Final Report to Saul O Sidore Memorial Foundation

Community Learning Center

Mentor Project

July 7, 2009

Project Summary

The Community Learning Center (CLC) proposed to develop and pilot a mentor project for adult students preparing for a GED or Adult Diploma. The goal of the project was to increase the percentage of those students who earned a high school credential in one year. Although attendance in CLC classes is generally excellent, the High School level class in FY08 had a poor record of attendance and graduation. Providing students with mentors was a strategy to support student attendance and completion. The $3,000 grant from the Saul O Sidore Foundation enabled the CLC to pay a part-time teacher to develop and begin implementing the mentor project.

Activities
Planning
To establish the mentor program, the mentor coordinator (Wendy Quinones) examined best practices from a number of other mentoring programs and attended a training offered by the East End House. Most of the materials and the training were addressed to mentoring youth, a distinctly different population from most of our students. Still, two powerful priorities became clear:

· Adequate training and support is what retains mentors, and

· Long-term relationships between mentors and mentees are what produce success.

In addition, students were surveyed as to their interest in such a program and what they would most want from a mentoring relationship. Almost unanimously, they said they wanted support while they got their GEDs and help with the next steps in their education – college applications and financial aid particularly.
Recruitment of Mentors

CLC staff felt that it would be ideal to recruit mentors from among populations similar to CLC students, i.e. CLC graduates who had gone on to college or other college students who had faced educational struggles themselves, such as having received a GED or having delayed entry to college. The CLC director and the mentor coordinator engaged in a variety of activities to recruit mentors: they attended a volunteer fair at the University of Massachusetts, called several CLC graduates, sent a notice to all City of Cambridge employees, sent a notice to Lesley University, and posted a notice on Craigslist. Although there were some responses from each of these activities, the most fruitful approach proved to be proposing the mentor role to existing CLC volunteers who were already connected with the CLC through tutoring or working as classroom aides.
Training
The mentor coordinator designed a training to fully acquaint potential mentors with our program, the characteristics of our students, and the GED itself. In the 90-minute training, we:

· Outlined the structure of the Community Learning Center and its class levels
· Presented scenarios of typical difficulties that interfere with students’ education, including

· setting priorities
· exploring options and making good choices among them
· goal setting
· acknowledging their own difficulties and strengths
· depression and other emotional issues
· Gave informational materials about the GED, including several sample pages from the official practice tests so that mentors would know what students are facing. Part of this activity consisted of completing the same “GED Quest” that the coordinator uses for her GED students so they can actively discover information about the GED.
· Brainstormed appropriate issues that mentors could deal with and those they should refer to a CLC counselor or other resource
· Outlined research about student persistence, including

· when asked to list obstacles and supports in pursuing their education, most students focus on supports they have or want, rather than obstacles
· even when students leave or stop out, they do not see it as permanent and do not think of themselves as having failed

· the necessity of focusing on goals beyond the GED (e.g. college, certificate program, trade school)
· Supplied a handout of “Good Practices” for mentoring, derived from a number of sources as well as experience with our students

· Described the two High School classes (morning and evening) and their students
· Those mentors who were previous or current CLC tutors were able to add their own observations and experience to staff comments.
Procedures
The following program procedures were established:

· Students would request a mentor through their teacher or counselor, who would refer the request to the coordinator
· The coordinator, teacher and counselor would agree on an appropriate match
· The coordinator would pass student contact information on to the mentor
· The mentor would make contact with the student and attempt to set up a face-to-face meeting to begin the relationship
· Mentor and mentee would attempt to be in contact weekly in whatever manner worked best for them – in person, by phone by email
· The mentor would complete and send to the coordinator a summary report about the meetings. Mentors were also encouraged to be in contact with the coordinator about any issues arising from the relationship.

