School of Psychology Peer Mentoring Pilot Programme

Neil M. Drew, Lisbeth T. Pike, Julie A. Pooley, Alison H.C. Young and Lauren Breen

School of Psychology

Edith Cowan University

The transition to university is associated with stress, anxiety and attrition. A Peer Mentoring Programme (PMP) was initiated in the School of Psychology to minimise these adjustment effects. Third year students mentored 30 first year students in semester 1. Sessions were conducted to train the mentors, and included information concerning the university's support services, communication and coping skills, and stress. Mentors and mentees were matched according to demographic variables. Process and outcome evaluations were conducted to explore the experiences of the PMP manager, mentors, and mentees in relation to PMP's aims and activities. On the whole, the mentees perceived that the advice, support, friendship, and information received via the PMP lead to benefits in their personal and professional lives. Academically, the mentees thought the mentors were helpful in providing information and assistance, particularly with the library and computers. The findings support the position that PMP's reduce stress and attrition.

The transition to the university environment presents new academic and social demands for students. Various papers presented at the Pacific Rim Conference on First Year in Higher Education held in New Zealand in 1997 support the notion that social and academic experiences within the first few weeks of university are crucial to the successful adaptation to university life. When adjusting to a new environment, individuals often experience disorientation, isolation, and stress (Faiers, 1997). Although stress and anxiety are associated with academic demands, social factors such as loneliness and limited time available for family and friends also lead to stress and anxiety (Jones, 1997). Stress and anxiety can interfere with learning and academic progress and many students who are unsuccessful in adjusting to university decide to leave (Jones, 1997). In a study of students who withdrew from the first year of teacher training at Christchurch College in New Zealand, Cushman (1997) found that stress both in and out of college accounted for the greatest number of student withdrawals. Given appropriate support, Cushman believed that students could overcome initial frustrations and continue with their study.

Universities provide a wide range of student support services such as health and disability services, counselling, academic skills, career support, and welfare services, to help students to complete their chosen course. Research has shown that student knowledge of these services is often very low and there is some reluctance to access them (McKavanagh, Connor, & West, 1996). A study in 1994 at Central Queensland University found that as a consequence of not accessing support and information at the appropriate time, students were withdrawing from university, failing, were dissatisfied with their course, transferring to other universities and not achieving their fullest potential (Connor & McKavanagh, 1997). This indicates the need for an academic environment that is responsive, supportive and one in which information and support is timely and appropriate. A proposed strategy is to utilise an underused resource within a university - other students. Research has shown that other students are an invaluable source of information for new students (Gerdes & Mallinckrodt, 1994: McKavanagh et al. 1996).

Peer mentoring is an informal strategy that provides support via the passing of knowledge and experience to successive generations and is becoming more widely used especially in school and university settings (McKavanagh, Connor, & West, 1996). Such programmes aim to reduce attrition by providing a positive environment for the first year experience via informal supportive networks, information from other students, and the reduction of stress and anxiety (Shulz, 1993; cited in Connor & McKavanagh, 1997). Added to this, mentors have the opportunity to utilise and enhance their developing professional skills (Connor & McKavanagh, 1997) and universities are likely to benefit economically from reduced attrition (Pope & Van Dyke, 1997).

A peer support programme was established for students at Central Queensland University due to attrition rates, unacceptable failure rates and a low or ineffective use of traditional support and information services. The programme sought to provide an environment that demystified the university process, provided informal interactions between staff and students, and facilitated information sharing (Connor & McKavanagh, 1997). Outcome evaluations found that mentees knew there was always someone to talk to, that they could contact their mentor outside normal working hours, and that they felt a sense of belonging to the university.

While acknowledging the impact of attrition throughout the lifecycle of a degree, the Edith Cowan University (ECU) Attrition Working Party deemed it appropriate to focus on two key groups - commencing students over the first six weeks of semester 1 and commencing students in their first year. The figures for ECU suggest that while there has been a modest drop in attrition in the first six weeks for commencing undergraduate students from 11.6% in 1995, 10.4% in 1996, to 8.1% in 1997, the figure is still of concern. The figures for commencing students in first year are somewhat higher: 17.7% in 1994, 17.4% (1995), 18.4% (1996) and 19.6% (1997) (Draft Working Party Report). These figures suggest that attrition is a significant issue of the first year university experience. The School of Psychology reports attrition rates of 17.7% in 1994, 20.3% (1995), 21.6% (1996), 21.0% (1997) and 20.0% (1998).

