
Buncombe County Schools
Peer Mentor Checklist - #2

School Year 					 Name of BT 					

Name of Mentor 				 School 						

Please check the following as you complete them with your BT:

Second Nine Weeks:

⃞	Meet with BT an average of one time each week.
⃞	Review lesson plans and pacing for adherence to the NC Standard Course
	of Study.
⃞	Review lesson plans for inclusion of multiple learning strategies and for
	evidence of meeting the needs of all diversities.
⃞	Discuss progress in identifying and soliciting services for unique learners
⃞	Encourage BT to use testlets or assessments and to practice end-of-grade or
	end-of-course tests with their students. Review progress on these testlets or
	assessments, disaggregate data, and formulate a plan for remediating any
	weak areas.
⃞	Discuss policies and impact of holidays and scheduling between now and
	winter break.
⃞	Discuss organizational and record keeping procedures.
⃞	Encourage parental contact/organize contact logs.
⃞	Review classroom management and discipline strategies.
⃞	Discuss semester exam schedule and/or testing schedule and procedures.
⃞	Assist BT in interim reports, ending the grading period, and semester records.
⃞	Assist BT with at-risk folder.
⃞	Celebrate accomplishments.
⃞	Other 												
⃞	Other 												
Over →
Peer Mentor Checklist - #2

Notes:

Mentor signature 					 Date 					
BT signature 						 Date 					

You may use this form as it appears or you may adjust it to accurately document the support provided to the beginning teacher.

