Mentor Training Scenarios

[bookmark: _GoBack]
Scenario 1: Company B is a large manufacturing organization that has just hired their first Youth Apprenticeship student in Manufacturing. You are going to be that student’s mentor. What do you need/want to know?

Scenario 2: Company R has been an employer in the Finance Youth Apprenticeship Program Area for 3 years, hires 3 YA students each year for a Level 1, and identifies 3 mentors among the various departments and rotates the YA’s among them. What mentor training do you provide these mentors with?

Scenario 3: Company Z is a large dairy operation who has just hired their first Youth Apprenticeship in the AFNR program area. The mentor is the YA’s mother. What mentor training do you provide her?

Scenario 4: Company L is a large restaurant owned by a major chain. Both the manager and the mentor are very new to the program but are very excited to have a YA coming on board in the Hospitality program area. What mentor training do you provide them?

Scenario 5: Company G is a small local auto repair business. The owner has been a participant in the Transportation YA program in past years but the mentor is a new employee and new to the YA program. What mentor training do you provide her?

Scenario 6: Company Q is a multi-service assisted family living facility who is employing a Youth Apprentice in the Health Science program area as a CNA for the first time. They have had a variety of volunteers in the past. The mentor has supervised the volunteer program in previous years. What mentor training do you provide him?

Scenario 7: Company F is a large Construction company with many sites in the surrounding areas. They are hiring 2 YAs and hope to have them working in several different sites over the coming year, but always with the same mentor. What mentor training do you provide him?

Scenario 8: Company K is a local school district who is hiring a YA student to work in their IT department and provide support to the staff and students. The mentor assigned to the student has been in tech support for many years but never supervised or worked with students. What mentor training do you provide her?

Scenario 9: Company S is a mid-sized Printing Business who has hired their first YA student in the Marketing Program Area. The manager is going to be the mentor. What mentor training do you provide him?

Scenario 10: Company M is a small local Construction company with a strong union and Registered Apprenticeship program. The union is very supportive of bringing a YA student on board in the Electrical area and the company has hired 2 students. Each student will be assigned to a different mentor. What mentor training do you provide them?

