
2014 mentor report

supporting future leaders
the posse mentor

w

program Components
1) recruitment

From September to December each year, Posse conducts the Dynamic
Assessment Process (DAP), a unique evaluation method to identify
young leaders with strong academic potential who might be missed
by conventional admissions criteria but who can excel at selective
colleges and universities. Using nontraditional forums, DAP enables
students to demonstrate their intrinsic leadership abilities, their
skill at working in a team setting and their motivation and desire to
succeed. DAP has proven an effective tool for identifying outstanding
young leaders with the potential to excel in college. Through a three-
part process, including large-group and individual interviews, Posse
staff and partner college and university administrators ultimately
select a diverse group of 10 students for each institution, thus forming
a Posse.

2) pre-collegiate training program

From January to August of their senior year in high school, Posse
Scholars meet weekly with staff trainers and their Posse peers for
two-hour workshops. The Training Program consists of workshops that
address four areas: 1) team building and group support, 2) cross-
cultural communication, 3) leadership and becoming an active agent
of change on campus and 4) academic excellence. The goal of the
training program is to prepare Scholars for leadership roles and for the
high academic expectations at their colleges.

3) campus program

The Campus Program works to ensure the retention of Posse
Scholars and to increase the impact of Posse on campus. Posse staff
members visit each university four times a year for meetings with
Posse Scholars, campus liaisons and mentors. Each mentor meets
weekly with the Posse as a team and every two weeks with individual
Scholars through the first two years in college. In addition, Posse
facilitates an annual weekend-long PossePlus Retreat attended by
members of the larger student body, faculty and administration.
The retreat centers on a discussion of an important social issue as
identified by Posse Scholars.

4) career program

The Career Program supports Posse Scholars as they transition
from leaders on campus to leaders in the workforce. Posse plays an
integral role in the professional development of these young people by
providing them with the tools and opportunities necessary to secure
highly competitive and career-enhancing internships and jobs. One
of the ways Posse achieves this is by partnering with exceptional
companies and organizations, both nationally and abroad. The Career
Program has three core components: 1) The Internship Program,
2) Career Counseling Services and 3) The Alumni Network.

5) posse access

Posse Access is a new online database designed to give Posse
partner colleges and universities exclusive access to unselected
student nominees to consider for regular admission. Through Posse
Access, hundreds of unselected finalists nationwide can opt to have
their application profiles made available to each of Posse’s partner
institutions. By identifying candidates through the Posse Access
database, partner schools benefit from Posse’s holistic approach to
evaluating student potential and see a much broader pool of highly
qualified students.

goals
1. To expand the pool from which top colleges and universities

can recruit outstanding young leaders from diverse
backgrounds.

2. To help these institutions build more interactive campus
environments so they can become more welcoming for
people from all backgrounds.

3. To ensure that Posse Scholars persist in their academic
 studies and graduate so they can take on leadership
 positions in the workforce.

tHe posse foundation
Posse started in 1989 because of one student who said, “I never would
have dropped out of college if I had my posse with me.” The Posse
Foundation identifies public high school students with extraordinary
academic and leadership potential who may be overlooked by traditional
college selection processes. The Foundation extends to these students
the opportunity to pursue personal and academic excellence by placing
them in supportive, multicultural teams—Posses—of 10 students. The
Foundation’s partner colleges and universities award Posse Scholars
four-year, full-tuition leadership scholarships.

1 POSSE mENTOR REPORT 2014

report summary
mentoring programs for college students can help students transition to college,
increase their persistence rates, and contribute to their academic success. Studies
of various mentoring programs show that mentors can have a positive impact on
students’ attitudes towards school, retention, academic achievement and personal
development. In 1993, The Posse Foundation added a mentoring component
to its campus program to support Posse Scholars’ success in college. This report
highlights the impact of Posse’s mentoring component, now in its third decade.
Sixty-two percent of Scholars who matriculated between 2008 and 2011 and
78 percent of their mentors completed a comprehensive survey about their experience
in the program. Their responses show that the mentoring component dramatically
and positively affects participants’ lives. An overwhelming majority of mentors report
being profoundly affected by their experience with Scholars. Scholars, in turn, view
their mentors as playing a crucial role in several key aspects of their college success,
including easing their transition to college, aiding in their persistence and graduation,
and encouraging their career goals. The results from these surveys illustrate the
critical importance of the Posse mentor as a resource for Scholars and provide
additional evidence of the powerful impact mentoring programs can have on college
campuses.

POSSE mENTOR REPORT 2014 2

since sending the first posse from new York City to
Vanderbilt university in 1989, the posse foundation has grown
to include nine cities and 51 college and university partners.
More than 5,500 students have won leadership scholarships
totaling $688 million from posse partner colleges and
universities. posse scholars persist and graduate at a rate
of 90 percent, which has led to more than 2,600 posse alumni
in the workforce.
In 1993, Posse incorporated a mentoring
component into its campus program. Over time,
Posse’s experience has shown that, other than
the student herself, the mentor may be the
most important resource for ensuring student
success.

Any student entering college can experience
challenges transitioning to campus life.
Students, in general, have ways to successfully
navigate their new environment. In addition to
their own fortitude, they have family, friends,
faculty and administrators to lean on. But
The Posse Foundation learned early on that
the addition of a dedicated support person
significantly helps Scholars adjust and succeed.

At many institutions of higher education,
mentoring typically involves a faculty member
offering knowledge, support and guidance to a
student. Some reports indicate that contact with
faculty is linked to students’ academic success
in college, suggesting that faculty mentors
contribute to student retention and academic
achievement. Research also shows that such
mentoring programs assist students transition to
college, improve their retention, and contribute to
their academic success and career preparation.i,ii

One study in particular, conducted by T.J.
Cosgrove, evaluated a formal undergraduate
mentoring program and found that, compared
to a control group, students who participated

in the mentoring program were “more satisfied
with the university environment and showed
greater developmental gains.”iii Other research
has found that mentoring programs that match
college freshman with a faculty member for
regular one-on-one “transition” meetings
motivate the students, improve their study
skills, and aid in their academic and personal
adjustment.iv Additionally, several studies on the
effects of mentoring have been summarized in
a meta-analysis comparing mentored and non-
mentored individuals. Lillian T. Eby and others
found that, overall, mentoring is associated with
a wide range of favorable outcomes including
behavioral, attitudinal, health-related, relational,
motivational and career related.v mentoring may
aid most in improving attitudes towards school,
enhancing student performance, and reducing
withdrawal behaviors.v,vi

In 2014, the year of Posse’s 25th anniversary,
The Posse Institute (the research arm of The
Posse Foundation) chose to highlight one of
its most critical components, the mentoring
program. In keeping with previous studies on
the impact of mentoring programs for college
students, the Institute found that Posse mentors
are instrumental resources for Scholars, aiding
in their ability to persist and graduate and to
develop meaningful careers.

mentoring posse
scholars positively
affects mentors’ lives:

“I grew tremendously as a faculty member
and as a person. Without question, this
experience was the most satisfying of my
academic career since finishing my doctorate.”
DePauw university Mentor

“I have the BEST group of mentees…they
have changed my life in ways I never imagined
possible! I admire them, I adore them, and
I am very honored to have been selected to be
their mentor. I’ve told them all before, ‘You
think I did something for you? Nope! You guys
have done so much more for me.’”
Boston university Mentor

“Though they have always been careful to
thank me—I have a drawer full of their
beautiful cards—I really feel as though I
am in their debt. Their presence in my life
changed me in ways that are difficult to
articulate. I can say that I am a better person
from having known each and every one of
them.”
wheaton College Mentor

3 POSSE mENTOR REPORT 2014

surveys and Methodology
The Posse Institute surveyed both Scholars and mentors. Surveys were completed anonymously online. A 59-question Scholar-specific survey and a
48-question mentor-specific survey were distributed to Scholars who matriculated between 2008 and 2011 and their mentors, respectively. This group
was selected because they had the most recent and complete experience with the mentoring program. Scholars who matriculated in 2011 and their
mentors had just completed the two-year mentoring program at the time of the surveys, and the 2008-2010 Scholars and mentors were one to three years
out from the mentoring program at the time they completed the surveys. In addition to these two surveys, all mentors (since 1993) were asked if they
wanted to submit a letter reflecting on their mentoring experience.

