

THE MENTOR STRUCTURE

× Lead Mentor

- + To be appointed by lodge Master
- + "Should haves":
 - × Many years experience
 - × Good communication skills
 - × Time available to oversee Mentors
 - × Willingness to serve in this role for several years
 - Vise a rule of reason: an articulate, knowledgeable Mason with 5 years of membership may be more effective than someone with 50 years experience

+ Works closely with the District Ambassador

<section-header> **X Mentors**4 Will be appointed by the lodge Lead Mentor 4 Coordinate activities with the Sponsor 4 Keep in regular contact with the Candidate 4 Provide direction and support 4 Attend ALL meetings with the Candidate * Including Lodge of Instruction, Cipher Instruction, etc. 4 Provide instruction 4 Be a friend, and above all else, be a Brother

FOLLOWING THE FIRST DEGREE

At the conclusion of the First Degree, the Worshipful Master should present the Candidate a Member's Handbook, the Entered Apprentice Claudy book, and inform him of the Lodge of Instruction and Cipher training schedule.

THE MENTOR'S ROLE - REVIEW

- × Call the Candidate before each meeting
- × Attend all meetings with them
- × Establish a rapport
- Ket to know him AND his family
- × Serve as a liaison for additional information
- × Introduce the Candidate throughout the District
- Assist the Candidate in fulfilling the Master Mason Rookie Award criteria

THE DEGREES ARE COMPLETE, WHAT'S NEXT?

Mentors serve to assist in making new brothers feel welcome. Now that our brother has experienced the degrees and has a better understanding of who we are, we now need to focus on:

ENGAGEMENT and RETENTION!

× Continue to invite them each month to meetings and events

× Keep them connected to the Lodge

