png]

Info for Coaches and RCs

Cognitive Coaching Follow-up Training

Western Kentucky Location – February 1 & 2
** Remember WKU is on Central Time **

In Case of Emergency –or- Bad Weather
Toni and Carol will be driving to Bowling Green from NKU on Wednesday, so they will be at the Drury Wednesday night. You’ll simply have to use your judgement, but unless there is a snow emergency, the training will probably happen.

For Emergencies: Wanda’s Cell (270) 792-7735
Hotel Information (Questions (wanda.weidemann@wku.nku)
Drury Inn
3250 Scottsville Rd.

Bowling Green, KY 42104

270-842-7100
Training Location
WKU Agricultural Exposition Center
406 Elrod Rd.

Bowling Green, KY 42104

270-745-3976
Directions to Training Location from the Drury:
To get to the Ag Center from the Drury Inn, turn left onto Scottsville Road and go back to the Interstate. Turn right onto I-65 SOUTH. Go to the next exit (EXIT 20) and turn onto Natcher Parkway. Get off at exit 4 and turn left (toward Franklin). Within half a mile, you will see a small fire station on the left. After that, turn left at the next stoplight onto Elrod Road. Take the first left into the WKU Agricultural Exposition Center parking lot.
Parking

Park in the lot in front of the building. Take the door off that parking lot (toward the right of the building as you face it). The classroom will be on the right side of the hallway.
Food
Breakfast:
Served at the Drury
Lunch:

We will have a hamburger lunch the first day and a pork chop lunch the second day.
Dinner:
Teachers staying overnight will be reimbursed $15 for dinner. You have to be traveling after 9 p.m. to be able to claim dinner on the way home.

Agenda

Thursday, February 1
8:30 – 3:30 Cognitive Coaching
4:00 – 5:30 ETA Demo & Info Session (optional)

Day 5 Outcomes
• Integration of the maps and tools from Part 1
• Understanding of own and others' style preferences
Friday, February 2
8:30 – 3:30 Cognitive Coaching
Day 6 Outcomes
• Detection and mediation of cognitive shift
• Refined mediation skills and coaching capabilities
• Extended coaching skills to mediate self-directed learning in others
when they are struggling with a problem
What to Bring
Coaches should bring the following:

· Cognitive Coaching Hardback Text and Learning Guide Workbook

· Coaching tools, forms, files, etc. that you’ve created or found – to share with others

· Laptop if you have one (hotel has free internet)

Reimbursement

Hotel charges will be taken care of. You may fill out a travel voucher for meals and mileage after you arrive. Have your school secretary invoice the KCM office for the cost of your substitute teacher. Your school is responsible for scheduling and paying the sub, then we will reimburse this outlay. Reimbursement forms will be available at the training.
[image: image1.jpg]KENTUCKY CENTER FOR

MATHEMATICS

Directions to Drury Inn:

To reach Drury Inn from I-65, take exit 22 and turn toward Bowling Green. If you come from the North, turn right and you can see the Drury Inn from the Interstate. If you come from the south, turn left. There is a light where the northbound lane comes off the interstate and then, Drury Inn is the first hotel on the right; however, you must go past the hotel in order to be able to turn in to the access road.

[image: image2.png]