The surveys were open for approximately two months, between May and July of 2013. The Institute received 1,012 responses from Scholars who
matriculated from 2008 to 2011, 131 responses from mentors of Scholars who matriculated from 2008 to 2011, and a total of 105 letters from all
mentors. The response rates for the comprehensive surveys were 61.6 percent for Scholars and 77.5 percent for mentors. This report describes the
surveys’ findings, provides the collective perspectives of mentors and Scholars, and celebrates the tremendous role Posse mentors play in Scholars’ lives.

the posse Mentoring Model
During their senior year of high school,
Posse Scholars take part in a pre-college
training program designed to develop
their leadership skills and prepare them
for college success. Once students enroll
in college, The Posse Foundation provides
further support as part of its campus
program, which includes annual off-campus
retreats, campus visits by Posse staff, and
the mentoring program.

The campus program addresses two main
goals: 1) to help institutions build more
interactive campus environments so they
can become more welcoming institutions
for people from all backgrounds and
2) to guarantee that Posse Scholars persist
in their academic studies and graduate
so they can take on leadership positions
in the workforce. The campus program is
designed to inspire, guide and support
Scholars throughout their college years
while helping the partner institution build
more integrated campus communities. This
critically important program component
requires the combined and coordinated
efforts of Posse Scholars, mentors, campus
administrators, faculty and Posse staff.

The campus program’s mentoring
component is carefully structured and
unique in its design. The mentor is recruited
specifically from faculty so they can share
the responsibility and benefits of working
with the institution on building a more
integrated student body. By recruiting, for
example, a French literature professor one
year and a physics professor another year,
the mentoring program facilitates faculty
engagement in the community-building
process.

Each mentor takes part in three
multi-day training sessions run by The
Posse Foundation. The training sessions
include a three-day immersion program
that brings together mentors from all Posse
partner institutions, enabling them to share
best practices and to solidify their role as
members of a national coalition. mentors
are provided with a manual during this
time and survey results show that mentors
highly value the training and materials they
receive. Throughout the mentoring period,
Posse staff and mentors interact through
weekly phone calls and campus visits.
Together they discuss the academic and
social progress of each Scholar.

During a Posse’s first two years on campus,
Scholars meet with their mentor each week
as a group and every other week individually.
Weekly workshops run for approximately
two hours and focus on college transition,
campus leadership, career development
and team building. The one-hour individual
meetings focus on academics, campus
life and career. The goal is for Scholars to
leave each one-on-one meeting armed with
a concrete plan of action for any challenge
they may be facing and feeling encouraged,
supported and motivated.

The primary role of Posse mentors is to
motivate Posse Scholars to persist in and
graduate from college. To that end, it is
critical for the mentor to have a strong and
collaborative relationship with the students.
In general, Posse mentors support Scholars
on campus, motivate them towards
graduation, and connect them to needed
campus resources.

POSSE mENTOR REPORT 2014 4

mentor respondents

The mentors responding to the survey mentored students from seven Posse
cities and 34 Posse partner colleges and universities. Posse mentors
were typically faculty at partner institutions. The majority of mentors
(82 percent) had been at their current institution for five or more years.
Of the faculty mentors, 75 percent had tenure. They reflect the following
group characteristics.

average mentor age : 47 years

scholar respondents

The Scholars responding to the survey represented seven Posse cities and
37 Posse partner colleges and universities. They reflect the following group
characteristics.

Mentors: gender/sex

45.4%
Male

54.6%
Female

16.8% Administrator

7.6% Graduate Student or
Research Fellow

12.2% Other

mentors: acadeMiC position

63.4%
Faculty

sCHolars: gender/sex

41.1%
Male

58.7%
Female

0.2% Transgender

8.5% Hispanic (non-white)/Latino

5.4% Bi/multiracial

20.0% African-American/Black

3.1% Asian

2.3% Other

0.0% American Indian or
Alaskan Native

60.8%
White

Mentors: race/ethnicity sCHolars: race/ethnicity

7.0% White

3.8% Other

0.2% American Indian or
Alaskan Native

group Characteristics

36.9%
African-American/

Black

31.3%
Hispanic/

Non-white/Latino

12.1%
Asian

8.8%
Bi/Multiracial

average scholar age : 21 years

5 POSSE mENTOR REPORT 2014

the following sections describe the surveys’ findings, summarize the
collective perspectives of mentors and scholars, and celebrate the
tremendous role mentors play in scholars’ lives.
mentor selection and
program infrastructure

Posse’s mentoring program begins immediately following Scholars’
matriculation. The individual and group meetings continue through
Scholars’ first two years on campus (the most likely period for
student attrition). Throughout this time, mentors communicate with
Posse staff on a weekly basis. Of mentors responding to the survey,
92 percent felt supported by Posse staff during their mentoring experience
(see Chart 1) and 89 percent rated their relationship with Posse staff as
good or very good.

Posse partner colleges and universities selected mentors in a variety of
ways. Sixty-seven percent were specifically recruited, 18 percent were
selected from a volunteer pool, and 14 percent applied. When asked, “Why
did you decide to become a Posse mentor?” mentors’ top two responses
indicated that they were motivated by a desire to contribute more to
supporting and developing diverse and integrated campus communities
(in keeping with Posse’s mission) and to connect more with students (see
Table 1).

mentoring posse scholars positively
affects mentors’ lives:

“Prior to my Posse experience, this job is one that I had always
said you couldn’t pay me enough to do. After the Posse experience,
I volunteered for it. It is on the basis of the Posse experience that I
am able to do [my current] job, and I hope someday, after I’m done
with the current job, to be a mentor again.”
haMilton College Mentor

“As the group’s mentor, I’ve been equally challenged, provoked,
supported, and enlightened by the Scholars as they arrived, and as
they’ve continued to develop. Not a day passes when I don’t think of
them, hope for them, wish for them, and expect of them.”
Boston university Mentor

“‘Posse love’ isn’t some marketing byline cooked up by The Posse
Foundation; it’s a genuine side effect of the program.”
lawrenCe university Mentor

“Wow, where do I start? I have worked at Middlebury College for
over 20 years, and I have been involved in education as a student
or an employee almost all of my life. I can honestly say that being
involved with The Posse Foundation has been the most meaning ful
experience I have had in education.”
MiDDleBury College Mentor

Chart 1) did you feel supported by posse
staff while you were mentoring your
posse scholars?

