

**Indiana Wesleyan University
Questions**

5. School district where currently employed.
6. School where currently employed.
7. Content area(s) currently teaching
8. Other Indiana schools where previously taught.
9. Other content area(s) previously taught.
11. Teachers asked to describe any other type of mentoring (formal or informal) you have received while teaching in current position.

Question 5

Mississinewa Community School Corp - 2855
M S D Warren Township - 5360
South Montgomery Com Sch Corp - 5845
Diocese of Gary - 9205
M S D Decatur Township - 5300
Brownsburg Community Sch Corp - 3305
Tri-Central Community Schools - 7935
Richmond Community Schools - 8385
West Clark Community Schools - 0940
M S D Washington Township - 5370
Franklin Community School Corp - 4225
Smith-Green Community Schools - 8625
Shelbyville Central Schools - 7365
Northwestern School Corp - 3470
Elwood Community School Corp - 5280
Archdiocese of Indianapolis - 9200
Christian Academy of Indiana - B045
Fort Wayne Community Schools - 0235
Clarksville Com School Corp - 1000
Eastbrook Community Sch Corp - 2815
Peru Community Schools - 5635
Noblesville Schools - 3070
M S D Mount Vernon - 6590
Carmel Clay Schools - 3060
Seymour Community Schools - 3675
M S D Decatur Township - 5300
Monroe County Com Sch Corp - 5740
Michigan City Area Schools - 4925
Rochester Community Sch Corp - 2645
The Crossing Educational Center - B009
Mt Vernon Community Sch Corp - 3135
N/A
Tippecanoe Valley School Corp - 4445
Northern Wells Com Schools - 8435
Union Township School Corp - 6530
N/A
N/A
Fort Wayne Community Schools - 0235
Fort Wayne Community Schools - 0235
North Gibson School Corp - 2735
Greencastle Community Sch Corp - 6755
Northern Wells Com Schools - 8435
Richland-Bean Blossom C S C - 5705
Logansport Community Sch Corp - 0875

Marion Community Schools - 2865
Hamilton Southeastern Schools - 3005
Carmel Clay Schools - 3060
Elwood Community School Corp - 5280
Mooresville Con School Corp - 5930
N/A
Fort Wayne Community Schools - 0235
Westfield-Washington Schools - 3030
Wabash City Schools - 8060
N/A
Batesville Community Sch Corp - 6895
Perry Township Schools - 5340
M S D Decatur Township - 5300
Fayette County School Corp - 2395
Monroe County Com Sch Corp - 5740
LaPorte Community School Corp - 4945
Greenwood Community Sch Corp - 4245
Tippecanoe School Corp - 7865
CSUSA Manual - 8815
N/A
N/A
N/A
Northern Wells Com Schools - 8435
Diocese of Fort Wayne - 9220
Fort Wayne Community Schools - 0235
Randolph Central School Corp - 6825
West Noble School Corporation - 6065
M S D Washington Township - 5370
Garrett-Keyser-Butler Com - 1820
M S D Lawrence Township - 5330
Tippecanoe Valley School Corp - 4445
Horizon Christian School @ Shephard - C563
Marion Community Schools - 2865
Greenwood Community Sch Corp - 4245
New Castle Community Sch Corp - 3445
Hancock Madison Shelby Ed Services - 3130
M S D Martinsville Schools - 5925
Mill Creek Community Sch Corp - 3335
Frankton-Lapel Community Schs - 5245
M S D Lawrence Township - 5330
N/A

