

MENTEE RESPONSIBILITIES

****Please return completed applications in to Heather Brasher Office: S120 (MS120)
or to Dalel Serda Office: LRC 240**

Purpose

- To participate in a positive mentoring program that will help to build character and life skills
- To build a relationship of mutual trust and respect with a caring individual who will help the student succeed

Duties/Responsibilities

- Make a yearlong commitment for the program to be a success
- Complete an application

Benefits

- The program will help students develop important life skills, learn about the world of work, plan for the future, improve school attitudes and performance, and build self-confidence.
- If the student completes the program as an active mentee, they will have a chance to win a **\$500 scholarship** at the Phi Theta Kappa banquet in the spring.

MENTEE APPLICATION

Personal Information

Name _____ Gender Male
 First Middle Last Female

Address _____
 Street City State ZIP

Home Phone _____ Email Address _____

Father/Guardian's Name _____

Work Phone _____ Occupation _____

Mother/Guardian's Name _____

Work Phone _____ Occupation _____

Emergency Contact _____ Home Phone _____

Work Phone _____ Relationship _____

Race White/Caucasian African American American Indian or Alaska Native

Hispanic Chinese Japanese Korean Vietnamese

Other, if so please indicate: _____

School Information

1. List the classes you are taking this year:

2. What are your favorite subjects?

3. What subjects do you feel you need help with?

Your Interests:

1. What are your hobbies and interests?

2. Would you like to participate in any on campus activities? If yes, provide examples.

3. What is your current major and/or career goal? Or what types of careers interest you?

4. Do you plan on attending a four-year college/university after you graduate? Yes No

5. What would you like to learn more about or become better at with the help of a mentor?

Favorites

What is your favorite...

Food _____

Color _____

Book _____

Movie _____

Music Group/Artist _____

Song _____

Person _____

What three words best describe you? _____