91.8%
Yes

8.2%
No

top reasons percent

To help Posse’s mission 29.8

To connect to students 20.7

To make a difference 11.6

Because I was impressed by
Posse Scholars I’ve met 5.8

table 1) Why did you decide to become a
posse Mentor?

average scholar age : 21 years

POSSE mENTOR REPORT 2014 6

In order to understand why Posse’s mentoring
model seemed to work so well, mentors were
asked to identify the program’s best practices.
Connecting with Scholars on a regular basis,
facilitating routine meetings that allow Scholars
to interact and discuss their college experiences,
and using their deep and comprehensive
institutional knowledge to help Scholars succeed
were the most common responses.

Weekly mentor-led workshops provide
opportunities for Posse Scholars to connect and
offer support to one another as they transition
to life on campus. The mentor facilitates these
workshops to help foster group cohesion and
to create a positive experience for the group.
Virtually all Scholars (99 percent) stated that
they attended every group meeting or missed
only a few. The vast majority (88 percent) confirm
that most members of their Posse attended most
group meetings.

When asked to name the most effective
posse Workshop conducted by the
mentor, most scholars Were unable
to choose just one; the most common
response Was that all or most
Workshops Were very effective.

Some Scholars, however, singled out workshops
on career-related topics, team building,
campus resources and time management.
When asked to name the least effective Posse
workshop conducted by their mentor, only
39 percent of Scholars could do so. Another
39 percent responded that the question was “not
applicable” or that all workshops were effective.

“I loved all of my workshops with my mentor.”
Denison University Scholar

“I don’t recall any of the workshops to
be ineffective. Each workshop held had
a central theme to it, and every person
in the Posse got something out of it.”
University of Wisconsin-madison Scholar

“Nothing that my mentor has done has been
ineffective.” Brandeis University Scholar

In addition to weekly group meetings, private
one-on-one meetings between the mentor
and each Scholar occur every two weeks.
These meetings are at the core of Posse’s
commitment to support each Scholar. mentors
check in with Scholars about their academic,
social, personal and career experiences on
campus. They emphasize and encourage
a high standard of academic performance
and use of campus resources. The mentor
is dedicated to providing each Scholar with
individualized attention and support by
listening to their concerns and helping them
develop a plan of action for any issue they
may be facing. The mentor follows up on any
plan of action set during these meetings. If
needed or requested by the Scholar, more
frequent meetings are scheduled. ninety-
nine percent of scholars surveyed
attended all of their one-on-ones or
only missed a feW. in addition, most
scholars (73 percent) scheduled
meetings With their mentors outside
the Weekly posse and bi-Weekly
individual meetings.

chart 3) the mentoring program
has benefited posse scholars.
(ASkED OF mENTORS)

1.9% Disagree

98.1%
Agree

chart 2) How important is the
posse mentoring program to
the success of scholars?
(ASkED OF mENTORS)

7.3% Moderately Important

3.6% Of Little Importance

0.9% Unimportant

60.0%
Very Important

28.2%
Important

7 POSSE mENTOR REPORT 2014

posse mentors and scholar success

Posse Scholars persist and graduate from college at a rate of 90 percent. They take on campus
leadership roles and move on to successful careers. The quality of the individuals selected, the
support that comes from attending college in a group, the comprehensive preparation and guidance
provided to Scholars by Posse, and the involvement of a dedicated mentor are key contributors to
Scholars’ success in college.

Research has shown that contact with faculty members outside the classroom has a positive impact
on students’ academic performance, retention, satisfaction with college, and academic and career
goals.iv With their knowledge of campus resources, awareness of the campus climate, and dedication
to working closely with Scholars, mentors are a particularly invaluable resource. Their support of
Posse Scholars contributes to Scholars’ high persistence rates.

“[My mentor] is amazing. She is one of the reasons why I will graduate from Penn and
become successful at whatever I choose to pursue.” University of Pennsylvania Scholar

“It is impossible to pin-point just one thing. [My mentor] was there for me at every turn. She
counseled me academically as well as socially and is one of the biggest influences in my
college life that helped me graduate.” Bard College Scholar

“My mentor has been an integral part of my return to campus after being on probation
for a year. Without her and the aid of my Posse I would not have felt as comfortable as I do
on campus.” Hamilton College Scholar

The Posse Foundation believes that its mentors are critical to the success of the Posse
Program. The majority of mentors agree; 88 percent believe the Posse mentoring component
is important or very important for the success of Scholars (see Chart 2). Almost all mentors
also believe that the mentoring program has benefitted Posse Scholars (see Chart 3) and 94
percent rate the effectiveness of Posse mentors on their campus as good or very good. When
asked to rate their success in mentoring individual Posse Scholars, 95 percent judged it to be
good or very good, while 83 percent rated their success with their Posse as a group as good or
very good (see Charts 4 and 5). When asked about their biggest challenge as a Posse mentor,
10 percent of mentors pointed to mentoring the collective group. Nevertheless, almost 95
percent of Scholars believe the relationship between their mentor and their Posse as a group
was positive and/or valuable, and nearly 100 percent of Scholars believe their one-on-one
relationship with their mentor was positive and/or valuable (see Chart 6).

Mentors rate their success:

chart 4) how do you rate your
success with mentoring individual
posse scholars?

3.6% Fair

1.8% Poor

0.0% Very Poor

53.6%
Very Good

40.9%
Good

Chart 5) how do you rate your
success with mentoring the posse as
a group?

42.7%
Very Good

40.0%
Good14.5%

Fair

1.8% Very Poor

0.9% Poor

• Overall, do you think the relationship between
your Posse and your mentor was valuable?

• Overall, do you think the relationship between
your Posse and your mentor was positive?

• Overall, do you think the relationship between
you and your Posse mentor was valuable?

• Overall, do you think the relationship between
you and your Posse mentor was positive?

YES

Chart 6) scholars think the relationship with their mentor was positive and valuable:

POSSE mENTOR REPORT 2014 8

most Scholars report that their Posse mentor
was important or very important in several key
aspects of their college success: 89 percent for
helping them transition to college, 71 percent
for keeping them at college each semester,
84 percent for helping them graduate, and
89 percent for encouraging their career goals
(see Chart 7). In addition to their mentor, most
also believe that their Posse was important
for these aspects of their college success
(see Chart 8).

mentors not only helped keep Scholars on
campus, but also (for 59 percent of Scholars)
were among the reasons many Scholars wanted
to return to campus at the start of each semester.
Although 75 percent of mentors believe at least
one of their Posse Scholars wanted to drop out
of college, less than half had a Scholar actually
drop out.

most mentors (82 percent) believe that
mentoring helped retain the Scholars who
indicated they wanted to drop out, and
80 percent believe that the Posse cohort helped
these Scholars persist. Overall, Posse Scholars
maintain a persistence and graduation rate
of 90 percent. the majority of scholars
(84 percent) agreed that mentors Were
important in keeping them in college
When they thought of dropping out.
most Scholars who considered dropping out also
believe that their Posse cohort and their family
were important factors in their persistence.

from a posse scholar:

“[My mentor] supported me my
entire four years. He came to know
my family, my partner, my home and my
hopes and dreams. He always texted,
emailed or called me when he knew I had
‘fallen off the grid’ and needed someone to
reach out for me. He always supported me
when I was falling behind academically
and reached out to my professors.”
BaBson College sCholar

9

chart 7) how important was your posse mentor in the following?

chart 8) how important was your posse in the following?

