The Mentoring Continuum
	Instructive
	Collaborative
	Facilitative

	· Mentor offers suggestions and solutions

· Information comes from the Mentor

· Mentor leads the interaction
	· Mentor acts as a guide
· Mentor and mentee work together to find creative solutions or develop materials/resources
	· Mentor acts as facilitator, encouraging problem-solving and developing thinking.
· Mentee assesses and identifies next steps
· Mentee provides information

	Suggest a strategy for meeting with new clients
Suggest strategies for effective classroom organisation and management

	Problem solve issues of practice
Observe a colleague’s practice together and share thoughts ideas

Monitor and evaluate aspects of behaviour

	Listen to analysis of practice
Pose questions which enable deeper thinking to take place

	Conversation stems
One thing I have learned…

From our experience…

Something you might consider trying…

Something which might work for you..

Follow-up Question

What do you think might happen if you were to try that?

To what extent do you think that might work in your situation?

Which of these ideas might work best?
	Conversation stems
One of the key learning points for me …
Is there another way we could…

Let’s identify the main areas…

Let’s work on developing that together…

Let’s visit….. together..

Questions

Could we try?
Which aspect would you like me to model?

	Conversation stems
It sounds like you have a number of ideas to try out.

I am interested in hearing more about…

What has made this so successful?

Let me see if I understand…

Questions

What kind of impact do you think that would that have?

Have you seen anything like this before?
What criteria are you using?

Adapted from New Teacher Center, Santa Cruz, California (2007) at http://www.newteachercenter.org