An action learning research project was undertaken in 1996 at ECU (Young & Allen, 1996). The project investigated the reasons students drop out of the university, particularly in the first six weeks, and strategies that could be developed to minimise attrition. The study highlighted that students felt isolated during the first few weeks of university; did not know where to turn to for help; withdrew without being made aware of other options; felt an information overload both at orientation and in the first few weeks of semester; and that their expectations of university were not met. As a result, it was recommended that a more personalised, social and innovative programme be created, and a support system such as a peer mentoring programme be introduced (Young & Allen, 1996).

The impetus for the pilot Peer Mentoring Programme (PMP) at ECU arose from informal reports from the Academic Skills Advisor and Student Counsellor that introductory psychology students are over-represented in their services, suggesting that a significant number of psychology students may experience difficulty in their first year of study. There are a number of reasons why this may be so including student perception of psychology not matching the reality of psychology as a science-based discipline, anxiety concerning the introductory research statistics, and the presentation style of written work required by the accreditation bodies such as the Australian Psychological Society. This evidence supports the development and implementation of a proactive strategy. The PMP was chosen due to the belief that by sharing experiences and knowledge with the mentee, the menor is able to guide and facilitate another student to achieve interpersonal and professional growth (McKavanagh, Casey & Salmond, 1997).

Method

Selection of Participants

A postgraduate psychology student was chose to be the PMP manager by the management team consisting of the Head of School, Undergraduate Co-ordinator and the Administration Officer. The PMP management team was established to oversee the design and implementation of the PMP.

Peer mentors were selected from third year students in semester 1, 1999. A number of posters were produced outlining the aims of the PMP and a request for mentors, and were displayed in the psychology building in semester 2, 1998. As response to the posters was poor, a letter was sent to each third year psychology student outlining the need for mentors and highlighted the benefits of participating in the PMP. A form was attached for the students regarding their personal and education details, volunteer work, outside activities, interests, other skills and why they were interested in the PMP. The forms were returned to the PMP manager. This strategy produced 55 volunteering mentors. The project team reviewed the mentor forms, with 35 students being selected for interview. The project team interviewed potential mentors for approximately 10 minutes. Mentors were chosen based on their responses to what role they thought mentors played, the skills needed to be a mentor, availability, and willingness to provide time to the PMP. Out of 35 students interviewed, 24 were chosen to become mentors. Students who expressed an interest in mentoring but were not selected were notified by mail.

First year students were informed about the PMP at Orientation, and 110 interested students completed a form requiring their personal details, interests and hobbies. The PMP manager also attended the introductory psychology lectures to talk about the PMP and hand out more expression of interest forms (especially for students who missed orientation). The nature of the PMP as a pilot programme limited the number of first year psychology students that could be paired with a mentor to 25 (later in the semester, five more students joined as mentees). Mentees were chosen based on their match with mentors on personal characteristics such as age and interests, minors units students had chosen to study and full-time or part-time status. Students who were not matched to a mentor were notified in the first introductory psychology lecture. A letter was unrealistic due to the large number of students wanting a mentor.

Materials

Standardised semi-structured open-ended interviews were used to obtain feedback from individuals in the PMP management team on the PMP process. The interview involved using an interview protocol without pre-set response categories. Questions were based on information from documentation pertinent to the PMP's mission, aims and activities and from consultation with the PMP manager.

Semi-structured open-ended group interviews provided feedback from mentors and mentees concerning the process of the PMP. Questions were based on the aims and activities to run the PMP and from consultation with the PMP manager. The maximum number of participants in a group was five and all participants were encouraged to respond to each question.

