	Discussion Paper 4

Title:

Challenging the perceived value of alumni by developing a
peer mentoring scheme to support student learning
 Presenters:
Carl Evans, Tim Maxfield and Richard Painter

University of Worcester
Abstract:

The paper will highlight the use of alumni in providing peer mentoring to support student learning.

SEDA Values
Indicate which SEDA Values may be relevant to your proposal:
	An understanding of how people learn
	(
	Scholarship, professionalism and ethical practice
	

	Working and developing learning communities
	(
	Working effectively with diversity and promoting inclusivity
	

	Continuing reflection on professional practice
	
	Developing people and processes
	(

Session Learning Outcomes
By the end of this session, delegates will be able to:

· Evaluate the benefits and challenges of a peer assisted student support programme provided by alumni.

· Examine the mentor development process from the perspective of the mentor, mentee and HEI

· Consider how the scheme might be developed and applied to their personal situation.

· Examine how the activity supports changing values in HE by contributing to developing educational experiences

· Discuss the potential impact of the activity on student perceptions and measurable outcomes.

Session Outline

Studies on alumni tend to focus on their ability to provide financial support and advocacy for the university, their contribution to performance and destinations data (Brennan et al, 2005) or their perceptions of the learning experience received (Stowe et al, 2012). Nonetheless, it has been shown that alumni can be useful in supporting new university students through a formally established mentoring and support scheme (Wepner et al, 2009). It is this notion of peer mentoring and support of new students that yields tremendous opportunities for involving alumni, since they have already been through the university learning process and have therefore gained useful skills and knowledge to impart to new entrants. Consequently, peer mentoring can be especially useful in raising confidence levels among new entrants (Giordana and Wedin (2010), and in helping students orientate to the academic rigours of study (Fugate et al, 2001, Loots, 2009).

Moreover, the interaction between students, staff and ex-students is particularly interesting. As Kay et al (2010) note, the importance of the relationship between students (and ex-students) and the HEI is vital in changing values in HE, especially with the contribution that students can make to improving educational experiences. Moreover, Staley (2011) feels that given the changing HE landscape, HEIs now need to add recognisable value to their respective degrees. Here, the utilisation of alumni yields opportunities for forging lifelong partnerships between student and institution.

An innovative scheme of peer support was established at a post-92 university, whereby recent MBA graduates (alumni) were invited to be learning support mentors of year 1, part-time MBA students. A series of workshops was provided and formal accreditation of the mentoring process via a professional body was offered to mentors.

This paper will explain the process set up, discuss its benefits to staff, students and alumni, and examine opportunities for delegates to develop and apply the scheme to their own situation.

Key issues to be addressed in this session are:
· The use of alumni in mentoring and supporting students’ learning

· The process of developing and accrediting mentors

· How the scheme might be developed and applied in different scenarios

· Examine how the activity supports changing values in HE by contributing to developing educational experiences

· Discuss the potential impact of the activity on student perceptions and measurable outcomes.

Session Activities

0-15 minutes: Presentation of the paper

15 - 40 minutes: Discussion on the scheme and importantly, where colleagues might be able to apply it to their own situation. Questions such as, “What do you consider the benefits of such a scheme to be”? “What issues might arise and how would you overcome them”? “How might you extend and apply the scheme to your own situation”?

40 - 45 minutes: Summing up.

References

Brennan, J., Williams, R. and Woodley, A. (2005) Alumni studies in the UK, New Directions for Institutional Research, No.126, Summer, pp. 83-94.
Fugate, G. A., Jaramillo, P. A. and Preuhs, R. R. (2001) Graduate students mentoring graduate students: A model for professional development, PSOnline, March, pp. 132-133

Giordana, S. and Wedin, B. (2010) Peer Mentoring for multiple levels of nursing students, Nursing Education Perspectives, Vol. 31, No.6, pp.394-396.

Kay, J., Dunne, E. and Hutchinson, J. (2010) Re-thinking the values of higher education – students as change agents, QAA Information and Guidance, September 2010, available at: http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/Rethinking-the-values-of-higher-education---students-as-change-agents.aspx
Loots, A. G. J. (2009) Student Involvement and retention in higher education: the case for academic peer mentoring programmes for first years, Education as Change, 13:1, pp. 211-235

Staley, D. (2011) The Changing Landscape of Higher Education, Education Review, Vol. 46, Issue 1 (Jan-Feb), pp. 16-33

Stowe, K., Freumann, J. and Schwartz, L. (2012) Assessing active learning and skills training through alumni and current student views, Journal of Cases in Accreditation and Assessment, Vol. 2, July, pp. 1-13.

Wepner, S. B., Krute, L. and Jacobs, S. (2009) Alumni mentoring of beginning teachers, SPRATE Journal, Vol. 18, No. 2, pp. 56-64.

