[image: image1.png]= I/:
NATIONAL COLLEGE TRANSITION NETWORK

www.collegetransition.org
4.2.5 Promising Practice 5: Monthly Mentor Evenings
Student Panel Discussion Topics

1. Do you remember your first day at Transition To College (TTC)? How was it?
· What is one thing you learned about yourself after attending TTC?

· How did TTC help you to overcome your fears about starting college?

· What suggestions would you give to the current TTC students about preparing for college?

· Panel members explore their reactions and acknowledge how they have grown. They often refer to their mentors.

· Incoming students are encouraged to voice their concerns and fears about the challenges of starting their Transition class.
2. Looking back, how did TTC help with your preparation for college?
· Panel members often stress the need to organize, be pro-active, use the resources that TTC provides – calendars, additional counseling and tutoring, mentoring.

· Incoming students invariably have their calendars by this time, and are often interested in how graduates have confronted the challenges of a four-evening-a-week course, improving math and writing skills, ESL limitations, babysitting, unsupportive family members, and fitting everything into their weekly schedule.
3. What do you find works well for you in organizing and preparing for college?
· TTC students often have questions about specific classes and programs – the panel members are an accessible resource for early exploration of possible classes and areas of study.

4. What one thing did you learn from each of the TTC components that has really strengthened your success?
· Math for College

· Reading & Study Skills Awareness

· Writing for College

· Mentoring

· Career Workshops

· Math is usually a subject that students are anxious and worried about -- panelists allay some of these worries by exploring ways they have coped themselves.

· ESL students are usually concerned about the levels of writing and language in developmental classes – the difficulty factor, resources available.

· Panelists often encourage the incoming students to really pay attention to the skills workshops that TTC offers – they emphasize the importance of this information.

· This provides an opportunity to explore the importance and benefits of mentoring.

5. Are there things that you wish you had perhaps paid more attention to when we presented them at TTC?
· This question provides students with an opportunity to pursue the responses in whatever direction they choose.

6. If you have one piece of advice for this new class, and for people starting college, what would it be?

· Invariably the panelists emphasize the importance of being pro-active, organized, and prepared. They reinforce the benefits of the TTC curriculum, in spite of its rigors, and encourage their peers to think about requesting a TTC mentor.

Note: Not all questions are used, since the students drive the discussion.

All panel members are sent an appropriate gift certificate and a “thank you” for their time and energy – CCRI Bookshop, Borders, etc.