• Encouraging your career goals

• Helping you to graduate

• Helping you transition to college

• Helping you feel comfortable at your college

• keeping you at your college each semester

• Encouraging your career goals

• Helping you to graduate

• Helping you transition to college

• Helping you feel comfortable at your college

• keeping you at your college each semester

 10

Qualities of a successful mentor

Fifteen functions frequently ascribed to mentors are outlined in Table 2.vii many of these overlap
with the mentor functions reported by both Posse Scholars and their mentors. When Posse mentors
were given a list of 10 skills and asked to select three they believe to be most important for their role
as a mentor, the four most frequently chosen were: listening, troubleshooting crises, connecting to
resources, and providing moral support. When asked an open-ended question about what qualities
are most important in a mentor, 91 mentors listed 76 unique qualities. The top four were: patience,
good listening skills, compassion and knowledge of campus resources (see Word Cloud 1). When the
same question was asked of Scholars, the four qualities most frequently listed were: caring, good
listening skills, understanding and patience (see Word Cloud 2).

“A mentor has to be understanding, patient and sincere, all of which [my mentor] was with
us, and continues to be.” Centre College Scholar

“[All mentors should have] the qualities my mentors had!” Vanderbilt University Scholar

“I would really like for mentors to have the same qualities as my mentor, because he
did a really awesome job in keeping us all afloat during the toughest times at Bucknell.”
Bucknell University Scholar

“[My mentor] is realistic and listens. She is not afraid to think outside of the box or do
something out of the norm to establish a point. I personally feel we need someone that can
connect to a person at all angles. My Posse mentor did that.” Brandeis University Scholar

word cloud 1) Qualities most important
for mentoring according to mentors

word cloud 2) Qualities Most iMportant
for Mentoring aCCording to sCHolars

1. Acceptance/support/encouragement
2. Advice/guidance
3. Access to resources
4. Provide opportunities
5. Clarify values/clarify goals
6. Coaching
7. Information
8. Protection
9. Role model
10. Social status/reflected credit
11. Socialization/”host and guide”
12. Sponsorship/advocacy
13. Stimulate acquistion of knowledge
14. Training/instruction
15. Visibility/exposure
Table adapted from: Jacobi, M. (1991). Mentoring
and Undergraduate Academic Success: A Literature
Review. Review of Educational Research, 61(4), 509.

table 2) CoMMon funCtions of
Mentors:

11 POSSE mENTOR REPORT 2014

be a college graduate.

like working with college students.

be mature enough to handle
interpersonal and group conflicts and
stress.

be able to draw clear boundaries
with students related to personal and
professional issues.

be able to connect students to campus
resources.

be warm, open, understanding, and
patient, and have a good sense of
humor.

be open to diversity and diverse views.

have faith in the Posse Scholars and in
the Posse Program.

be a good facilitator.

be nonjudgmental and retain
neutrality.

be organized and have good time-
management skills.

be a good role model academically and
socially.

be a good listener.

table 3)* the posse mentor
should...

mentors and Scholars agree on some of the most important ways a mentor can support individual
Posse Scholars. The top three answers for both groups were to be available when needed, to listen
attentively, and to connect students to campus resources. As for how mentors can best support a
Posse as a group, both mentors and Scholars most frequently listed that mentors should help build
community among Posse members, structure and facilitate meetings, and be available when needed.
Other frequent responses included being fair to all Posse members and simply listening. In addition to
their shared responses, many mentors believe that they should have high expectations of their Posse
students, and many Scholars think that mentors should help mediate conflicts within the group.

Though some Scholars cited such characteristics as intellect, experience and professionalism as
qualities of a good mentor, many more listed personal qualities such as caring, patience, compassion
and honesty. This agrees with studies on the subject, which have been summarized in Annie Bernier’s
2005 article in Research in Higher Education:

“Teachers who have the most impact on students are not characterized by professional
traits such as knowledge, experience, or position in the institution, but rather by personal
characteristics such as friendliness and flexibility (Theophilides and Terenzini, 1981),
accessibility and availability (Wilson, Woods, and Gaff, 1974; Woods and Wilson 1972),
empathy and respect (Chang 1981), as well as honesty and tolerance (Galbo 1984).”iv

When selecting mentors, Posse looks for specific personal and professional characteristics and
qualifications (see Table 3). According to Scholars, mentors display these impressive qualities
and many more. When asked to list three words they would use to describe their mentor, Scholars
provided hundreds of adjectives with positive associations. The top 10 sentiments indicated that
their mentors were caring, supportive, amazing, helpful, intelligent, dedicated, understanding, kind,
parental and resourceful (see Word Cloud 3).

word cloud 3) Words used bY sCHolars to desCribe tHeir Mentors

*FROm POSSE mENTOR mANUAL

POSSE mENTOR REPORT 2014 12

the personal reach of a posse mentor

Posse mentors have a profound impact on Scholars. They support Scholars not only in navigating
college and setting high academic standards, but also in their careers and personal lives. mentors
are able to play such a multifaceted role in part because Scholars feel comfortable confiding in them,
and feel they could contact them whenever necessary (see Charts 9 and 10).

many Posse Scholars indicated they are comfortable talking with their mentor about a wide range of
topics. In fact, many Scholars indicated that they “often” reached out to their mentors about academic,
career, financial and personal issues, both when they were doing well and when they were in a crisis.
close to 100 percent of scholars feel comfortable talking to their mentor about
academics, campus resources and career goals and close to 90 percent feel
comfortable talking With their mentor about financial issues and personal or
family life.

“I felt like I could confide in my mentor [about] anything!” Grinnell College Scholar

“I was always comfortable talking to her about any problems I had.”
Franklin & marshall College Scholar

“Absolutely anything under the sun. She is an incredible human being able to relate
to/understand anyone and give feedback objectively.” Brandeis University Scholar

When mentors were asked if they had ever helped a Posse Scholar identify a campus resource,
adjust to the campus culture, or provide academic, personal, family, medical or career advice, more
than 90 percent of mentors answered “yes” to each question (see Chart 11). Among the Scholars,
99 percent stated that their mentor was helpful in connecting them to resources, including academic,
career, health/medical and financial aid; 80 percent stated that their mentor helped expand their
network of contacts on campus; 92 percent stated that their mentor helped them with an academic
issue or challenge; 85 percent stated that their mentor offered advice on course selection; and
89 percent stated that their mentor helped them with a social/personal issue during college.
According to Scholars, Posse mentors encouraged and motivated them to get better grades,
support other Scholars, be more engaged on campus and assume more leadership roles on campus
(see Chart 12).

Overall, 97 percent of Scholars liked their Posse mentors. Almost 92 percent believe their mentor
was effective for them individually, and 89 percent believe their mentor was effective for their
Posse. ninety-eight percent of scholars Were glad they had a posse mentor and
96 percent agreed that it Was better to have a posse mentor than not to have one.

from posse mentors:

“We talk about ‘Posse Love’ from the
beginning, but as a mentor I find that it is
not just words—I truly, deeply love each
one of my Scholars and hope that I will be
in touch with them forever, witnessing what
happens when they begin to move in the
world. There’s almost nothing I wouldn’t
do for them, and being part of their lives
has been one of the greatest privileges of my
own. I would not be who I am if not for
the incredible mentors I was gifted with,
and those were ‘informal,’ ‘voluntary…’
The Posse Program gets it so, so right
by formalizing this relationship and
empowering Scholars and mentors alike
to transcend the usual barriers to genuine
holistic closeness. I am blessed.”
BaBson College Mentor

“I am no longer at Lafayette. The single
hardest part about leaving, without a doubt
and without any exaggeration, was leaving
my Posse behind. I honestly feel privileged
to have had the opportunity to mentor such
an exceptional group.”
lafayette College Mentor

“Being a Posse mentor has been one of the
great honors of my life.”

union College Mentor

chart 9) did you feel
comfortable confiding in
your mentor?

