Adapted from Academic Coaching powerpoint
[bookmark: _GoBack]
1. Academic Coaching for Students with disabilities
Laura Cherry Akgerman, M.A., C.R.C.
Disability Services Coordinator & Academic Advisor
Ohio Dominican University

2. Academic Coaching
Agenda:
Overview of coaching program
What I have learned
Coach & student experiences
Questions & comments
3. Why? When?
Students struggled with the transition to college
I wanted to be proactive, not reactive
Fall 2013 - Spring 2014
Fall 2014 – Spring 2015

4. Where? How?
ODU Disability Services Office
Reviewed other Coaching programs, read articles, NACADA Academic Coaching listserve, talked to current & former students
Hired an education major as my coach
Worked with my Coach to develop a timeline/calendar

5. What?
Initial assessment for Coaching
Weekly meetings, check-ins every 4 weeks
“Try everything” approach
Started with a template, adjusted it as needed for each student
Goals – retention, independence, advocacy

6. It isn't sufficient just to want - you've got to ask yourself what you are going to do to get the things you want.
Franklin D Roosevelt

Week 1: August 18 – 24
Weekly Goals:
Academic: Review syllabi, set up planner
Dates for tests, quizzes, papers, assignments
Class times and locations in Outlook Calendar (Prof. name, etc…)
Plan when you will study & prepare for each assignment, test and paper
Coaching/Success:
Schedule meetings with Coaches
Set expectations for Coaching program
 Review Angel and ODU online
Social/Involvement: WOW activity

7. Weekly Review:
What strategies worked well this week?
What strategies/events/_____ need improvement?
Did you accomplish all of your goals this week?
What was the best part of this week?	
		
What will you do different next week?

8. Learning is not attained by chance. It must be sought for with ardor and diligence.
Abigail Adams
Week 8: October 6 – 12
Weekly Goals:
Academic: Midterm exams – write out possible test questions, meet with tutors and Professors prior to test if you have any questions about the material
Coaching/Success: Midterm preparation – review study strategies, strengths, weaknesses, review planner & syllabi – course objectives!
Tips for Midterm Prep
Review even if you think you know it!
Don’t cram! Review & study every day 30 minutes per class
Use the study guide (or make your own)
Ask questions in class

9. This slide is a semester calendar for the Ohio Dominican University.

10. What I have learned

Better rapport
Meta-cognition techniques
More pro-active
Advocacy development

11. What I have struggled with
Knowing how to help
I can’t grow motivation
Maintaining the student/counselor roles
Empathy – too much & too little
Keeping them coming in for coaching one they feel comfortable

12. 1st year vs. 2nd year
1st year – similar issues, diagnosis, needs, plans
2nd year – everyone is vastly different, everyone needs very different help, all need to be approached differently
Great for my coach! She’s learning a lot
Challenging but interesting

13. Outcomes for Fall 2013
Started with 6 students, 1 withdrew.
GPA- Midterm (m) Final (f)
A: 1.91 (m) 1.734 (f)
B: n/a (m) 2.934 (f)
K: 1.25 (m) 0.0 (f – WD)
L: 2.4 (m) 3.043 (f)
M: 2.58 (m) 3.083 (f)
T: 3.08 (m) 3.418 (f)

14. Outcomes - Spring 2014
6 students
GPA - Final (f) Cumulative (c)
A: 2.335 (f) 2.251 (c)
B: 3.165(f) 3.037 (c)
L: 3.606 (f) 3.325 (c)
M: 2.4 (f) 2.75 (c)
T: 2.4 (f) 2.853 (c)

15. Student experience
Meeting with a peer was so much better than working with an adult
Weekly planner was good – suggested what I should be doing every week
Accountability
Important dates in the semester
Great for a commuter – kept in touch with campus

16. The Coaches experience
What I have learned from coaching other students: I have learned new ways to approach studying and doing homework. Their ideas are ones that I never would have thought of.
What do I like: being able to exchange ideas, skills, talents, and abilities.

17. The Coaches experience
Most challenging: Sometimes not knowing how to help.
Most rewarding: doing something that they "can't" do.
How will I use this in my classroom experience: ​Identification of what strategies/concepts are the most frustrating, confusing, hardest to follow, etc…​

18. Questions? Comments?