The PMP manager, the evaluator, and the PMP management team constructed a questionnaire to obtain feedback from the mentors and the mentees of the outcomes of the PMP. The purpose was to ascertain to what degree the mentors and mentees felt the PMP goals had been met and the benefits received from being involved in the PMP. Both structured open-ended and close-ended questions were used in the questionnaires.

Member of the management team were questioned using an interview protocol without pre-set response categories. The questions were based on information from documentation pertinent to the PMP's mission, aims, activities, and from consultation with the PMP manager.

An information kit was produced for mentors containing relevant contacts within the university, other mentor names and numbers, information relevant to careers in psychology, training information, and information on the School of Psychology.

Procedure

An application was made for a teaching and learning grant to implement the PMP. A budget of $5 000 was obtained and allowed the PMP to be established.

Training was provided for mentors to ensure the effectiveness of their role as mentors. The first session aimed to introduce the mentors to mentoring and to the PMP. First year of university experiences were discussed as a group to provide a starting point to discuss the role mentors could take. The Career Advisor attended the session to discuss ECU services including Counselling, Academic, Disability and Career Services, and a Guild Officer also provided information on the many services that the Guild offers students. This session equipped the mentors with information necessary to guide their mentees.

The second session was facilitated by a psychology Masters student and provided training on communication skills and emotions. Following this, the PMP manager and mentors discussed the mentor-mentee relationship and set guidelines to follow for the relationship.

The third session involved coping skills, self-care, and recognising stress. Two Clinical Psychology Masters students facilitated this session. Mentor supervision through the semester was also discussed so mentors know whom they could go to for support. A review ended the session.

The mentees and mentors were matched on personal characteristics, age, minor studies, and full-time or part-time status. The five students who joined the PMP half way through the semester were paired on similarity to those mentors who were able to take on a second mentee. Once the mentees were matched with their mentors it was up to the pair to arrange their own contact times.

A process evaluation was conducted approximately mid-way through the PMP to explore the experiences of the PMP manager, mentors, mentees in relation to the PMP's aims and activities. Mentees and mentors were interviewed at the same stage of semester 1 in separate groups. The groups comprised of approximately three to five mentees or mentors. Those mentees and mentors who could not attend the scheduled group interviews were interviewed using the same schedule but in a one on one interview.

Throughout the semester the PMP manager provided supervision to both mentors and mentees. A social was held mid semester to bring together mentors, mentees, the PMP management team and other interested psychology staff in an informal setting to discuss the success of the PMP. The aim was to build social networks between students and promote student and staff interaction. An end of semester social was used more for a reflection on the semester and to provide a forum where mentors and mentees could extricate their relationship if necessary.

Process Evaluation

Method

The group interviews with the mentees highlighted the following themes:

(Mentees perceived that the regularity and type of contact (face to face, telephone) between mentee and mentor needed clarification at the commencement of the mentee-mentor relationship. Mentees felt that if contact was not negotiated at the commencement of the relationship the mentee felt abandoned or confused as to whether they could initiate contact. When both the mentees and the mentors had children it was difficult to get together in person, however almost all of these couples thought that phone calls were the better way to maintain regular contact.

(Many mentees have not felt the need to call their mentors but have felt relieved that there was someone there if needed. Some mentees and mentors did make regular contact or had an arrangement regarding the regularity and nature of contact and this was successful because a contract was explicit at the commencement of the relationship.

(On the whole it appeared that the matches between mentor/mentee had been successful. All parties agreed that matching on the basis of age, study status, family status and other demographic variables was successful.

(Mentees thought it was important that mentors were outgoing and able to motivate their mentee, as mentees reported needing ongoing support and motivation.

(Mentees reported that they mostly need support in the first weeks of university and felt it would be more beneficial if they could be matched up with a mentor before the first week of classes and meet with them on orientation day or during the first week of semester. Some mentees also felt that there should be the possibility of regularly inviting first year students to become mentees so that students who need help after the first week of university have the opportunity to get support from a mentor.

(A few mentees suggested that during the initial meeting the role of both parties be clarified, as mentees were confused as to whether the relationship was supposed to be social or formal.