Implementation
Our mentoring program began in January, 2009, at the beginning of our second semester with a training attended by six potential mentors along with the CLC director, the two ABE/GED counselors, and both GED teachers. We believed that mentor matches made completely blind would be unlikely to succeed. Consequently, we invited the mentors to attend one of the two GED classes. The teachers each structured this meeting in their own ways. In the evening class, the mentors introduced themselves and spoke of their own educational journeys and their hopes for being helpful as mentors. In the morning class, students and mentors engaged in small and large group activities aimed at getting to know each other. The sessions were lively and enjoyed by all parties. Following the meetings, teachers and counselors met to plan matches between mentors and students who had expressed an interest in the program.
Project Results
In June, 2009, we were pleased and proud to graduate 19 students who had earned a GED or Adult Diploma. This was almost double the 10 graduates in 2008. In addition, analysis of attendance records showed an increase in attendance and persistence. The average monthly attendance in the high school classes was 63% in FY08 and it rose to 71% in FY09. Only 9 students dropped the classes in FY09 as opposed to 27 in FY08. This success certainly cannot be attributed entirely to the mentor project, but we believe that is played a role. For one thing, students, teachers, and counselors were aware that extra attention was being paid to the persistence of the High School level students. They were told about the project before it began, and the classroom sessions where mentors met the students as a group were very well received.
Six initial mentor matches were made. In one case, the student passed the GED and the mentor continued to work with him. He applied to college and applied for and received a scholarship. The mentor attended the CLC graduation ceremony and supported the student in his college application and course selection process. The student reported to his counselor that he was delighted with the support. Another pair met weekly, and both were very enthusiastic about the relationship. The student was relatively new to the program and has not yet begun the GED tests. Another pair communicated by phone and is continuing to communicate over the summer by email since the mentor is traveling. The student is planning to continue in the CLC’s Bridge to College program. Other pairs encountered more difficulties. Our students are often difficult to reach outside of school: work schedules are variable, phone calls are not always returned, telephones are disconnected, cell phones are lost, and family responsibilities are overwhelming. In one case, a particularly promising match was made between a female firefighter and a female student who dreamed of becoming a firefighter. The student, however, missed several weeks of class due to illness and, after a brief reappearance, did not return to the CLC. In another case, a student did not get messages left at his home, and then the phone was disconnected. He had neither a cell phone nor regular access to a computer. In addition, his mentor was travelling frequently during this time. The student recently passed his GED, and we are still trying to connect him with the mentor, a college admissions officer. In a third case, a student who said she definitely wanted a mentor did not return phone calls for several weeks and finally confessed that she was too busy. This mentor was reassigned to a student who was more available. In a final case, it was the mentor with whom we lost contact.
Lessons learned

We had originally planned to begin the mentor project in the fall, at the beginning of the academic year. However, due to a cut in the state budget, the funds were lost, and we had to delay the start of the project until we were fortunate to receive a grant from the Sidore Foundation. Since we began the project in the second semester, many students had already begun their GED testing and were uninterested in having mentors. In the future, we realize these relationships need to be established in the beginning of the year.
Mentor recruitment proved to be more difficult than we had anticipated. We looked for people who had similar backgrounds to our students but had succeeded in going on to college. However, these were often people with extremely busy lives, juggling work, school, and family lives. Younger college students did not feel they could mentor adult education students who were older than them. We found that people who had already come forward to be CLC volunteer tutors, often professionals or retired people, were our best source of mentors.

The mentor coordinator, counselors, and teachers need to be diligent in encouraging students in these matches. GED students often have difficulty in setting priorities and following through; support to begin and continue mentor relationships must come from everyone involved. The coordinator must apply the same diligence to mentors, at least at the outset. Mentors also lead busy lives, and may get discouraged if several contacts are not returned. They also may need to be reminded to stay in contact with the mentor coordinator to report on about how the meetings are going. In order to nurture the relationships, we are considering having at least one or two early meetings between individual mentors and mentees during class time. Since we believe that a successful mentor relationship is likely to enhance a student’s ability to succeed in our program, devoting some class time to this seems worthwhile. We will be adding a third day of class for the morning High School level students in the fall which will be focused on planning for their next steps. This will be an appropriate venue for beginning the mentor relationships.
Conclusion
Despite the challenges, all of the proposed activities were accomplished on schedule. We have laid the foundation for continuing mentor training and matching in the future. Now that we have designed a training process and materials and set up ongoing procedures, we plan to incorporate mentoring as an option in our volunteer program. We will begin in the fall and continue to focus on the GED students.

2

