

Powering Up Your Classroom with Peer Mentoring: Getting a Pilot Program off the Ground

Tina Swiniarski

Faculty, Developmental Math
Triton College
(708) 456-0300, Ext. 3494
tinaswiniarski@triton.edu

Jacquelyn Werner

Student Success Strategist
Triton College
(708) 456-0300, Ext. 3769
jacquelynwerner@triton.edu

Triton today...

Triton today

5% of students enrolled first-time (who took the placement exam) were considered college-ready for math.

Nationally

Of those below college-level math

What is the PMC Program?

- Classroom-based mentoring that merges academic support with traditional mentoring to provide students the best opportunity for success, retention and completion.
- Developmental education courses
- Collaborating faculty members
- Peer Mentors
 - In-class academic support
 - On-going peer mentoring

What is the PMC Program?

- Peer Mentors facilitate **out-of-class group study sessions**
 - Library
 - Computer classroom
 - Times
- Study sessions are an opportunity to
 - Review course materials
 - Prepare for exams
 - Provide additional support as necessary
- Weekly announcements
 - On-campus events
 - Workshops
 - Facilitate retention and enrollment efforts
- Housed under the supervision of the Student Success Strategist

Peer Mentor Requirements

To become a peer mentor at Triton College, interested candidates *must* do the following:

- Have a cumulative G.P.A of 3.0 or higher
- Interview with the Director of the Triton College Academic Success Center or Student Success Strategist
- Be a current Triton College student
- Demonstrate a desire to help other students
- Demonstrate knowledge of campus resources
- Be available for tutor and peer mentor training
- Be available to attend all required class and study sessions

To become a peer mentor at Triton College, interested candidates *may* do the following:

- Submit two Recommendation Forms completed by Triton faculty or staff demonstrating their ability to help others succeed in their coursework
- Be a current Triton College Academic Success Center Tutor who has obtained CRLA Tutor Certification

Student Eligibility Requirements

- Students enrolled in specified courses (MAT045)
- No designation between peer mentor courses and non-peer mentor courses
- Counseling support for recruitment

Mentor Training Certification

- College Reading and Learning Association (CRLA)
- International Tutor Training Program Certification (ITTPC)
- International Mentor Training Program Certification (IMTPC)
- This training includes topics, such as
 - The Role of the Peer Mentor
 - Peer Mentoring Dos and Don'ts
 - Professional Ethics for Peer Mentors
 - Establish Rapport and Motivating Mentees
 - Questioning and Listening Skills
 - Preparing to Study
 - Campus and Community Resources and Referrals

Program Details

Pilot Program

- Fall 2013
 - CRLA Training – 15 hours
- Spring 2014 launch
 - Five peer mentors (four in classrooms)
 - Four MAT-045 classrooms

2014-2015

- Fall 2014
 - Six peer mentors (five in classrooms)
 - Three MAT-045 classrooms
 - One MAT-050 classroom
 - One MAT-055 classroom

Program Details

- Weekly meetings with collaborating faculty
 - Plan in-class support structure
 - Discuss/track cohort members' progress
- 15-20 hours per week per course
 - 3.5 + Hours in class
 - 2 + Hours in group sessions (same day and time each week)
 - 3 + Office hours (meeting with instructor, individual appointments, etc.).

Sample Timeline

Weeks 1-2:

- Review the course syllabus and the faculty member's expectations
- Discuss study and work habits
- Troubleshoot any issues with My Math lab
 - Access codes
- Check students' financial aid status

Weeks 3-4:

- Discuss a math assignment
- Encourage mentees to attend an extra-curricular event
- Encourage students to determine and track his/her grades

Weeks 7-8:

- Help students prepare for midterms
- Help students prepare for the demands of the second half of the semester

Weeks 9-14:

- Help students prepare for final papers, projects, and exams

Instructor and Peer Mentor Reflections

Dalal:

“As a peer mentor in a classroom, I feel as if I make a significant impact on the students and their performance in MAT-045. Being a tutor in this course has allowed the students to participate in a different type of learning experience that involves working one-on-one with another student in college. I feel as though students feel more comfortable asking a student than actually works in the classroom for help with their coursework or financial aid than asking another individual for help.

