[image:]
@UVM/CDCI

Think College Vermont @UVM/CDCI Mentor Contract
Expectations, Responsibilities, Duties, and Professional Standards

Think College Vermont @ UVM provides a small cohort of students with intellectual disabilities, ages 18-26 with a course of study at UVM and utilizes peer mentors. An intellectual disability is a disability characterized by significant limitation both in intellectual functioning and in adaptive behavior, which covers many everyday social and practical skills; and the student is currently, or was formerly, eligible for a free appropriate public education under IDEA. This disability originates before the age of 18 (American Association of Individuals with Developmental Disabilities).
			
Peer mentors are central to the program and allow for inclusion within the UVM community. Mentors are peers that assist and guide a Think College student who is preparing for productive employment and independent living. Mentors also provide support for the successful inclusion in college classes and activities.

Expectations of our student mentors:
To provide direction and guidance to their Think College student (students may need academic support, social experiences, and or work related support during their course of studies in the Think College Program)
To work collaboratively and respectfully with their student and all program staff
To exhibit maturity of judgment, objectivity and integrity, and a willingness to follow prescribed objectives
Demonstrate respect, dignity, and courtesy at all times
To represent and share the best of the University of Vermont with their students
To maintain professional and appropriate relationships with Think College students, other mentors, and program staff during the program

Behavior Subject to Dismissal:
Failure to notify program staff of any expected absences
Sexual innuendos, off-color comments and jokes (including on websites or public forums)
A romantic and /or sexual relationship between mentors and/or Think College students or staff
Any violation of UVM’s Student Code of Conduct
Consuming alcohol when meeting or attending any activity involving illegal alcohol consumption with a Think College Vermont-enrolled student

[bookmark: _GoBack]Mentors are required to attend an orientation session prior to the start of the school year. Mentors are also required to attend trainings and meet with program staff during the year as determined by the Think College Program Manager. Mentors will be paid an hourly rate of $10.50 per hour.

I, __, agree to meet and abide by the terms and expectations of this contract and understand that failure to do so may result in release from this volunteer opportunity.

Signature Date

Mentor Applicant Release Statement

I, the undersigned, hereby state that if accepted as a mentor, I agree to abide by the mentor contract provided by Think College Vermont@ UVM/CDCI. I understand the program involves spending up to 20 hours per week with my mentee during the school year. Further, I understand that I will attend an orientation session, be involved in training during the year, and communicate with the coordinator regularly during this period. Moreover, I will commit to one school year of mentor support work for the program (minimum of two semesters).

I have not been convicted of any felony or misdemeanor classified as an offense against a person or family, of public indecency, or a violation involving a state or federally controlled substance. I am not under current indictment. Further, I hereby fully discharge school personnel from any and all liability, claims, causes of action, costs and expenses, which may be attributed to my participation in the Mentor Program.

Program staff reserves the right to terminate a mentor from the program.

I give permission for program staff to run a criminal background check as part of the screening for entrance into this program. This will include verification of personal and employment references, and a criminal record check.

I understand that receipt of my application does not guarantee a mentor position. The decision to accept is based on several factors including applications, references and assessment of suitability during a one-on-one interview.

I have read the above release statements and agree to the contents. To the best of my knowledge and belief, all statements in this profile application are true and accurate.

Signature Date

						

General Information:

Name: __
Address: __
Home Ph #:__________________ Email Address: _______________________
Employer: ________________________ Occupation: ____________________
Work Address: _____________________ Work Ph#: ____________________
Course of Study at UVM:___
Year of Graduation: ____________________

Personal Information:

A brief statement of why you would like to be a mentor in this program:

Experiences you have had with mentoring/volunteering (especially with people with disabilities):

Qualities that would make you a good mentor:

How would you describe yourself?

1
[image: :CDCI.logo#1.jpg]*Adapted with permission from ClemsonLIFE

___ Talkative
___ Quiet
___ Energetic
___ Funny
___ Laid back
___ Serious
___ Sincere
___ Creative
Other:________

Availability:
Each student enrolled in Think College Vermont @ UVM/CDCI is eligible for up to 20 hours of peer mentoring.

What times are you available to meet with a student?
Monday______________
Tuesday______________
Wednesday____________
Thursday______________
Friday________________

What do you like to do in your free time?

_____watch movies
_____listen to music
_____play music
_____read
_____play sports
_____watch sports
_____watch television
_____use the computer
_____spend time with friends

Other interests:
Please list any special interests or talents that may be helpful in matching you with a student (e.g. careers, chess, stamp collecting, sports, crafts, computers, foreign language, music, painting…)

References:
Please list three professional references; you may list personal references if you do not have professional references.

Name: ______________________________ Phone: ________________
Address: ___
Relationship: ____________________ Length of time known: ________

Name: ______________________________ Phone: ________________
Address: ___
Relationship: ____________________ Length of time known: ________

Name: ______________________________ Phone: ________________
Address: ___
Relationship: ____________________ Length of time known: ________

Employment History:
List your last two places of employment.

Company and Address: _______________________________________
Dates of employment: ____________Contact Person: _______________

Company and Address: _______________________________________
Dates of employment: ____________Contact Person: _______________

Do you qualify for Work-Study? Y / N

PLEASE RETURN THIS APPLICATION TO:

Bryan Dague (Bryan.Dague@uvm.edu)
Center on Disability and Community Inclusion
University of Vermont, Mann Hall – 3rd Floor
208 Colchester Ave.
Burlington, VT 05405-1757		
image1.jpg
_—
THINK I I
COLLEGE!

Vermont

image2.jpeg
Center on
Disability
and Community

Inclusion

