

[bookmark: _GoBack][image: https://marketing.purdue.edu/Toolkit/Downloads/Identity/Purdue/Print/PU_signature.jpg]

Mentor Checklist
LOGISTICS (Prior to First Meeting)
· Contact the mentee, exchange phone numbers, email information, office hours, etc.
· Obtain and review the mentee’s CV
· Schedule a time for the first meeting with the mentee
		
GENERAL (First Meeting and as Needed)
· Get to know the mentee on a personal level
· Discuss the mentee’s CV
· Discuss the Student and Faculty Handbooks along with other appropriate Policies and Procedures
· Discuss useful campus resources for faculty
· Discuss information technology support (e.g., Blackboard, library databases, etc.)
· Discuss time management, setting priorities, balancing career and family
· Discuss the culture of the Department and School (e.g., expectations for collegiality, participation in seminars and workshops, importance of maintaining a presence on campus, etc.)
· Discuss establishment of a professional network (both within and outside the School and University) and how to gain visibility
· Discuss review criteria and procedures for performance and promotion and tenure reviews including annual merit salary, third year (mid-tenure) and other promotion and tenure reviews as applicable
· Discuss format for promotion and tenure document
· Discuss summer salary support procedures
· Schedule ongoing future meetings with the mentee

TEACHING (First or Second Meeting and Ongoing Meetings)
	· Discuss the courses that the mentee will teach (overview, first class materials/activities etc.)

	· Discuss the characteristics of students he or she will be teaching

	· Discuss possible approaches to teaching including strategies, creative innovations and time management while teaching
· Discuss mentee’s teaching philosophy and specific goals for teaching

	· Provide and discuss the promotion and tenure procedures and process related to teaching
· Discuss the process for evaluation of teaching

	· Provide support for teaching (such as syllabi, lecture notes, slides, and cases) as needed
· Offer to observe mentee teaching and schedule as appropriate
· Provide feedback on teaching based on in-class evaluation and review of course materials
· Offer to read papers before submission
· Offer to assist with finding TAs (if applicable)

	DISCOVERY / SCHOLARSHIP (First or Second Meeting and Ongoing Meetings)

	· Discuss Institutional Review Board procedures for researchers

	· Discuss research opportunities including grants, manuscripts, and publications
· Discuss the process of submitting a research proposal

	· Discuss mentee’s specific research ideas and goals; setup a plan of action to complete research including a funding strategy
· Develop a list of conferences and meetings to target along with relevant deadlines
· Identify top tier journals for the department and assist the mentee in becoming a reviewer
· Discuss internal and external support mechanisms for research including offering to assist with finding RAs (if applicable)

	ONGOING MEETINGS (Schedule Regularly)

· Ask the mentee how they are doing and how they feel (professionally and personally)
· Review mentee’s teaching goals and objectives and address any concerns
· Review mentee’s research goals and timelines and address any concerns
· Discuss and outline timelines and goals for both teaching and research moving forward
· Ask the mentee if they have any other topics or issues they would like to discuss
· Ensure that the mentee is continually updating his or her CV and promotion and tenure document

	REVIEW (Final Meeting)

· Discuss progress and provide feedback on overall goals, teaching goals, and research goals
· Discuss a plan of action for areas of improvement and projects to be continued
· Discuss end of semester procedures including grading

*Adapted from Austin Community College Mentorship Program and the USCMarshall Mentoring Checklist

	

image1.jpeg
PURDUE

UNIVERSITY.

