

Coaching

Taylor Turner

**Graduate Assistant,
Machen Florida Opportunity Scholars
Program and First-Generation Student
Success**

Coaching

Table of Contents

Overview of Coaching

Using an Intake process

Holding them and yourself
accountable

Coaching

Coaching versus Mentoring

MENTOR: a trusted counselor or guide

COACH: one who instructs or trains

Merriam-Webster Dictionary

Overview of Coaching

Coaching

Coaching versus Mentoring

Specific Agenda

Life Coaches

- Increase knowledge of leadership skills
- Give guidance on career path
- Guidance on post-college plans
- Guidance to achieve goals

Coaching

Coaching versus Mentoring

Performance

- going beyond what is expected
- setting one's own highest standards, invariably standards that surpass what others demand or expect
- expression of one's potential
- taking total responsibility or ownership.

Whitmore, 2009

Coaching

Coaching versus Mentoring

Questionsⁿ

- A *Action* or anticipatory reflective questions used to choose best action or intervention, to organize meetings or actions to change the situation
- C *Challenging and critical inquiry* to test the individual's assumptions
- E *Evaluative* questions to make judgments about worth, value, and wholeness of a situation
- F Seeks *further detail* and expansion on information already provided
- H *Hypothetical* situations
- P *Probing*, which is useful where information may have been omitted
- Q *Qualifying* questions to help establish what is in and what is out
- R *Reflexive* and introspective questions that ask about personal emotions and process
- S High order or *supposition* to predict and speculate about what might happen
- T Request to complete a specific *task*

Sofo, Yeo, & Villafañe, 2010

Coaching

Coaching Framework

Self-assessment/reflection

Coachee

Planning

Coach

Goal Setting

Coachee/Coach

Individual Support

Coach

Robinson & Gahagan, 2010

Overview of Coaching

Coaching

The first meeting

“Designing the alliance”

- When? Where?
- How will you contact?
- How much challenge
- “Rules” & Consequences

Getting to know your “coachee”

- Personal goals
- Knowledge
- What areas will you work on?

Whitworth, Kimsey-House and Sandahl, 2007

Using an Intake process

Coaching

After the first meeting – Start Coaching

Planning

Knowing resources

Assignments:

- (1) putting people into challenging situations
- (2) having them work with people other than those they're used to
- (3) enduring a hardship
- (4) taking courses
- (5) creating skill-building experiences

Some assignments are **do** others are **experiment**

Oberstein, 2009; Lombardo, M. & Eichinger, 1989

Beginning coaching

Coaching

Establishing performance goals

Goals

Reality

Options

Will

Whitmore, J. S. *Coaching for performance : GROWing human potential and purpose : The principles and practice of coaching and leadership*, (4th ed.). Boston: Nicholas Brealey Publishing, Norwood, Mass.

The GROW Method

Coaching

Establishing performance goals

Goals

Short-Term

- What would you like to see at the end of this meeting?
- What would you like to discuss?
- What will be of value to you?

Long-Term

- The ideal situation
- However long it takes for success

Whitmore, 2009

The GROW Method

Coaching

Establishing performance goals

Current Reality

- What is happening?
- What is your perception of the situation?
- Who is involved?
- What stage are you in?

Effects of current reality

- What impact does the situation have on you and others?

Reality

Whitmore, 2009

The GROW Method

Coaching

Establishing performance goals

Options

- What alternatives are there?
- What could you do to change the situation?
- What are the benefits and pitfalls of each of these?

Opportunities

- Who might be able to help?
- What avenues have not been tried?
- What resources are you aware of that could be useful?

Options

Whitmore, 2009

The GROW Method

Coaching

Establishing performance goals

Action Plan (Will)

- What will you do?
- When are you going to do it?
- Will this action meet your goal?
- What support will you need?

Way forward

- What potential obstacles might you meet along the way?
- How will these actions ensure that you overcome the obstacles?

Will

Whitmore, 2009

The GROW Method

Coaching

Establishing performance goals

Whitmore, J. S. *Coaching for performance : GROWing human potential and purpose : The principles and practice of coaching and leadership*, (4th ed.). Boston: Nicholas Brealey Publishing, Norwood, Mass.

The GROW Method

Coaching

Seven Reasons Coaching Relationships Fail

Bobbi Kahler, President of Kahler Leadership Group

1. Feedback is mistaken for coaching.
2. Advice giving is mistaken for coaching.
3. Lack of relationship.
4. A one-size-fits all approach.
5. Lack of training.
6. Purpose of coaching is missed.
7. Student is not open to coaching.

<http://www.cunaopsscouncil.org/news/4532.html>

Questions

Thank You

Coaching

References

The GROW model: Coaching others to improve performance. *Mind tools: Essential skills for an excellent career*. Retrieved Feb. 26, 2011 from http://www.mindtools.com/pages/article/newLDR_89.htm

Whitmore, J. S. *Coaching for performance : GROWing human potential and purpose : The principles and practice of coaching and leadership*, (4th ed.). Boston: Nicholas Brealey Publishing, Norwood, Mass.

Whitworth, L., Kimsey-House K., Kimsey-House, H., & Sandahl, P. (2007). *Co-active coaching: new skills for coaching people toward success in work and life*. 2nd ed. Mountain View, CA: Davies-Black Pub.

Oberstein, S. (2009). Step 7 - Partner to Enhance Growth Between Sessions". *10 Steps to Successful Coaching*. ASTD. Books24x7.
<<http://common.books24x7.com.lp.hscl.ufl.edu/toc.aspx?bookid=31150>> (accessed January 29, 2012)

Lombardo, M. M. & Eichinger, R. W.. (1989). Eighty-eight assignments for development in place. [Books24x7 version] Available from <http://common.books24x7.com.lp.hscl.ufl.edu/toc.aspx?bookid=2336>.

Sofa F., Yeo R.K., Villafane J. Optimizing the learning in action learning: Reflective questions, levels of learning, and coaching (2010) *Advances in Developing Human Resources*, 12 (2), pp. 205-224.

