
“Take Advantage of the Alumni Mentor Program…”
by Vincent Lombardo ’81
Assistant Attorney General
Past President, Cleveland-Marshall Law Alumni Association
Let me begin this column with a brilliant and original observation: Law school can be stressful, maddening, and even frightening. What to do? You can benefit from having a mentor, even if you are not stressed, mad, or frightened.

Most dictionaries define a mentor as an advisor, counselor, or teacher, and a good mentor is all of these things and more: he or she is also a friend. The March 1995 issue of the ABA Journal contained an excellent article on mentoring which stated that there are three components to being a good mentor. First, the mentor is a teacher, the “information professional”. Second, the mentor is a “connector”, a person who helps make the necessary connections for the student along his or her career path. Finally, the mentor is a friend, someone who manages the heart and spirit of the mentor-student relationship.
All law students can benefit from having a mentor. If you are finding law school difficult, a mentor can advise you on how to avoid the mine fields ahead and on how to live up to your potential. But even if you are breezing through, a mentor can help: he or she is your link to life after law school. The job market is horrendous even for students on the Law Review. All law students can use a boost in finding a job: an additional letter of reference, a phone call to a potential employer singing your praises, an extra tip on how to interview with a demanding and difficult lawyer, information about an employer that may make you decide not to apply for the job in the first place. Your mentor can provide all of the above and then some.
Moreover, a good mentor-student relationship continues after you graduate and land that job. Too many employers just give you a bunch of files and expect you to succeed with little or no supervision. Your mentor can give you information and general advice to help you cope: how to deal with certain judges, what local court rules to adhere to religiously, how to deal with particular adversaries, feedback on how you are performing. Your mentor survived, why can’t you?
The Cleveland-Marshall Law Alumni Association has sponsored the Mentor Program since 1991, and even though an average of 175 students sign up for the program each year, I am always amazed that more do not. If you have not signed up for the mentor program I urge you to do so. But bear in mind, the mentor-student relationship does not just thrive on its own. Like all other relationships it requires work. Over the years, many students have told me that they signed up for the Mentor Program and never spoke to their mentors. However, just as many attorneys have told me the same thing about their students. The mentor-student relationship exists for the benefit of the student - for your benefit. Therefore, the onus is on you both to sign up for the program and to maintain the relationship.
The Mentor Program is Cleveland-Marshall’s most underutilized resource. I hope that you will take advantage of this program. You will be glad that you did.
Reprinted from The Gavel, February 1997

