

Coaching with Indistar® Presentation

*Patty Furlano, Gloria Oggero, Ardella Perry-Osler, Maureen Richel, Linda Shay, Mark Williams/
Illinois & Rachel Trimble/RCC GLW*


Illinois State Board of Education

ILLINOIS RISING STAR BUILDING CAPACITY THROUGH CONTINUOUS IMPROVEMENT


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Illinois State Board of Education

The Illinois Team

Patty Furlano, SSOS Coordinator Region I - C Northwest

Gloria Oggero, SSOS Coordinator Region V – Southeast

Ardella Perry-Osler, SSOS Coordinator Region IV – East Central


Maureen Richel, ISBE Contracted Consultant

Linda Shay, ISBE Principal Consultant


Rachel Trimble, Great Lakes West Regional Comprehensive Center

Mark Williams, Division Administrator of CTE


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Capacity


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Building Relationships


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Illinois State Board of Education

Communication


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Illinois State Board of Education

Great Lakes West Regional Comprehensive Center


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Illinois State Board of Education

Questions?


Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License


Illinois State Board of Education

Contact Information

Linda Shay, Principal Consultant, ISBE
lshay@isbe.net

Content contained is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License

Guiding Questions for Coaching

Coaching: State Administration—*Yvonne Holloman, Michael Hill/Virginia*

Coaching: Reaching our Districts and Schools—*Linda Shay, Maureen Richel, Gloria Oggero, Patti Furlano, Ardella Perry-Osler, Mark Williams, Rachel Trimble (GLW)/Illinois*

1. Who coaches district teams with Indistar® in your state?
2. Who coaches school teams with Indistar® in your state?
3. How do you help districts take a role in coaching their schools with Indistar®?
4. What do you expect of your coaches, and how are your expectations conveyed to them?
5. Who supervises your coaches, trains them, and communicates with them?
6. What did you learn from the presentations that will be helpful to you in organizing, training, and supporting Indistar® coaches?