6.9%
No

chart 10) did you feel you could
contact your mentor if you
needed to?

95.9%
Yes

4.1%
No

93.1%
Yes

13 POSSE mENTOR REPORT 2014

chart 11) during your time mentoring, did you help a posse scholar with the following?
YES

50.0% 100.0%0.0%

• Adjusting to the campus

• Career advice

• Academic advice

• A health/medical issue

• A family issue

• A personal issue

• Connecting to campus resources

99.1%

97.2%

100.0%

100.0%

100.0%

92.7%

97.3%

chart 12) did your posse mentor ever encourage/motivate you to:
YES

50.0% 100.0%0.0%

91.9%

90.4%

96.3%

96.5%

• Be a leader on campus

• Be involved or more engaged on campus

• Help/support other Scholars

• Get better grades or do well academically

 14

Posse mentors put forth a tremendous amount
of effort to engage Posse Scholars and aid in
their success. Close to 98 percent of Scholars
believe their mentor genuinely cared about them
as an individual, and 98 percent believe their
mentor genuinely cared about their Posse (see
Chart 13).

The relationship between mentors and Scholars
often grows into a lasting bond. The vast majority
of mentors (96 percent) are still in contact with
their Scholars or plan to remain in contact after
the formal mentoring relationship ends. At the
time of the survey, 90 percent of Scholars were
still in touch with their mentors.

“It’s been two years since my Posse graduated
and they are all doing amazing things out in
the real world—I find myself still tethered to
them, cheering on their successes, joining
in their celebrations, listening to their
struggles. They have become an extended
family. In mentoring them, I have found myself
increasingly attached and invested; a two-
year ‘position’ became a life-long connection.”
Mentor (college unspecified)

posse mentors have had such a large
impact on posse scholars that 99
percent of scholars Would like the
posse mentor experience to continue
as part of the posse program.

I needed him/her.

I doubted myself.

I missed my family.

I celebrated my achievements.

I couldn’t afford books for my classes.

I failed.

I needed a friend.

I had a financial aid problem.

I needed honest advice.

I felt hopeless and afraid.

I needed a hug.

I joined campus organizations.

I had an academic problem.

I needed motivation.

I felt really down.

I needed someone to lean on.

I applied for a job or internship.

I needed a job.

I had given up on myself.

I needed to learn to forgive myself.

I applied for graduate school.

I needed a letter of recommendation.

I lacked confidence in myself.

I needed to talk.

I quit smoking cigarettes.

I needed a major advisor.

I made a mistake.

I had relationship problems.

I ran for student body president.

I needed a reference.

my car broke down.

I needed personal advice.

my dad died.

I took a leave of absence.

my mom was in the hospital.

I stayed on campus over the holidays.

my uncle died.

I was nervous about dating.

there was a conflict in my Posse.

I was on academic probation.

things got out of control.

I was overwhelmed.

I wanted to commit suicide.

I needed a ride to the airport.

I came out about my sexuality.

I needed a tutor.

I wanted to drop out of college.

I needed emotional support.

I needed academic guidance.

I was depressed.

I started going to therapy.

I needed an advocate on campus.

I was frustrated.

I needed an independent study advisor.

I was going through hard times.

I learned how to drive.

I needed career advice.

I was homesick.

I wanted to publish my poems.

I needed networking connections.

my mentor Was there for me When…

“Having a Posse mentor is such a vital part
of my Posse experience and I can’t imagine
future Posses being denied this privilege.
It’s so important! My mentor was perhaps
even more important than my Posse was at
times. But, that’s because I ended up with
a phenomenal mentor. I hope that Posse
continues this tradition and selects only the
best mentors so that Scholars can thrive
with their guidance, support and friendship.”
Brandeis University Scholar

“Never get rid of Posse mentors. They are
the foundation of the Posse. I truly think
that Posse has been so successful because
we have had mentors to help steer the way.”
Bard College Scholar

“I strongly believe that a mentor is needed
for each Posse on campus!!! They act as
the thread that connects the Scholars
together and can play a very important and
influential role in our college experience!!”
Franklin & marshall College Scholar

The true scope of a Posse mentor’s role was
revealed when Scholars were asked to share the
most significant thing their mentor did for them
and for their Posse. Their responses indicate that
Posse mentors go above and beyond their jobs
and have a lasting impact on Scholars. mentors
provide academic support, career guidance and
personal advice. They love their Posses, care for
them, cook for them, treat them like family and,
in some cases, teach them how to drive or even
officiate at their weddings. They advocate for
Scholars on and off campus. They help them stay
happy, healthy and motivated in their studies
and their lives.

15 POSSE mENTOR REPORT 2014

my mentor encouraged
me to…

challenge myself.

do what makes me happy in life.

excel in my studies.

explore.

follow my passions.

get help when I needed it.

keep going.

make long-lasting connections on
campus.

never stop pursuing my goals.

reach beyond my horizons.

stay on campus.

finish my degree.

step outside of my comfort zone.

take risks and not be afraid of failing.

be myself.

accomplish what I set out to do.

be actively engaged on campus.

from a posse mentor:
“I want you [my Scholars] to know how
much you mean to me and that you have
all touched and changed me in ways
that only a handful of people have. I am
grateful for your openness and trust in
me as you shared your challenges and
victories. Because of my conversations
with you, I am more intentional in
encouraging first-years, in asking
students to stop by my office and talk,
and I have even greater confidence and
hope in the transformative experience
that is my college.”
Centre College Mentor

50.0% 100.0%0.0%

chart 13) scholars felt that their mentor genuinely
cared about them, their posses and their success:

YES

97.7%

97.6%
Do you believe your mentor
genuinely cared about
your Posse?

Do you believe your mentor
genuinely cared about you as
an individual?

POSSE mENTOR REPORT 2014 16

What did being a posse
mentor mean to you?

“As you probably know, the word ‘posse’ is
a form of the Latin verb possum, meaning
‘to be able to,’ ‘to have the power or
capacity.’ Being a Posse mentor means I
was able to help Scholars help each other to
access their own power.”
DePauw university Mentor

“I learned that I have more to offer students
than I ever expected, and that I can learn
from them in ways that I never imagined.”
lafayette College Mentor

“It has meant having a group of individuals
who I will consider my friends for life. It
has meant the world to me and I will never
forget it.”
lawrenCe university Mentor

“I would sum it up as follows: being a
Posse mentor added meaning to my work
life, a realization of the power of education
on multiple levels, and of holistic advising.
I was reminded that teaching, advising,
and mentoring involve love, compassion,
admiration, mutual respect, and an ability
to challenge students to meet their own
potential and become their own best agents
for change and growth.”
Mount holyoke College Mentor

the mentoring experience

The Posse mentoring component is not only a valuable experience for Scholars, but also for mentors.
While the job of a Posse mentor requires a significant commitment of time and energy, 94 percent
of mentors Would recommend the posse mentor job to other faculty members
and administrators on their campus. When asked why they would do so, many mentors said
that being a Posse mentor is a very rewarding experience and that it provides an opportunity to truly
connect with students. Connecting with students was also one of the reasons most frequently listed
by mentors for deciding to accept the position. Over 90 percent of mentors feel they developed a
deep bond with their Posse cohort, and 94 percent agree that mentoring Posse Scholars has had a
positive impact on their lives.

