

**University of Phoenix
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

21st Century Charter Sch of Gary - 9545
Mt Vernon Community Sch Corp - 3135
Diocese of Lafayette Catholic Sch - 9210
Avon Community School Corp - 3315
Mt Vernon Community Sch Corp - 3135
Tindley Prep Corp - 9745
Westfield-Washington Schools - 3030
Phalen Leadership Academy - 5496
Eastern Greene Schools - 2940
N/A

Question 6

21st Century Charter Sch of Gary - 4164

Fortville Elementary School - 2558

Saint Mary School - A795

River Birch Elementary - 2726

Fortville Elementary School - 2558

Tindley Preparatory Academy - 5336

Carey Ridge Elementary Sch - 2494

Phalen Leadership Academy

Eastern Greene High School - 2435

N/A

Question 7

Social Studies;

Elementary/Primary Generalist;

General Elementary;

Language Arts;Mathematics;Reading;Science;Social Studies;

Elementary Generalists;

Elementary Generalists;

Elementary / Intermediate Generalist;Emotionally Disturbed;Learning Disabled;Mild Intervention;

N/A

English;

N/A

Question 8

21st Century Charter Sch of Gary - 9545 - 21st Century Charter Sch of Gary - 4164;

N/A

Diocese of Lafayette Catholic Sch - 9210 - Saint Mary School - C190;

Avon Community School Corp - 3315 - Avon Intermediate School East - 2728; Avon Community School Corp - 3315 - Hickory Elementary School - 2740; Avon Community School Corp - 3315 - River Birch Elementary - 2726;

N/A

Tindley Prep Corp - 9745 - Tindley Preparatory Academy - 5336;

N/A

N/A

Spencer-Owen Community Schools - 6195 - Owen Valley Community HS - 6613;

Gary Community School Corp - 4690 - Beveridge Elementary School - 4061; Merrillville Community School - 4600 - Edgar L Miller Elem Sch - 3826;

Question 9

Social Studies;

N/A

Reading;

N/A

N/A

Elementary Generalists;

Language Arts;Mathematics;

N/A

English;

Kindergarten;

Question 11

21st Century implements the TAP system of teacher evaluations. As such I am supported by the the TAP Master teacher, who provides lesson plan feedback and classroom support.

I meet regularly with my mentor teacher to review lesson plans, student progress, and to discuss issues and concerns. She is a teacher in the same grade level and is available to consult regularly.

n/a

Although I was not paired directly with a mentor, I worked closely with my 4th grade team, a third grade teacher, the special education teacher, and the school's instructional coach throughout my first year.

N/A

I was also mentored by the grade level team lead.

While my current elementary school did not pair me with a mentor teacher for my first year, I did contact and work closely with my previous teachers from the intermediate school whenever I had questions or issues. I had formed close friendship with these teachers and they were happy to help and guide me. They were also disappointed that my elementary did not support me by providing a mentor teacher for me my first year. skills as an educator. I also worked closely in the classroom with a retired educator, who taught in IPS and Warren Township for a total of 40 years. This experience posted a vital role in my growth and development over the last school year.

N/A

While teaching at either school I was able to work closely with an experienced teachers who served much like a mentor.