Question 6

Northview Elementary School - 2346
Warren Central High School - 5361
Southmont Jr High School - 6261
Saint Stanislaus Kostka School - C120
West Newton Elementary School - 5189
Brown Elementary Sch - 2706
Tri Central Elementary - 8154
Crestdale Elementary School - 9014
Henryville Elementary School - 0767
North Central High School - 5451
Webb Elementary School - 3465
Churubusco Jr-Sr High School - 9193
Shelbyville Middle School - 7721
Northwestern Elementary Sch - 2904
Elwood Community High School - 5149
Brebeuf Jesuit Preparatory School - C360
Christian Academy of Indiana
Adams Elementary School - 0141
Clarksville Senior High Sch - 0833
Eastbrook High School - 2293
Blair Pointe Upper Elementary - 6093
Noblesville West Middle School - 2542
Mount Vernon High School - 6949
Midwest Academy of Indiana - B218
Margaret R Brown Elem School - 3135
Decatur Central High School - 5177
Jackson Creek Middle Sch - 6223
Saint Paul Lutheran School - C130
Rochester Community Md Sch - 2177
The Crossing Educational Center
Mt Vernon Middle School - 2559
N/A
Tippecanoe Valley High School - 3602
Norwell Middle School - 9088
Union Township Middle Sch - 6843
N/A
N/A
Forest Park Elementary School - 0157
Indian Village Elementary Sch - 0189
Princeton Community Middle - 2225
Deer Meadow Primary Sch - 7107
Lancaster Central School - 9085
Edgewood Intermediate School - 6153
Columbia Middle School - 0715

Riverview Elementary School - 2405
Hoosier Road Elementary School - 2471
Orchard Park Elementary Sch - 2513
Elwood Community High School - 5149
Newby Memorial Elem Sch - 6381
N/A
Kekionga Middle School - 0121
Westfield High School - 2493
O J Neighbours Elem Sch - 8706
N/A
Batesville Intermediate School - 7229
Douglas MacArthur Elem School - 5338
Stephen Decatur Elem Sch - 5185
Maplewood Elementary School - 1917
Highland Park Elem Sch - 6162
Kingsbury Elementary School - 4727
Southwest Elem Sch - 3483
Burnett Creek Elementary School - 8019
Emmerich Manual High School - 5481
N/A
N/A
N/A
Ossian Elementary - 9081
Saint Joseph Catholic School - A155
Allen Co Juvenile Center - 0100
Winchester Community High Sch - 7125
West Noble Elementary School - 6510
Spring Mill Elementary School - 5430
J E Ober Elementary School - 1329
Lawrence Central High School - 5275
Tippecanoe Valley Middle Sch - 3619
Horizon Christian School @ Shephard
Marion Early Childhood Ed Cntr - 2370
V O Isom Central Elem School - 3481
Parker Elementary School - 2847
Hancock Madison Shelby Ed Services
Brooklyn Elementary School - 6337
Mill Creek East Elementary - 2675
Lapel Elementary School - 5025
Oaklandon Elementary School - 5296
N/A

Question 7

Elementary Generalists;
English;
Language Arts;
Elementary Generalists;
General Elementary;
Elementary Generalists;
Elementary/Primary Generalist;
Mild Intervention;
Elementary Generalists;
Economics;United States History;
Mild Intervention;
Science;
Language Arts;
Learning Disabled;
Intense Intervention;Mild Intervention;
School Counselor;
Teacher Of Special Classes;
Elementary Generalists;
Biology;Chemistry;
Mathematics;
Elementary Generalists;
Science;
Building Level Administrator;
Science;
Building Level Administrator;
Economics;Government and Citizenship;United States History;
Arts And Crafts;Graphic Imaging Technology;
Mathematics;
Building Level Administrator;
Spanish;
Building Level Administrator;English;Learning Disabled;Mild Disabilities;Seriously Emotionally Handicapped;
English as a New Language;
School Counselor;
Elementary Generalists;
Assistant Principal;
Psychology;School Counselor;
Music : Choral/General;
Elementary Generalists;
Elementary/Primary Generalist;
Assistant Principal;
Kindergarten;
Elementary Generalists;Elementary/Primary Generalist;
Assistant Principal;
Mathematics;

