Academic Advising Contest!

Topic for Response…
Please describe a relationship in which you were mentored by an academic advisor and explain what made the mentoring important to you. This can include an experience that you previously had prior to joining the MCC community.

· One student will receive a prize for the “best” response to the topic above.
· Please write a one page, typed response and submit it to Pam Donofrio, Counseling and Advising Center
 (1-231, Brighton Campus) by November 16, 2007.
· Please include your name, address and telephone number on your entry.

· [image: image1.jpg]

A prize of a $25 gift certificate for the MCC Bookstore for the winner and will be awarded on the basis of freshness and quality of responses. (Thank you MCC Bookstore for your generous donation!)
· The prize-winning entry will be published in the Tribune.
