	[image: image1.png]URBAN

ML Vassar
NITIATIVE e

	Vassar After School Tutoring (VAST) Program

2011 – 2012 Returning Mentor Application

Name: ___ Class year: ____________
Email: ___ Cell Number: ____________
Major(s)/Correlates(s): __
Scheduling:

· This year, VAST will run Monday, Wednesday and Friday, from 2:45 - 5 pm. Please check off the sessions you are planning to participate in:

Tutoring:

(
Monday (2:45-4:15pm)

(
Wednesday (2:45-4:15pm)

(
Friday (2:45-4:15pm)

Activities:

(
Monday (2:45-5 pm)

(
Wednesday (4:15-5 pm)

(
Friday (4:15-5 pm)

· On these specified days, do you have a class that ends at 2:45 pm? Yes / No
· If yes, which days? __

· Will you be available to leave Vassar at 2:30 pm (whether or not you have class)? Yes / No
· To participate in VAST, do you plan to enroll in either of the following (both require 3-day commitment):

_____Fieldwork

_____Community Service Work Study

· All mentors will be expected to attend two monthly events/workshops. One will be a dinner at ACDC (dates to be determined at Orientation/Training). All mentors must also attend informal parent meetings on the following dates:
Dates of Fall 2011 Parent Workshops

Thursday, September 2nd – 6:30 pm, Vassar College

Thursday, October 6th – 6:30 pm, Vassar College

Thursday, November 3rd – 6:30 pm, Vassar College

Thursday, December 1st – 6:30 pm, Vassar College

Questionnaire:

1. Why are you interested in being a VAST tutor? What are your personal goals for the program and why would you be an effective tutor and mentor?
__
__

2. Please list all Education courses (if any) you have taken at Vassar:
__
__
3. What are your goals for VAST this year, as an individual mentor and for the program as a whole?

__
__
4. Would you be interested in helping with, planning, or running an activity for VAST? Yes / No. If yes, please describe your plan/activity below.

__
__

5. How did you hear about VAST and/or other Education Outreach Programs?
__

__

Do you have a car? Yes / No Would you be willing to provide transportation? Yes / No

Orientation:
To be eligible to be a VAST mentor, you MUST attend one of the following orientation sessions. They will be held at 3pm each day. The location will be confirmed soon. Please indicate which sessions you will attend.
Monday (9/26)

Tuesday (9/27)

Wednesday (9/28)

There will be an orientation for VAST scholars and their families on Thursday September 29th at the Poughkeepsie Middle School. You are encouraged to attend. Again, the time will be confirmed soon.
PAGE
Please complete and return the application above by Wednesday, Sept 15th.
Contact Francis Meyo at frmeyo@vassar.edu with any questions concerning the program and/or application process.

[image: image1.png]