(At times nearly all mentees felt that it would be useful to have a social meeting at the start of the PMP, perhaps during Orientation week, to encourage interaction between mentees and mentors at the outset. It was thought that this would help create a peer network for both mentees and mentors. Some mentees thought that these socials should be on going, to keep the momentum of the PMP going.

(Mentee felt that more socials and a library tour to be incorporated into future PMP's.

Mentors

The group interviews with the mentors highlighted the following themes:

(While the mentors found the method of sending out a pamphlet effective, they felt that they should be sent earlier to enable mentors to be available before classes begin.

(The interviewing process was perceived to be a good way to find out what staff were involved in the PMP. In addition to this, mentors felt that the interview process was collaborative and rather than a staff directed situation.

(The majority of mentors perceived the training sessions to be worthwhile. Nearly all mentors felt that the training occurred too late and thus they were not available for their mentees in orientation week. For most mentors it seems that the training sessions were a refreshment course rather than a presentation of new information. Mentors thought that information regarding the availability of counselling staff and academic support staff on the campus, and information pertinent to role clarification and setting boundaries should be provided in future training sessions. The sessions helped the mentors set boundaries with their mentee. They articulated that what the mentees seemed to need the most help with was the library and administration matters.

(Almost all mentors thought that the current PMP manager's approach to supervision was ideal and gave them confidence in their approach, whilst also allowing them to feel like they could approach the manager if needed. A couple of mentors felt like they would have appreciated the manager initiating regular one on one contact with each mentor as they did not feel confident to contact the manager.

(Generally, all mentors felt that the match with their mentees was appropriate, and that matching mentors and mentees by demographic details such as family structure, age and interests seemed to work best. Those few mentors who felt that the match was ill suited thought so because of personality variables that they believed could not be identified in the selection and matching process.

(There was a tendency for mentors to express a 'need to be needed' and consequently felt confused if their mentee did not contact them regularly. The mentors often assumed that 'something was wrong' when their mentee did not contact them regularly, rather than assuming that the mentee was doing well and didn't need to contact their mentor. Those mentors who reported a successful relationship with their mentee tended to be those who from the outset negotiated appropriate contact times with their mentee and clarified the issue of who would negotiate contact.

(Some mentees thought of their mentors as social organisers or personal tutors.

(Overall, mentees did not require a great deal of support from their mentors. A significant proportion of the mentors stated that they could have managed having more than one mentee.

(While all mentors stated that they have felt the PMP has been of great benefit to them and has strengthened the relationships between different in the faculty they made suggestions for the future of the PMP. These recommendations include:

1. Recruitment of mentors should be in November and December of the year before so that training can commence in January or February of the year of the PMP.

2. That an option for continual enrolment of mentees needs to be considered, so that all students in first year have the opportunity to gain support if they experience problems during the year. Some mentors could support more than one mentee at a time. Therefore, they perceived that there should be an opportunity to adopt an additional mentee.

3. Expectations of mentors need to be clarified at the start of the training. In addition, letting mentors know that mentees may not call regularly, if at all, because the support they may need may be merely knowing that there is someone to contact if needed.

4. Negotiation in regard to meeting times between mentee and mentor needs to be made within in the first week of being matched up.

5. A social gathering at the beginning of Semester 1 to establish other supports beyond mentors.

PMP Management

Most of the team members felt that the PMP had been adequately advertised in the School of Psychology to both staff and students. It was thought the PMP could be improved by informing lecturers about the PMP before orientation day so they have the opportunity during semester to refer students to the PMP if they think it is warranted. It was suggested that all staff within the School of Psychology be provided with a copy of the flyer and a memo explaining the purpose and aims of the PMP, the expected outcomes, and the contact details of the PMP manager. It was also suggested that the staff receive another memo mid-way through the semester to keep them informed as to the progress of the PMP.

All members of the management team thought that the selection of mentors was conducted too late, thus echoing the perceptions of both the mentors and the mentees. Furthermore, some members of the management team felt that the one on one interview process was too time consuming and that the selection of appropriate mentors could have been achieved with a group interview method.

