

Peer Network Weekly Checklist

Student: _____

School: _____

Facilitator: _____

Date: _____

Peer Partners Present: _____

Circle Y (yes) or N (no) based on whether or not these behaviors occurred during the meeting.

Y N

1. Are peer partners and the student interacting during the meeting?

- Y N Did the student stay for the majority of the meeting?
- Y N Does the student initiate interactions with partners?
- Y N Do partners initiate interactions with the student?
- Y N Do students engage in a game or activity together?
- Y N Do students engage in conversation together?
- Y N Was targeted social-related goal(s) addressed?

Y N

2. Are you (facilitator) supporting partners and the student?

- Y N Do you provide structure and facilitate the meetings as needed?
- Y N Do you monitor interactions during the meeting?
- Y N Do you provide praise and feedback to students during the meeting?
- Y N Did you discuss the date of the next meeting?
- Y N Did you discuss the activity for the next meeting?

Y N

3. Are peer partners and the student getting together outside of the meetings?

- Y N Does the student ever initiate interactions outside of the meeting?
- Y N Do partners initiate interactions outside of the meeting?

What feedback have you given—or will you give—to the peers?

What support do you need from other staff to support these students well?