Peer Mentoring: What is it and how can I make it work for me?
PLAN workshop- March 5, 2014
[bookmark: _GoBack]BENEFITS OF PEER MENTORING
· Graduate students who have good mentors are more likely to remain in school until they graduate and are also more successful.
· While nothing can replace good faculty mentoring, peer mentoring can contribute to the retention and graduation of our students in a number of ways.
· A peer mentor can help an incoming student become established in the community (with advice on housing, shopping, finding campus health, childcare, leisure-time activities, etc.).
· A peer mentor can help students understand program expectations or policies.
· A peer mentor can accompany new students to events hosted by the department (whether academic, such as speaker events, or social).
· A peer mentor can help new students identify faculty whose interests might be aligned with theirs.
· A peer mentor can direct new students to campus resources (Writing Center, Delphi, SIGS, PLAN events, Graduate Student Council).
· A peer mentor can answer the questions new students sometimes feel are too small or silly to ask a faculty member.
· A peer mentor can continue to mentor students after they are no longer new, by providing advice about academic progress, projects and papers, comprehensive exams, writing research proposals.

Why Be a Peer Mentor?
· Peer mentors increase their own social and professional networks.
· Peer mentors increase their opportunities to collaborate with new students and with faculty who support the peer mentoring program.
· Peer mentors gain some important professional development opportunities as they attend meetings or workshops with their mentees.
· Peer mentors get the opportunity to develop mentoring skills that are essential in both academic and other careers.

STRATEGIES FOR EFFECTIVE MENTORING RELATIONSHIPS
Contact/Communication
· Meet with your mentee at least once a month.
· Be available via email with a 24 hour response window except on weekends.
· Attend an event sponsored by your department with your mentee.
· Take the initiative, you’re not bothering them
· Give gentle reminders
· Set deadlines and MEET them
· Schedule meetings
· Be explicit about your needs
· Identify the best ways to communicate (e.g. phone, email, text, etc.)

Discuss/Negotiate Expectations
· Avoiding assumptions
· Taking initiative
· Being explicit
· Asking questions
· The whole is more than the sum of its parts
· Choose your battles

Mentoring Network
· Mentoring Map
· Where are the gaps
· Reflect on your needs
· Multiple Mentorship
· Help mentees identify, introduce and suggest them
· Identify them for yourself
· Adapt your support to the needs of your mentee, which may depend on academic, social, national and other backgrounds and prior experience.
· You don’t have to be everything/you don’t have to meet every need/style

Relationship Building & Reciprocity
· Include the personal
· Get to know other aspects of your mentor/mentee
· It’s not just about you (asking questions, etc.)
· Support your mentee with developing community connections (introduce them to community channels such as student groups, clubs, churches, etc).
· Work collaboratively on a project such as a presentation, a workshop, or a publication.
· Share ideas and resources about professional development.
· Check in on your mentee’s morale and academic progress/goals.

Resiliency
· Don’t take things personally
· There will be missteps
· You are not your mentor/mentee
· The best dissertation is a done dissertation/ABD is not a degree
· Learn from your mistakes/fail quickly

RESOURCES
· MentorCenter: www.louisville.edu/graduate/mentorcenter
· List of Mentoring Resources from PLAN: louisville.edu/graduate/plan/resources.html#mentoring