The organisation and management of the training context and process was mainly the role of the PMP manager. Therefore other staff members on the management team had very little comments in regards to the training of the mentors. The PMP manager perceived that she was left alone to organise the training and as a result felt unsure if what she was doing was appropriate. Specific difficulties included getting trainers to commit to giving a workshop and encouraging all mentors to attend all meetings. In addition, student support services staff did not make themselves available for the training.

Recruitment of Mentees

Members of the management team felt that the way that mentees were recruited, that is from announcements at orientation and in the first two week of lectures, was appropriate. The management team suggested in regards to improving the selection of mentees that:

1. A collaborative link be made with student support services so that they then have the opportunity to refer first year students to the PMP.

2. Mentees be recruited throughout the semester.

3. The PMP requires self-selection of mentees. As a result, the students who probably need the most help will probably not refer themselves and thus not get the support that they require.

4. Quite a few potential mentees had to be turned away from the PMP due to limited places.

PMP Communication

Communication between the project management team and other members of staff, mentees and mentors was generally regarded as being satisfactory. Most members of the team felt that this was due to the project manager's 'outstanding' co-ordination of the project and her attempt to involve all sectors of the School of Psychology in the programme. However some issues that members of the management team broached included more proactively attempting to engage the Student Support Officer in the process of the PMP, and providing all psychology lecturers with an information package outlining the aims of the PMP and how they can refere students if necessary.

Outcome Evaluation

Mentors

Almost all mentors perceived that their involvement in the PMP lead to benefits in their personal, professional and other aspects of their life, with the greatest benefits being felt in their personal and professional lives respectively. Personal benefits included the intrinsic reward of helping fellow students, gaining more information about the services available at the university, personal growth and confidence, and establishing greater networks at the university. Professional rewards included greater familiarity with the School of Psychology, development of skills such as listening and giving support, gaining experience of being in a professional helping role, and gaining a reference.

It was generally perceived that the information provided at the mentor training was useful and relevant to the mentor role. The information deemed most useful included services available for students at the university, interpersonal and helping skills, and establishing the role of a mentor. Some suggestions included that information regarding postgraduate and other opportunities in the field of professional psychology be included in the training so that the mentors could impart this information to others.

A large proportion of the mentors felt that they were useful to the mentees, particularly in the area of giving support and helping mentees cope with university life. A small percentage of the mentors felt that they were not useful to their mentees. This was mainly because the help and support that the mentee asked for was beyond the role of the mentor.

Mentees

Consistent with the mentors, almost all mentees perceived that their involvement in the peer mentoring program lead to benefits in their personal, professional and other aspects of their life. Personal benefits included the support, encouragement, help and information received from the mentor. Academically, mentees felt that they benefited from the PMP in finding information necessary for assignments from the library, and assistance with campus computers.

The majority of mentees who participated could adequately describe the objectives of the program, and felt that most of the mentees felt that almost all of their personal expectations had been met during the course of the program. These expectations included receiving advice, support, friendship and information about the university work and facilities on campus from their mentor.

Most of the participating mentees felt that the School of Psychology is a supportive community, as they perceived the academic and administrative staff were always there to help, in addition to the support received from the running of the PMP. A small proportion of mentees felt that the School of Psychology was not a supportive community, as they perceived that they could not bother the lecturers with their queries and that there was not enough student interaction within the School.

More than two thirds of the mentees who participated in the questionnaire felt that they have been able to extend support to other first year students who were not involved in the PMP. This support has been giving other students advice regarding accessing information in the library and on the computer data bases, passing on general advice that their mentor had provided to them and comforting other students.

Most mentees were satisfied with the outcomes from participating and with the running of the PMP. However, a few mentees were not satisfied with their social support networks after the completion of the PMP and suggested that future PMP's should (a) have more contact between the mentees and the mentors, (b) start the program earlier, (c) develop social networks between mentees, (d) encourage more mentors to be involved, and (e) encourage a wide range of students to participate as mentees, such as people with disabilities and students from interstate and overseas.

Of the original 30 mentees that participated in the PMP, three withdrew and one was excluded from the course. The attrition rate is 13.3%, significantly less that the first year psychology attrition rate of approximately 20%.

