

Micro-Enterprise Mentor: Student Presentation Checklist				
Student		Date		Length of Presentation (minutes)
Mentor			Mentor Email	

Please indicate Yes or No for each criterion below and return this one-pager to the teacher when the presentation is over. Please also provide any additional feedback or guidance you think will benefit the student.

	Yes	No
The student presentation covered four required topics:		
1. How one or more of the behaviors, skills or capabilities are used in his/her personal life, school, or work:		
➤ Determination, Self-Motivation, Self-Discipline and Grit	<input type="radio"/>	<input type="radio"/>
➤ Problem Solving and Teamwork	<input type="radio"/>	<input type="radio"/>
➤ Communication Skills, Comfort Engaging with Strangers	<input type="radio"/>	<input type="radio"/>
➤ Financial and Computer Literacy	<input type="radio"/>	<input type="radio"/>
➤ Personal Capabilities and Support Systems	<input type="radio"/>	<input type="radio"/>
2. His/her Self-Assessment results:		
➤ Strengths	<input type="radio"/>	<input type="radio"/>
➤ Areas for Improvement (plus steps he/she will take to improve)	<input type="radio"/>	<input type="radio"/>
3. Overall lesson learned from completing his/her Self-Assessment	<input type="radio"/>	<input type="radio"/>
4. Career interest(s) and initial thoughts on he/she will achieve personal career goals	<input type="radio"/>	<input type="radio"/>
The student made an honest effort at self-reflection	<input type="radio"/>	<input type="radio"/>
The student asked at least one engaging question <i>ex. regarding the mentor's industry, industry employment requirements, company or career path, and/or asked the mentor's opinion</i>	<input type="radio"/>	<input type="radio"/>
The student demonstrated appropriate:		
1. Eye contact	<input type="radio"/>	<input type="radio"/>
2. Voice volume and clarity of speech	<input type="radio"/>	<input type="radio"/>
3. Use of notes, handouts, and/or presentation	<input type="radio"/>	<input type="radio"/>
4. Body language	<input type="radio"/>	<input type="radio"/>

Mentor Feedback for Student (please include any additional comments, suggestions or guidance)