“I’ve been in higher education for more than 30 years. Never have I been closer to a group
of students than I’ve been as a Posse mentor.” Bucknell University mentor

mentoring posse scholars has also influenced the Way that 63 percent of posse
mentors have conversations With non-posse students.

“One of the ways my Posse experience has changed me has to do with race, class, culture
and other categories that sometimes separate people. I had rarely talked intensely with
students about such subjects before. In my previous experience, these just weren’t
subjects that got talked about much. That all changed with my Posse experience. Because
of the kinds of Scholars who are chosen for the Posse Program and their pre-collegiate
Posse training, these students came to college possessing a comfort and ease with these
subjects that I had never experienced before. For me, this has carried over to my interaction
with many other (non-Posse) students.” Union College mentor

“In some ways [mentoring Posse Scholars] has pushed me to have deeper conversations
with students, to listen to their stories and not simply see my interaction as transactional.”
Dickinson College mentor

“It taught me, more than anything else, the full range of human issues that our students—
not just Posse Scholars—deal with as they navigate an intense, liberal arts education.
It gave me much greater insight into the student experience and also taught me how to
interact better with students.” Hamilton College mentor

mentoring has introduced talented students into the lives of Posse mentors. mentors have
developed lasting and meaningful relationships with the Scholars they have supported academically,
emotionally and socially. Posse mentors dedicate much time and effort to assisting Posse Scholars in
their transition to campus, aiding in their academic success and supporting them in their social and
personal lives. The biggest challenges faced by many mentors in this process include learning how
to facilitate Posse group meetings, managing their time to accommodate Posse group and individual
meetings, and helping Scholars support each other (see Table 4). The difficulty mentors found in
facilitating group meetings may explain why they rated their success in mentoring the Posse as a
group somewhat lower than their success in mentoring individual Scholars (see Charts 4 and 5).
Despite the challenges, mentoring brings great rewards. Building connections with students topped
the list for 43 percent of mentors, and watching Scholars succeed was cited as the biggest reward by
17 percent.

challenge percent
group mentoring 10.2
time commitment 10.2
helping scholars be supportive of each other 9.3
dealing with academic struggles 7.4
dealing with student crises 6.5
exercising tough love 6.5

table 4) what was your biggest challenge as a posse mentor?

17 POSSE mENTOR REPORT 2014

strengthening the campus communit y
through mentoring
Posse’s partner colleges and universities understand the value the mentor
program can bring to a campus community. mentors work closely with the
institution’s administration to leverage the impact of their relationships
with Posse Scholars so that the larger student body and the faculty also
benefit. The survey results showed that 83 percent of mentors
believe their institution embraces the program in a Way
that supports the building of a more integrated student
body. among faculty mentors surveyed, 57 percent believe
the posse mentor program helped build community among
faculty on campus, and 72 percent believe the posse mentor
program helped create more of an understanding among
faculty about diversity and cultural aWareness. mentors
believe that promoting awareness among faculty and others on campus
about diversity and student adjustment is an important outcome of
the program.

One hundred percent of Posse mentors believe they helped connect their
Scholars to the campus community, and 99 percent of mentors believe
they helped Scholars adjust to the campus culture. Once on campus,
97 percent of mentors believe their Scholars have made a positive impact,
and 97 percent believe the campus community benefited from having
Posse Scholars (see Charts 14 and 15).

“Our campus is a different place because of the work [my
Scholars] have done here. They have started programs,
challenged our thinking, and raised the level of critical thinking.
Their contributions to academics, the arts, student governance,
and athletics have been enormous.” The College of Wooster mentor

“My Posse has definitely had an amazing impact in the BU
community. There are hundreds of folks on campus inspired by
their presence.” Boston University mentor

“I’m terribly impressed by the impression [my Scholars have]
made on campus—they’ve changed it for the better. As leaders
should do.” Bard College mentor

from posse scholars:

“My Posse mentor helped me cope with hard
times, and celebrated with me during good
times. She helped me see the bright side of
things and at times changed my perspective
of situations.”
BaBson College sCholar

“One of the most significant things that I
believe my Posse mentor helped me with was
staying in college.”
oBerlin College sCholar

“[My mentor] hosted us at her house for
dinner and made her home a second home
for us.”
university of wisConsin-MaDison
sCholar

“My mentor was absolutely amazing,
irreplaceable and a perfect fit for my Posse.”
DiCkinson College sCholar

chart 15) the campus has benefited from
having posse scholars.
(ASkED OF mENTORS)

97.2%

Agree

2.8%
Disagree

chart 14) do you believe posse scholars have
made a positive impact on your campus?
(ASkED OF mENTORS)

97.3%

Yes

2.7%
No

POSSE mENTOR REPORT 2014 18

Posse Scholars are selected for their demonstrated leadership and leadership potential. Once on
campus, Scholars become leaders and community builders. close to 90 percent of mentors
believe that posse scholars stand out as leaders on their campus. According to The
Posse Institute’s comprehensive 2012 survey of Posse alumni, 79 percent of Posse alumni held
formal leadership positions in campus clubs and organizations.viii

“All members of my Posse were engaged in leadership activities while at college —from
participation in performance ensembles, to leading volunteer activities, to holding office in
the student government association.” Wheaton College mentor

“My Posse Scholars were all real leaders—courageous, ambitious, able, and highly
motivated.” Oberlin College mentor

“They were overwhelmingly self-starters, so that despite initial academic or social
challenges, they were generally committed to their own success, the success of their
cohort, and to enriching the larger campus life.” Bard College mentor

“They were successful leaders in diverse areas of campus life, and were highly regarded
by their peers and by faculty/staff…The Posse Program has been part of a significant and
powerfully important transformation of my college.” Centre College mentor

What Was the biggest
reWard that you have
gained from being
a posse mentor?

“Spending time with my Scholars and getting
to be a part of training the next generation of
scientists, doctors and educators.”
BranDeis university Mentor

“Students who call or send cards years after
graduation and say how much they appreciate
what I gave them. Being asked to perform
some upcoming wedding ceremonies.”
ColBy College Mentor

“Coming to love 10 of the best people I will
ever know.”
grinnell College Mentor

“Knowing that I might have made a little
difference in the lives of 10 young people who
have so much to offer.”
wheaton College Mentor

“Being able to think I have contributed to the
growth and development of my Scholars into
the beautiful and successful young men and
women they have become.”
vanDerBilt university Mentor

“I have 10 new children I am proud of!”
trinity College Mentor

“Knowledge/appreciation of the struggles/
issues involved in many students’ lives that as
an instructor or even academic advisor, you
never really see.”
BuCknell university Mentor

19

posse scholars appreciate their mentors:

“My mentor is the best mentor ever and has helped me and my Posse in ways words could
never begin to express.”
ConneCtiCut College sCholar

“They say it takes a village to raise a child, but after my tenure with Posse I learned it only
takes one great mentor to raise a village of kids.”
MiDDleBury College sCholar

“My career at Denison University would not be as rewarding if I did not have my Posse
mentor pushing me and making sure that I was being the best that I could be at any given time.
We as an entire Posse definitely have the best Posse mentor in the world!”
Denison university sCholar

“Every mentor should be my mentor!!!! Don’t let her go, she is a great asset to
The Posse Foundation!”
university of wisConsin-MaDison sCholar

“Along with my Posse, having a mentor was an enormous part towards my transition into
college. I felt the support from a faculty member which helped me and my Posse members
achieve personal goals. I don’t think a Posse would be the same on campus without a mentor.”