Mild Disabilities;Mild Intervention;
N/A
General Elementary;
Business;Computer Education;
Visual Arts;
N/A
Language Arts;Social Studies;
Mathematics;
Elementary Generalists;
N/A
Visual Arts;
N/A
Elementary Generalists;
General Elementary;
Elementary / Intermediate Generalist;
Elementary Generalists;
Elementary Generalists;
Elementary/Primary Generalist;
Nurse;
N/A
Elementary Generalists;
N/A
Elementary Generalists;
Elementary Generalists;
English;
Biology;Earth/Space Science;
Elementary Generalists;
Elementary Generalists;
Elementary Generalists;
English;
Assistant Principal;
General Elementary;
Building Level Administrator;
Elementary Generalists;
Elementary Generalists;
Intense Intervention;Mild Intervention;
Building Level Administrator;
Elementary/Primary Generalist;
Elementary / Intermediate Generalist;
N/A
N/A

Question 8

N/A

M S D Warren Township - 5360 - Warren Central High School - 5361;

N/A

N/A

N/A

Brownsburg Community Sch Corp - 3305 - Brown Elementary Sch - 2706;

Tri-Central Community Schools - 7935 - Tri Central Elementary - 8154;

Richmond Community Schools - 8385 - Crestdale Elementary School - 9014; Richmond Community Schools - 8385
- Vaile Elementary School - 9045;

N/A

Arlington (Ed Power) Corp - 8830 - Arlington Community High School (Tindley Accelerated) - 5465;

Franklin Community School Corp - 4225 - Webb Elementary School - 3465;

Smith-Green Community Schools - 8625 - Churubusco Elementary School - 9197;

Shelbyville Central Schools - 7365 - Shelbyville Middle School - 7721;

Northwestern School Corp - 3470 - Northwestern Elementary Sch - 2904;

N/A

Hoosier Academy - Indianapolis - 9805 - Hoosier Academy - Indianapolis - 2527;

Christian Academy of Indiana - B045 - Christian Academy of Indiana;

Fort Wayne Community Schools - 0235 - Adams Elementary School - 0141;

N/A

Eastbrook Community Sch Corp - 2815 - Eastbrook High School - 2293;

N/A

Noblesville Schools - 3070 - Noblesville West Middle School - 2542;

N/A

Hamilton Southeastern Schools - 3005 - Hamilton Southeastern HS - 2499;

Bartholomew Con School Corp - 0365 - L F Smith Elementary - 0371;

M S D Decatur Township - 5300 - Decatur Central High School - 5177;

Caston School Corporation - 2650 - Caston Jr-Sr High Sch - 2159;

N/A

Twin Lakes School Corp - 8565 - Roosevelt Middle Sch - 9153;

N/A

N/A

N/A

Tippecanoe Valley School Corp - 4445 - Tippecanoe Valley High School - 3602;

M S D Bluffton-Harrison - 8445 - Bluffton-Harrison Middle Sch - 9093;

Knox Community School Corp - 7525 - Knox Community Middle School - 7837; Union Township School Corp -
6530 - Wheeler High School - 6841; Valparaiso Community Schools - 6560 - Valparaiso High School - 6881;

N/A

N/A

N/A

N/A

N/A

Southwest Parke Com Sch Corp - 6260 - Montezuma Elementary School - 6629;

