Definitions of Coaching

"Coaches are change experts who help leaders take responsibility and act to maximize their own potential."

"Coaching is like having a personal trainer for every area of your life."

"Coaching is a dialogue, not a monologue." Joseph Umidi

"Coaching is practicing the disciplines of believing in people in order to empower them to change." Tony Stoltzfus

"Coaching is unlocking a person's potential to maximize their growth." John Whitmore

"Coaching is the art and practice of guiding a person or group from where they are toward the greater competence and fulfillment that they desire." **Gary Collins**

"Mentoring is imparting to you what God has given me; coaching is drawing out of you what God has put in you." Dale Stoll

From the book, Leadership Coaching by Tony Stoltzfus