[bookmark: _GoBack]Peer to Peer Pupil Accounting Cheat Sheet
Peer to Peer Programs can be Implemented with any Student with an IEP

Below are 4 Models of how to implement your Peer to Peer Support Program as a General Education Elective.
	Model 1: General Education Elective
Special Education Teacher - General Education Certified in the Grade Level of the Elective 

	Educational Environment: Special Education

	TEACHER OF RECORD – SPECIAL ED TEACHER
· Attendance
· Provides Training
· Facilitates Case Conferences
· Gives Grades for Peer to Peer Student

	STUDENT WITH IEP – SPECIAL ED CLASS


	
	PEER TO PEER STUDENT – GENERAL ED ELECTIVE
· Supports Student with IEP in the Special Ed Classroom
· Reports to Special Ed Teacher for Attendance


	Model 2: General Education Elective
Peer to Peer Support Teacher – Certified in the Grade Level of the Elective

	Educational Environment: General Education

	TEACHER OF RECORD – PEER TO PEER TEACHER
· Attendance
· Provides Training
· Facilitates Case Conferences
· Gives Grades for the Peer to Peer Student
· Supervision – Coordinated with General Ed Teacher of Pupil with the IEP

	STUDENT WITH IEP – GENERAL ED CONTENT COURSE


	
	PEER TO PEER STUDENT – GENERAL ED ELECTIVE
· Supports Student with IEP in the General Education Classroom
· Reports to Peer to Peer Teacher for Attendance


	Model 3: General Education Elective –
General Ed Teacher – Also Teaching General Ed Content Course

	Educational Environment: General Education

	Exception: General Ed Teacher will Instruct, Assess, and Assign Grades for Two Separate Inter-related Courses at the Same Time

	TEACHER OF RECORD – GENERAL ED TEACHER
· Attendance
· Provides Training
· Facilitates Case Conferences
· Gives Grades for the Peer to Peer Student

General Ed Teacher is also teaching the content course 

	STUDENT WITH IEP – GENERAL ED CONTENT COURSE

	
	PEER TO PEER STUDENT – GENERAL ED ELECTIVE
· Supports Student with IEP in the General Education Classroom
· Reports to General Ed Teacher for Attendance


	Model 4: General Education Elective 
Special Ed Teacher – Also Teaching Special Education Program

	Educational Environment: Special Education

	Exception: Special Ed Teacher will Instruct, Assess, and Assign Grades for Two Separate Inter-related Courses at the Same Time

	TEACHER OF RECORD – SPECIAL ED TEACHER
· Attendance
· Provides Training
· Facilitates Case Conferences
· Gives Grades for the Peer to Peer Student

Special Ed Teacher is also teaching the special education program

	STUDENT WITH IEP – SPECIAL EDUCATION PROGRAM RECEIVING INSTRUCTION

	
	PEER TO PEER STUDENT – GENERAL ED ELECTIVE
· Support Student with IEP in the Special Education Program
· Reports to Special Ed Teacher for Attendance


	Additional Training between the peer to peer student and teacher of record may take place outside of the peer to peer elective class to which the peer to peer student is assigned 


	Additional Case Conferences between the peer to peer student, student with an IEP and teacher of record may take place outside of the peer to peer elective class the peer to peer student is assigned


	Requirements for Counting in Membership

Student is enrolled in Grades 6-12
· Curriculum approved by Local Board of Education
· Instructional Objectives are established by the Approved Peer to Peer Support Curricular Content
· Student is provided a course syllabus
· The Peer to Peer Teacher must provide Lesson Plans and the Grading Criteria for each Peer to Peer Course/Credit
· Daily Attendance for Participating Students is Recorded by the Teacher of Record
· Student Assessment and Grading is Completed by the Teacher of Record
· Student Meets all Other Enrollment and Pupil Eligibility Requirements
 