At times, I have difficulty when trying to get students to attend my tutoring sessions that I host twice a week that take place an hour before class (7:00 am- 8:00 am). However, I am starting to realize that the more I get involved with students during the course, the more they feel comfortable to come to one of my tutoring sessions. I have noticed that when you approach a student by demonstrating that it is not a weakness to get help, the student tends to feel more secure which causes a healthy and inspirational learning environment. Overall, I believe this program is definitely influencing the students in a significant way, and I believe that each student's chance of success is greater when they have a peer mentor in their course!”

What was good?

- Training sessions
- Faculty collaboration
- Student participation in some courses
 - Were able to help students with financial aid and other college-related issues.
- Lessons learned
 - Study group session locations moved.
 - Incentives for attending group sessions.

Program Data: After Spring 2013

- Of the 67 total students in all four participating courses, 43 passed with a C or better, which equates to a 64% pass rate.

Statistics

Developmental Mathematics

- Student success in Triton College's five developmental mathematics courses in Fall 2013 was 57%.

According to the Student Success Report, Fall 2013

What was good?

Pre-course Assessment

Were you aware of the need to take a placement test at Triton?

What was good?

Post-course Assessment

If you took the placement test, do you feel you were appropriately placed in this course?

What was good?

Post-course Assessment

After taking this course, do you plan to retake the placement test?

What was good?

Pre-course Assessment

How valuable would it be to have a fellow student who has already passed this class available as a resource to assist while class is in session?

What was good?

Post-course Assessment

Overall, how helpful was the Peer Mentor for this class?

What was good?

Post-course Assessment

How effective was the Peer Mentor at helping you understand the material for this course?

What was not so good?

- Courses dropped for low enrollment
- Study group session attendance
- Adequate training for/expectations of peer mentors
- Training for faculty
- Current budget doesn't allow for expansion

What was not so good?

Pre-course Assessment

Did you study for the placement test at Triton?

What was not so good?

Post-course Assessment

**How many times did you meet one-on-one with the
PEER MENTOR outside of class?**

What was not so good?

Post-course Assessment

How many times this semester did you work with the INSTRUCTOR outside of class for assistance?

What was not so good?

Post-course Assessment

How many times this semester did you work with SUPPORT SERVICES (TUTORS) OUTSIDE of the peer mentor or instructor for assistance?

How to Implement PMC in Your Classroom

- Work with support services/tutoring center at your institution
- Program coordinator
- Hiring/training peer mentors
- Faculty/departement coordinator buy-in
- Ongoing assessment and program modifications

Budget

- Forty-four (44) weeks per year
- Fall, spring, and summer
- \$11.00 per hour

Peer Mentoring Collaborative Program Budget		
	FY 14	FY 15
FWS	\$19,000	\$19,000
TWS	\$11,975	\$11,000

Q & A

Study Group			
Peer Mentor Name:			
Date:			
Student Name	E-mail	Time In	Time Out
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			

College Data

	Spring 2011		Spring 2012		Spring 2013		Spring 2014	
Developmental Math	N	%	N	%	N	%	N	%
No Test (of all new students)	126	9%	397	22%	168	12%	161	18%
Waived (of all new students)	383	28%	367	21%	316	22	190	21%
Tested (of all new students)	878	63%	1007	57%	957	66%	548	61%
College Ready (of tested)	45	5%	39	4%	50	5%	28	5%
Placed Developmental (of tested)	833	95%	968	96%	907	95%	520	95%
MAT-045	493	59%	642	66%	580	64%	150	29%
MAT-050							116	22%
MAT-055	277	33%	255	26%	252	28%	191	37%
MAT-096							14	3%
MAT-085	63	8%	71	7%	75	8%	49	9%

Pre-course Assessment

How challenging do you believe this class will be?

Post-course Assessment

How challenging was THIS class?

