YEAR-END NEW TEACHER SURVEY

1.	Was your mentor in the same: Building	 Department		 Grade		

2. 	Approximately how many times per month did you meet with your mentor?	

3.	How helpful was your mentor regarding the following:

	
	
	not at all
	somewhat
	quite a bit
	very helpful

	a
	Building Policies
	
	
	
	

	b
	District Policies
	
	
	
	

	c
	Identifying Resources
	
	
	
	

	d
	Teaching Practices
	
	
	
	

	e
	Goal Setting
	
	
	
	

	f
	Goal Completion
	
	
	
	

	g
	Content Support
	
	
	
	

	h
	Classroom Management
	
	
	
	

	i
	Classroom Observations
	
	
	
	

	j
	Professional Development
	
	
	
	

	k
	Instructional Planning
	
	
	
	

	l
	Introduction to Staff
	
	
	
	

4.	What are the areas in which you needed the most help this year?

5.	To what extent do you consider yourself knowledgeable about Maine's Initial Teacher
	Certification Standards? (circle one)

	very little	 somewhat	 quite knowledgeable	very knowledgeable

6.	To what extent do you attribute any increased knowledge of these standards to this 	year's work with your mentor? (circle one)

	very little	 somewhat	 quite knowledgeable	very knowledgeable

7.	To what extent do you attribute any increased knowledge of these standards to this
	year's work with your mentor? (circle one)

	very little	 somewhat	 quite knowledgeable	very knowledgeable

(Give this form to your PLCSS building representative by the end of the first week of June.)

[bookmark: _GoBack]-33-