DiCkinson College sCholar

“I can honestly say my Posse mentor helped shape who I am as a person today. He is the
reason for all my development thus far in my college career. It was because of him that I gained
enough courage to come out and be proud of who I really am. He reminds me of that as an
accomplishment every chance he gets!”
Denison university sCholar

“[My mentor] held us together, made us believe in ourselves, and taught us what’s important
in life.”

Boston university sCholar

 20

What is the most
significant thing your
mentor did for you?

“Although I was abroad, my Posse mentor
scheduled time for me to Skype in with my
Posse and continued giving me support from
miles away.”
lafayette College sCholar

“Continually challenged me to do my best.”
university of Pennsylvania
sCholar

“During times that I felt that I could not
achieve at F&M, he supported me and gave
me the confidence I needed to continue.”
franklin & Marshall College
sCholar

“He continually encouraged me especially
when I doubted myself.”
university of wisConsin-MaDison
sCholar

“He got to know me and genuinely cared.”
PoMona College sCholar

“He listened.”
MiDDleBury College sCholar

“He was there. No questions asked. He
supported me at my lowest times in college
and always knew when I needed a hug or
a reality check. He got me through college
and without him I don’t think I would have
had the encouragement I needed to finish
my degree.”
lafayette College sCholar

“Helped me transition into college life when
I missed my family.”
franklin & Marshall College
sCholar

“Kept me going and made me realize
that there were people who believed in
me even when I didn’t believe in myself.”
kalaMazoo College sCholar

“[My mentor] was always there for me and

my Posse WHENEVER we needed her.”
PoMona College sCholar

conclusion

Posse Scholars are talented students and active leaders on campus. The support and care provided
to Scholars by their Posse mentors encourages their growth and success on campus and beyond.
The overwhelming majority of Scholars surveyed believe that the relationship with their Posse mentor
was positive and valuable, and almost all Scholars feel that their mentors genuinely cared about
them and their Posses. Posse Scholars believe their mentors were available for them, and they were
comfortable confiding in their mentors. They also think that their mentors helped them work through
a variety of academic and personal issues. In turn, mentors believe that they were successful at
supporting Scholars. They also consider other mentors on their campuses to be effective and believe
that the mentoring program is important to Scholar success.

The bonds formed between mentors and Scholars often outlast the two-year mentoring program, and
these relationships have proven valuable to Scholars and mentors alike. At the time of the survey,
almost all Scholars continued to be in touch with their mentors, and almost all mentors planned to
remain in touch with their Scholars.

The responses from both mentors and Scholars demonstrate that the Posse mentor component
is critical to Posse’s campus program and to Scholars’ success. Posse mentors are dedicated
contributors to Scholars’ happiness and to their academic and career achievements. It is no surprise
that current and past Scholars believe it is important for future Scholars to be able to benefit from
having the Posse mentorship experience. The success of the model is further evidence of the
important role mentoring programs such as Posse’s can play in supporting student achievement.

21 POSSE mENTOR REPORT 2014

BaBson College
Bard College
Boston University
Brandeis University
Bryn Mawr College
BUCknell University
Carleton College
Centre College
ColBy College
the College of wooster
ConneCtiCUt College
denison University
dePaUw University

diCkinson College
franklin & Marshall College
grinnell College
haMilton College
kalaMazoo College
lafayette College
lawrenCe University
MiddleBUry College
MoUnt holyoke College
oBerlin College
PePPerdine University
PoMona College
sewanee: the University of the soUth

trinity College
tUlane University
Union College
University of California, Berkeley
University of California, los angeles
University of illinois

at UrBana-ChaMPaign
University of Pennsylvania
University of soUthern California
University of wisConsin-Madison
vanderBilt University
wheaton College

BaBson College
Bard College
Boston University
Brandeis University
Bryn Mawr College
BUCknell University
Carleton College
Centre College
ColBy College
the College of wooster
ConneCtiCUt College
denison University

dePaUw University
diCkinson College
franklin & Marshall College
grinnell College
haMilton College
kalaMazoo College
lafayette College
lawrenCe University
MiddleBUry College
MoUnt holyoke College
oBerlin College
PePPerdine University

sewanee: the University of the soUth
trinity College
tUlane University
Union College
University of California, Berkeley
University of California, los angeles
University of Pennsylvania
University of wisConsin-Madison
vanderBilt University
wheaton College

appendix b:
Colleges and uniVersities of sCHolar respondents

appendix a:
Colleges and universities of Mentor respondents

POSSE mENTOR REPORT 2014 22

end notes
iJacobi, m. (1991). mentoring and Undergraduate Academic Success: A Literature Review. Review of Educational Research, 61(4), 505–532. Retrieved

from http://elp.wikispaces.com/file/view/mentoring+and+ug+academic+success+lit+review.pdf

iiJohnson, W., Allen, T.D., & Eby, L.T. (2007). Student-Faculty mentorship Outcomes. The Blackwell Handbook of Mentoring: A Multiple Perspectives
Approach, 189–210. Malden, MA: Blackwell.

iiiCosgrove, T.J. (1986). The Effects of Participation in a mentoring-Transcript Program on freshmen. Journal of College Student Personnel, 27, 119–124.

ivBernier, A., Larose, S., & Soucy, N. (2005). Academic Mentoring in College: The Interactive Role of Student’s and Mentor’s Interpersonal Dispositions.
Research in Higher Education, 46(1), 29–51.

vEby, L.T., Allen, T.D., Evans, S.C., Ng, T., & DuBois, D. (2008). Does mentoring matter? A multidisciplinary meta-Analysis Comparing mentored
and Nonmentored Individuals. Journal of Vocational Behavior, 72(2), 254-267. Retrieved from http://www.ncbi.nlm.nih.gov/pmc/articles/
PMC2352144/

viExamples of “withdrawal behaviors” include dropping out of school and skipping school as stated in Eby, L.T., Allen, T.D., Evans, S.C., Ng, T., & DuBois,
D. (2008). Does mentoring matter? A Multidisciplinary Meta-Analysis Comparing Mentored and Nonmentored Individuals. Journal of Vocational
Behavior, 72(2), 254-267. Retrieved from http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2352144/.

viiTable 2 adapted from: Jacobi, m. (1991). mentoring and Undergraduate Academic Success: A Literature Review. Review of Educational Research,
61(4), 505–532. Retrieved from http://elp.wikispaces.com/file/view/mentoring+and+ug+academic+success+lit+review.pdf

viiiFulfilling the Promise: The Impact of Posse After 20 Years. (2012). New York: The Posse Foundation, Inc.
Available at http://www.possefoundation.org/m/alum-report-web.pdf