PMP Management

Generally the management team felt very pleased with the outcomes of the PMP. Members of the team were impressed with the organisation of the PMP, the dynamics of the project team that allowed tasks to be organised and completed efficiently, and the benefits to the students and staff in the School of Psychology. It was felt that more contact was needed between the PMP manager and mentees to promote positive feelings and a sense of belonging for these students within the School of Psychology. Further, more material and time resources for the PMP may have lead to greater liaison with other services on campus.

All members of the project management team were satisfied with their role as they felt the dynamics of the team allowed for opportunities at all times to give input and for everyone to have an active role in the team.

Finally, the project management team felt that:

1. The program should be available to all students in psychology, and then grow to include all students in the university.

2. It was an advantage that the programme manager was on campus full time and as a post graduate student who could relate effectively with the students.

3. Involving external students via a web base mentoring as an area where the program could grow in the future.

4. That a wider range of staff involvement is needed for future programs so that staff can become more knowledgable to the goals of the program and facilitate these in their classes on campus by referring students.

Conclusions and Recommendations

The process evaluation of the PMP indicated that the programme ran effectively in terms of selecting mentors and mentees, the training content for mentors, supervision, match between mentors and mentees, and communication. However a number of issues were raised that need to be considered in future PMP's:

(More information needs to be provided to mentors and mentees regarding the relationship such as the role of each party and appropriate contact times.

(A number of strategies for mentee/mentor contact should be provided at the start of the relationship (i.e phone or fact to face contact). The mentors/mentees should also be made aware of who should contact whom, when and how.

(A social event should occur at the beginning of semester to build networks not only between mentor and mentee but also between peers and staff and students.

(Mentees should be matched with their mentor before university starts. It is recommended that with the enrolment package students receive a PMP advertisement and form to express their interest should be included. Further, on enrolment day it may be useful to have a PMP station manned by mentors so first year students can sign up to the PMP if they have not already.

(Training should begin the previous year so mentors are fully trained when first year students request a mentor.

(Advertising the PMP must be done more widely through a School of Faculty. Staff need to know about the PMP earlier so they have the opportunity to volunteer their expertise. Also if they have students during the semester that may benefit from joining the PMP they can refer the students on.

(It appears that mentees and other first year students need additional help with library resources. This is an area that needs further investigation to see if it can be incorporated into the PMP.

All parties involved experienced many positive outcomes from the PMP. On the whole the results indicate the numerous benefits a PMP can offer students. Results suggest the PMP within the School of Psychology was a success and that it should be continued and widened so all students who would like a mentor have the opportunity to have one.

References

Connor, J. & McKavanagh, M. (1997). Distance mentoring for tertiary students: An action learning approach. Available from Jason Connor: Counselling, Careers and Health at Central Queensland University, Rockhampton.

Cushman, P. (1997). Issues that related to first year attrition rates at a college of education. Paper presented at the Pacific Rim Conference on the First Year in Higher Education, New Zealand.

Faiers, S. (1997). Risk factors, mental health and the transition to university: Recognising the extent of the problem. Paper presented at the Pacific Rim Conference on the First Year in Higher Education, New Zealand.

Gerdes, H. & Mallinckrodt, B. (1994). Emotional, social and academic adjustment of college students: A longitudinal study of retention. Journal of Counselling & Development, 72, 281-288.

Jones, B. (1997) The transition from secondary school to university: Who needs help coping and when? Paper presented at the Pacific Rim Conference on the First Year in Higher Education, New Zealand.

McKavanagh, M., Connor, J., & West. (1996). It's moments like these you need mentors. Paper presented at the Pacific Rim Conference on the First Year in Higher Education, New Zealand.

McKavanagh, M., Casey, M., & Salmond, T. (1997) The allied health mentoring experience. Available from Mary Casey: Yanguila Centre Rural Health Training Unit Rockhampton.

Pope, G. & Dyke, M.V. (1997). Mentoring ….. value adding to the university. Paper presented at the Pacific Rim Conference on the First Year in Higher Education, New Zealand.

Young, A. & Allen, R. (1996). Caring, keeping and completing: reducing student attrition rates. In Coordinator's interim report and reflections, Self management and reflective practice in teaching and learning. Unpublished manuscript.