Northern Wells Com Schools - 8435 - Lancaster Central School - 9085;Southern Hancock Co Com Sch Corp - 3115 -
Sugar Creek Elementary Sch - 2567;
Linton-Stockton School Corp - 2950 - Linton-Stockton High School - 2437;
N/A
Blackford County Schools - 0515 - Southside Elementary School - 0501;Marion Community Schools - 2865 -
Frances Slocum Elem School - 2409;
N/A
Brownsburg Community Sch Corp - 3305 - Cardinal Elementary Sch - 2727;Carmel Clay Schools - 3060 - Orchard
Park Elementary Sch - 2513;
N/A
N/A
N/A
N/A
N/A
Kokomo School Corporation - 3500 - Sycamore Elementary Sch - 2943;Wabash City Schools - 8060 - Wabash
N/A
N/A
N/A
Elwood Community School Corp - 5280 - Elwood Community Middle Sch - 5151;M S D Decatur Township - 5300 -
Stephen Decatur Elem Sch - 5185;
Fayette County School Corp - 2395 - Frazee Elementary School - 1909;
Monroe County Com Sch Corp - 5740 - Highland Park Elem Sch - 6162;
LaPorte Community School Corp - 4945 - Kingsbury Elementary School - 4727;
Greenwood Community Sch Corp - 4245 - Southwest Elem Sch - 3483;
Tippecanoe School Corp - 7865 - Burnett Creek Elementary School - 8019;
N/A
N/A
Diocese of Fort Wayne - 9220 - Mishawaka Catholic - D177;
Gary Middle College - 9885 - Gary Middle College - 4027;School City of East Chicago - 4670 - Joseph L Block Jr
N/A
N/A
N/A
Jay School Corp - 3945 - Jay County High School - 3239;Randolph Central School Corp - 6825 - Winchester
Community High Sch - 7125;
N/A
M S D Pike Township - 5350 - Eagle Creek Elementary School - 5358;Phalen Leadership Academy - 5496 - Phalen
N/A
M S D Lawrence Township - 5330 - Lawrence Central High School - 5275;
Center Grove Com Sch Corp - 4205 - Center Grove High School - 3437;Central Nine Career Center - 4265 - Central
Nine Career Center - 3470;Franklin Community School Corp - 4225 - Franklin Community High Sch -
3445;Washington Com Schools - 1405 - Washington High School - 1125;
N/A
N/A
N/A
Blue River Valley Schools - 3405 - Blue River Valley Jr-Sr HS - 2801;
South Madison Com Sch Corp - 5255 - Pendleton Elementary School - 5061;
M S D Martinsville Schools - 5925 - Brooklyn Elementary School - 6337;

N/A

N/A

N/A

Plymouth Community School Corp - 5485 - Lincoln Junior High School - 5949;

Question 9

N/A

N/A

N/A

N/A

N/A

General Elementary;

Elementary / Intermediate Generalist;Elementary/Primary Generalist;

Mild Intervention;

N/A

Economics;Sociology;

Mild Intervention;

Elementary Generalists;

Language Arts;

N/A

N/A

School Counselor;

N/A

Elementary Generalists;

N/A

Mathematics;

N/A

Science;

N/A

Science;

Mild Intervention;

N/A

Arts And Crafts;Graphic Design and Layout;Graphic Imaging Technology;

N/A

Social Studies;

N/A

N/A

N/A

School Counselor;

Elementary Generalists;Language Arts;

United States History;

N/A

N/A

N/A

N/A

N/A

General Elementary;

Elementary Generalists;Elementary/Primary Generalist;

Mathematics;

N/A

Mild Disabilities;Mild Intervention;

N/A

General Elementary;

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Elementary Generalists;

General Elementary;

Elementary / Intermediate Generalist;

Elementary Generalists;

Elementary Generalists;

Elementary Generalists;

N/A

Business Education;

N/A

N/A

N/A

N/A

English;

Biology;Earth/Space Science;

N/A

N/A

N/A

English;

CTE: T&I: Engineering;Industrial Arts;

General Elementary;

N/A

N/A

Mathematics;

Intense Intervention;Mild Intervention;

Building Level Administrator;

Kindergarten;

N/A

N/A

Physical Education And Health;

Question 11

N/A

Formal: mentoring by experienced teacher in first year Informal: mentoring by same teacher in second year; mentoring from head of the English department

N/A

teaching for many years and some have taught my grade level at some point in their career. In addition to my assigned mentor teacher, I have been informally mentored by several other teachers as well over the past two years. The teachers in my building are always willing to listen to my questions and offer suggestions and/or advice to me. I have participated in regular informal observations of veteran teachers as well as had regular informal observations of my teaching to see where I can improve my practice.

The principal paired me with the ELA/Reading Instructional Coach during year 2.

My instructional coach provided mentoring in reading stations, teacher stations, writing lessons and overall new

N/A

N/A

I sought out veteran and newer teachers to ask their advice on classroom management, talking with parents, and the flow of the classroom. If I become unsure I seek out my team members for advice and brainstorming.