23 POSSE mENTOR REPORT 2014

College + university partners

AGNES SCOTT COLLEGE

BABSON COLLEGE

BARD COLLEGE*

BOSTON UNIVERSITY

BRANDEIS UNIVERSITY*

BRYN mAWR COLLEGE*

BUCKNELL UNIVERSITY**

CARLETON COLLEGE

CENTRE COLLEGE

COLBY COLLEGE

THE COLLEGE OF WOOSTER

CONNECTICUT COLLEGE

CORNELL UNIVERSITY

DAVIDSON COLLEGE

DENISON UNIVERSITY*

DEPAUW UNIVERSITY*

DICKINSON COLLEGE*

FRANKLIN & MARSHALL COLLEGE*

GEORGETOWN UNIVERSITY

GRINNELL COLLEGE*

HAMILTON COLLEGE*

HOBART AND WILLIAM SMITH COLLEGES

kALAmAZOO COLLEGE

LAFAYETTE COLLEGE*

LAWRENCE UNIVERSITY

MIDDLEBURY COLLEGE**

mOUNT HOLYOkE COLLEGE

NORTHWESTERN UNIVERSITY

OBERLIN COLLEGE

PEPPERDINE UNIVERSITY

POmONA COLLEGE*

SEWANEE: THE UNIVERSITY OF THE SOUTH

SMITH COLLEGE

ST. OLAF COLLEGE

SYRACUSE UNIVERSITY**

TEXAS A&M UNIVERSITY*

TRINITY COLLEGE*

TULANE UNIVERSITY*

UNION COLLEGE

UNIVERSITY OF CALIFORNIA, BERKELEY

UNIVERSITY OF CALIFORNIA, LOS ANGELES

UNIVERSITY OF PENNSYLVANIA

UNIVERSITY OF ROCHESTER

UNIVERSITY OF SOUTHERN CALIFORNIA

THE UNIVERSITY OF TEXAS AT AUSTIN

UNIVERSITY OF VIRGINIA

UNIVERSITY OF WISCONSIN-MADISON***

VANDERBILT UNIVERSITY

VASSAR COLLEGE

WESLEYAN UNIVERSITY

WHEATON COLLEGE

dual-city partners recruit Posses from two different program sites each year, awarding 20 Posse scholarships annually.
tri-city partners recruit Posses from three different program sites each year, awarding 30 Posse scholarships annually.
Quad-city partners recruit Posses from four different program sites each year, awarding 40 Posse scholarships annually.

The lists above reflects partnerships established through June 2014.

*
**

POSSE mENTOR REPORT 2014 24

“my sense is that in the years and decades to come, we will all witness the

impact of Posse on the evolution of society. I imagine that Posse Scholars

will be numbered among the members of the Senate and Congress, that

they will be robed as judges, that they will be the captains of industry, and

will be the fathers and mothers of new inventions. I imagine that in the

practice of medicine and law they will be pioneers; and in the corporate

world they will nourish the consciousness of civic responsibility. In my

view, Posse is more than a scholarship program. It is a program that has

the potential to plant new seeds for civilization making. In summary, my

work with Posse has inspired in me a greater confidence in the power of

education to change the world.”

FRANKLIN & MARSHALL COLLEGE MENTOR

I love what the mentoring program does for me as

a Scholar. My mentor has been everything I ever

wanted and more. my success [in college] is a result

of the great relationship I have with my mentor and

his selfless, amazing capacity to facilitate great

relationships within my Posse. Thank you for this

program. It does make a difference.”

 UNIVERSITY OF WISCONSIN-MADISON SCHOLAR

14 Wall Street, Suite 8A-60 | New York, NY 10005
Tel: (212) 405-1691 | Fax: (212) 405-1697 | info@possefoundation.org
visit us on the web: www.possefoundation.org
like us on facebook: facebook.com/possefoundation
follow us on twitter: @possefoundation

national board
of direCtors
Chair
Jeffrey Ubben

President + Founder
deborah Bial

seCretary
Philip M. Pead

treasurer
susie scher

Michael ainslie, Chair Emeritus
anson M. Beard, Jr.
eric Beckman
robbie oxnard Bent
Peter e. Blacker
alastair Borthwick
donella P. Brockington
anne Chwat
scott Cowen
ronald Crutcher
hon. david n. dinkins
richard d. fain
harold ford, Jr.
Michele ganeless
Jonathan glickman
kelly granat
James s. hoyte
Barbara Janulis
Michael kluger
steven M. lefkowitz
diane B. Patrick, esq.
Charles Phillips
henry Phillips
dan Pickering
william a. Plapinger
Paul J. selian
frank sesno
eugene B. shanks, Jr.
Brad singer
Mark taylor
david a. thomas
timothy h. Ubben

life direCtors
Patricia arnold
anthony J. Collerton
wade fetzer
garrett Moran

national board of adVisors
derek Bok
william g. Bowen
hon. gaston Caperton
Patricia gándara
Joe gregory
Bob herbert
vernon e. Jordan, Jr.
John leguizamo
gary orfield
Pamela shriver
harry smith
lesley stahl

atlanta
adVisorY board
Chair
Philip M. Pead
Jack Capers
Jason t. Connor
geri Baldwin gonzalez
James t. harris
david f. Mack
Michael B. Marino
Jonathan Parris
Jim k. Price
alexis M. roe
duane still
harvin vallabhaneni

boston
adVisorY board
Chair
Paul J. selian
lawson Prince allen
t. Michael Brock
annie seibold drapeau
richard fentin
Churchill g. franklin
linda tilton gibson
James s. hoyte
susan Mcswain
Joseph Paresky
Paul t. Quistberg
Catherine a. saunders
edward g. smith
oris stuart
dudney sylla
rita tran
geoff tuff

CHiCago
adVisorY board
Chair
Mark taylor
rod adams
robert g. Byron
kathleen Cantillon
Celeste Center
gil de las alas
tamara Cooper dempsey
Michon ellis
Patricia wilson fridley
gary kirshenbaum
richard Metzler
watchen nyanue
Jorge a. Quezada
hon. amy J. st. eve
edward t. swan
Jonathan w. thayer
timothy h. Ubben
Pam Phillips weston
anthony t. williams

d.C.
adVisorY board
Chair
donella P. Brockington
eli Cohen
william e. Cook, Jr.
Joan i. fabry
Michael C. ford
John gilkes
theodosia goddard
holly hassett
walter lohmann
James owen Mathews
Brenda l. Moore
Camille riggs Mosley
edgar ndjatou
thomas w. rabaut
david M. riley
frank sesno
scott a. stokes
lydia w. thomas, Ph.d.

Houston
adVisorY board
Chair
dan Pickering
James P. Baker
luciano Batista
vanessa egerton-shelton
grace kim
James P. loucks
scott McClelland
Brooks Mcgee
Matt schatzman
Carol M. wood
forrest e. wylie

los angeles
adVisorY board
Chair
Eric Beckman

lorenz Cisne
Marc Cohen
deborah Conrad
Jim evans
lee hutter
Jonathan larsen
erik logan
allison C. Minton
kenneth Moelis
sandra lee Montgomery
eric schiffer
greg sinaiko
lisa a. smith
rajneesh vig
Craig wadler
James wilcox

MiaMi
adVisorY board
Chair
Peter e. Blacker
thomas d. avazian
david k. Black
ramon l. Castillo
Michelle espinosa
sabrina r. ferris
teresa P. foxx
Joanna grover-watson
eleni Pryles kalisch
Michael e. Peacock
Jean-Pierre trouillot

neW orleans
adVisorY board
Chair
scott Cowen
anne Baños
J. luis Baños, Jr.
kim M. Boyle
adam Brumer
ludovico feoli, Ph.d.
Jeffrey goldring
william h. hines
nic Perkin
Cleland Powell
hugh C. riddleberger
don vinci
thomas d. westfeldt ii

neW York
adVisorY board
Chair
henry Phillips
iyan adewuya
James C. Clark
Joe dePlasco
Charles edel
richard C. gay
Chris heffernan
david kranich
engy lamour
a.J. Murphy
Jack Murphy
Monique l. nelson
kevin B. reilly
nicole tsesmelis
Maggie Quinn walker
guy t. wisinski

