

The Doris Vrooman Alumni Mentoring Scholarship
Purpose:
To support and recognize an NEIU student who will be involved in a mentorship opportunity at Northeastern Illinois University.

Eligibility Requirements:
· Must complete the Application
· Must schedule and complete the mentee interview
· Must be a first semester sophomore (Can apply 2nd semester Freshman year)
o 	Minimum 2.75 cumulative grade point average
· [bookmark: _GoBack]Open to any major (College of Arts and Science preference)
· Must present a letter of support from faculty member.

Scholarship Requirements:
· Meet four times (in-person or via internet) with mentor during the semester (16 weeks)
· Work with mentor on final reflection assignment that summarizes the experience
· Submit final evaluation
· (Optional) participate in ‘informational interviews’, mutually arranged by the alumni mentor and mentee, with an external third party

Award amount:
· $500 (4 scholarships awarded per year). Scholarship dispersed at the end of each semester.
Application Submission Deadline:
· June 1 for fall award and October 1 for spring award
Submission of Application Materials to:
· Michelle Morrow, Director & NEIU Alumna
Scholarships Office (D-202, Financial Aid Office Suite)
Northeastern Illinois University
5500 N. St. Louis Ave.
Chicago, IL 60625
Questions: General Scholarship questions email to M-Morrow@neiu.edu or scholarships@neiu.edu. For program implementation or scholarship coordination questions, email alumni@neiu.edu

The Doris Vrooman Alumni Mentoring Scholarship
Directions
To be considered for the NEIU Alumni Association Internship Scholarship, please complete this application with completed essay to the Scholarships Office by the deadlines above. Scholarships will be awarded at the beginning and middle of following semester in two payments, based upon engagement in the program.
General Information
Please print:
Name ___NEIU ID# _________________
Address __
City __State ___________Zip _________________
Telephone () ______________________________Birth Date_______________________________
NEIU E-mail Address ___________________________ E-mail Address___________________________
Major__
Cumulative GPA________________ Current Total Earned Credit Hours____________________
Number of hours you are currently registered for the upcoming semester__________________
Required Documents
In addition to your completed application, please answer the following short essay questions. (Minimum 250 words - Typed)

1. Describe what type of experience you expect and specific goals you have for a mentoring opportunity.
2. Describe your prior and current participation in programs at NEIU.
3. What majors/minors are you considering? Why?
4. Submit a letter of support from a faculty member.
5. Please schedule an interview with Alumni Relations staff, email Alumni@neiu.edu
	
Award Form Certification
I certify that all information provided on this form is complete and accurate to the best of my knowledge. I authorize the Scholarships Office to verify the information that is contained on this form.

Signature__Date___________________________________

The Doris Vrooman Alumni Mentoring Scholarship

NEIU MENTORING PROGRAM EXPECTATIONS AND GUIDELINES

MENTEE EXPECTATIONS AND GUIDELINES:
· Be a current first semester sophomore student at Northeastern
· Must have a 2.75 GPA or higher
· Complete and submit the Mentorship Application, submit faculty letter of support, and schedule interview
· The student will be required to meet 4 times (in-person or via e-mail) with mentor during the semester (the semester is 16 weeks long)
· Must work with the mentor on a final reflection assignment that summarizes the mentoring experience
· Complete end of semester evaluation

MENTEE BASELINE GROUND RULES:
· Prepare in advance for all interactions with your mentor
· Take responsibility for initiating contact and continuing to contact your mentor several times over the course of the next few months or longer
· Follow through on all commitments made particularly with respect to the scheduling and length of mentoring sessions
· The focus of this program is professional development, not obtaining a job

MENTOR EXPECTATIONS AND GUIDELINES:
· Must be Northeastern Illinois University graduate
· Complete and submit the Mentor Application, submit resume, and schedule interview
· The mentor will be required to meet 4 times (in-person or via e-mail) with the student during the semester (the semester is 16 weeks long)
· Must work with student on a final reflection assignment that summarizes the mentoring experience
· Complete end of semester evaluation

MENTOR BASELINE GROUND RULES:
· Be willing to share information about yourself and your experiences that can assist your mentee as they explores career options and makes career decisions
· Be willing to share industry expertise and professional resources that can assist your mentee in becoming more knowledgeable in his or her chosen area
· Be diligent with respect to communicating changes in availability and the need to reschedule mentoring sessions