N/A

I worked closely with our instructional coach. She observed me teach multiple times, conferenced with me, provided feedback and helped me throughout these past 2 years

collaboration with teachers within the subject area. team teaching. observing multiple teachers and classrooms. meetings with other beginning teachers to discuss successes and hardships.

N/A

N/A

N/A

ISCA and ASCA membership and participation 1st year counselor cohort at Brebeuf Jesuit

second quarter serving as the primary teacher with support from the classroom teacher. This past year I was closely observed in my own classroom by the building principal, assistant principal, Department Director, and Campus Coordinator.

I have worked with highly effective teachers and one of them was teacher of the year for FWCS. I receive excellent feedback and great ideas in collaboration. I also receive great support. I have completed my second Working with a Master Teacher under TAP.

As a mathematics team we co-wrote our Algebra I curriculum this past year. Through this experience I learned the importance of writing strong lesson plans that challenge and engage students, as well as given the freedom My fifth grade staff served as informal mentors as well as my formal assigned mentor.

Monthly 1 on 1 mentoring with lifetime license teacher.

N/A

Mentored by Head of Middle School (this is what I referred to above); Mentored by Head of School; three other teachers observed me and gave me feedback; I observed at another similar school; in-school teacher Institute. I completed the program May 2016. It is supported by Indiana Association of School Principals and Indiana Principal Leadership Institute. The INALI program is a 2 year professional development program that includes extensive teacher evaluation training. I was mentored by highly qualified retired administrator. I attended monthly, regional cohort meetings with my mentor.

Every Wednesday, for approximately an hour, our school did professional development in the form of JTEM meetings. We met with our Small Learning Communities (SLC's) or we met with our departments.

week. During this time, I meet with other related arts teachers within the corporation to review and analyze student data, evaluations, and teaching methods. I keep in touch with one of my master teachers from student teaching. Mr. Wilson has promoted various resources, books, and strategies that may help me grow as an educator. Once a month, I use my prep period to visit 2-3 other classrooms within my building. This has given me insight to innovative teaching techniques from more experienced teachers. Sometimes other teachers visit my classroom with the same intent, which enables us to have informal conversations regarding practical solutions and strategies for our classrooms.

The principal and all the teachers helped and encouraged me.

N/A

receive critical formative feedback regularly in both formal and informal settings. They taught me how to manage a classroom, stay organized, and relate to students in a way that engages them in the daily activity of the classroom.

N/A

N/A

I have received professional school counselor mentoring from my supervisor Dr. Judith Justice, Indiana Wesleyan University as part of my masters program. I also received mentoring from licensed counselors within my school

N/A

I received mentoring through the Indiana New Administrator Leadership Institute. Also my principal has been a We met weekly for support and direction. I was also actively involved in the Overseas Association for College Admission Counseling (OACAC - recently changed to IACAC) - having attending the annual conference in the summers of 2014 and 2015 and participated in their monthly webinar series. I have taken advantage of informal mentoring opportunities and relationships as they have come about during my involvement in OACAC. I am also a member of the American School Counseling Association.

N/A

N/A

The building coach also worked closely with me.

I've worked closely with Noah Velthouse, the Principal of Princeton Community Middle School.

N/A

During the 2015-2016 school year I received advice from veteran teachers in my grade level as well as vertical collaboration with teachers from other grades.

N/A

N/A

not pair me with a mentor teacher nor did I work closely with another mentor teacher. Marion Community Schools: I was at Frances Slocum Elementary School from June 2014-June 2016. I completed 2 whole years of teaching there. While at Frances Slocum Elementary School I was paired with a mentor teacher AND I worked closely with an experienced teacher who also served much like a mentor teacher. I have not yet started teaching at Riverview Elementary in Marion Community Schools yet, but I am hired there. My Life Skills K-4 Program was transferred to Riverview from Frances Slocum Elementary School. When I start the 2016-2017 school year, I will be informed of any formal/informal mentoring.

I have received mentoring from other Visual Arts Teachers in the district.

We had instructional coaches that were always willing to meet to discuss/brainstorm, observe our teaching, teach model lessons for us to observe, etc.

During my teaching experience, I have also had one-to-one mentoring with the Principal and Assistant Principal. I had informal mentoring through art teachers in my school corporation through meetings and emails. We worked together on curriculum, assessment, and corporation policies. My other informal mentor is another art teacher who teaches in a different corporation. Our prior friendship led to mentoring regarding a variety of topics including classroom management, assessment, and data gathering.

N/A

N/A

N/A

N/A

While teaching in Lebanon, Indiana I did not receive mentoring from an experienced teacher. However, while I taught in Oklahoma City, Oklahoma I worked closely with a mentor assigned to me.

I worked closely with the librarian at my school and the art teacher at the primary school. They mentored me in lesson planning, technology use, and planning school-wide art programs and events.

I sometimes even co-teach with the teacher next door since the wall between our classrooms opens.

Furthermore, I attend weekly professional development meetings and can count on our Master Teacher and other building staff for guidance.

by my Student Teaching cooperating teacher in that school. I completed my IMAP Year 1 requirements working with her. I also worked closely with another experienced teacher in my grade level who served much like a mentor teacher for me during that year. During my second year of teaching at Stephen Decatur Elementary School in MSD Decatur Township Schools, I attended monthly New Teacher Orientation meetings which served as a type of mentoring for beginning teachers. I also worked closely with an experienced teacher in my grade level who served much like a mentor teacher as I completed the IMAP Year 2 requirements.

N/A

N/A

In addition to my district-assigned mentor, I also received mentoring from a retired teacher with whom I completed my student teaching and also a principal. I would have regular conversations with these individuals to provide me with the guidance necessary during my first two years of teaching.

I have established relationships with other teachers of the same grade level in our corporation, both in our building and out, who have mentored me, and I have sought mentors for the two Academic Bowl coaching n/a

Supervisor of Nursing Services- does not apply

N/A

I attended several new teacher training sessions through a cooperative public school (School City Mishawaka - Mishawaka, IN) during my initial two years as a licensed teacher.

While I completed my Master degree, the professors of the courses were also mentoring the students.

I have also worked closely with my grade level representative and department head, assistant principal, and principal to ensure my success throughout the year. NWCS schools also assists new teachers by providing additional training, and I have participated in multiple quality learning learn and share meetings with peers.

I attended the University of St. Francis First Year teacher mentor program during the 2014-2015 school year.

N/A

I have a fellow biology teacher and a fellow earth/space teacher with whom I share ideas, lessons, and gain support. We collaborate with our lessons, exams, and develop ideas to increase student achievement. In addition to these two individuals, I have spent considerable time with the chair of the science department who is a tenured teacher and is always willing to offer me advice and help.

N/A

Participating in professional development opportunities and continuing education.

Mentoring with the reading specialist, including observations. New teacher meetings with the principal.

The school requires PLC and PD time. Both of these require veteran teachers to demonstrate lessons and help process data. It is also a time to collaborate with peers and address any specific problems in content or

Other administrators in the corporation gave me advice and mentoring during my two years at Tippecanoe

Worked closely with administration who use to be a teacher. Brainstormed with other teachers at the school.

was available daily to answer my questions and help guide me throughout the school years. Mrs. Brenda McVicker came to my meetings, went to conferences with me, and came over frequently to make sure I had everything I needed.

I work closely with my 4th grade teaching team who have a collective experience of 15 years. I also feel very comfortable asking my principal for any help when it comes to lesson planning and classroom management. I have worked very closely with several experienced teachers. I am able to ask them for help and advice, and confident that I am getting the best advice that I can. Those with whom I work are excellent mentors.

Mentor Teacher and HMSES Training

I was paired with a mentor principal, not teacher for my administrative license.

N/A

I am mentored formally by Art Teacher, Amanda Russo. I am mentored informally by Jill Guion (Music) and was also mentored by retired teacher Jody McMannon (PE) when she was here.

Monthly Administrative meetings and regular professional developments within the school/district

N/A