

MAKING THE MOST OF YOUR MENTORING OPPORTUNITIES

The University of Arizona
Graduate Orientation

Dr. Katie Hirschboeck

katie@LTRR.arizona.edu

Climate Scientist, Laboratory of Tree-Ring Research &
Chair, Global Change Graduate Interdisciplinary Program

also: Hydrology & Water Resources, Atmospheric Sciences,
Geography & Regional Development, Arid Lands Resource Sciences

For a copy of this presentation & summary handout see:

www.ltrr.arizona.edu/~katie/mentoring/

OUTLINE

- **ABOUT MENTORING & MENTORS**
- **EXPECTATIONS & RESPONSIBILITIES**
- **STRATEGIES FOR A SUCCESSFUL
MENTORING EXPERIENCE**
- **TOWARD SELF-MENTORING**

WHAT IS MENTORING?

Mentoring -- from the Greek word meaning “enduring”

“A mentoring relationship is a close, individualized relationship that develops over time between a graduate student and a faculty member (or others) that includes both caring and guidance.”

(from U of Michigan Graduate Handbook)

MENTORS ASSUME MANY ROLES . . .

ADVISORS:

The most fundamental mentoring role.

Scholars with career experience willing to share their knowledge and guide you toward your degree.

SUPPORTERS:

Those who give
you emotional
and moral
encouragement

TUTORS:

Those who give specific feedback on performance; equip you with skills for successful careers.

“MASTERS”:

Trainers,
supervisors, or
employers to
whom you are
apprenticed

SPONSORS:

Those who assist
you in obtaining
opportunities;
facilitate
networking

MODELS :

Those who image the attributes needed to survive and thrive in the academic environment

Meet a new “Peer mentor” today!
with 2 QUESTIONS:

Who were the Mentors that
played a Key Role
in you being here TODAY?

Why? What important qualities
did they have?

HOW TO FIND & CHOOSE MENTORS

1. SELF-APPRAISAL

- What are my objectives, research interests, career goals?
- What training do I need/desire; what skills do I need to develop?
- What are my strengths; how independent do I want to be?

2.IDENTIFY POTENTIAL **MENTORS**

- Do your “research” on faculty
- Participate in departmental activities
- Take classes; go to presentations
- Seek input from fellow grads and other faculty

3. INITIATE CONTACT, PROVIDE DOSSIER, & INVESTIGATE POSSIBILITIES

- Be proactive; clarify purpose for meeting
- Provide potential mentor with your academic DOSSIER
- Identify possible mutual interests
- Follow-up

4. SEEK OUT MULTIPLE MENTORS

- Take full advantage of ALL your committee members – PhD minor too!
- Avoid limiting your options
- Appreciate the value of a mentor in position of power (+ and -)
- Seek a mentor outside your daily context . . .
think “outside the box,”
(e.g. virtual mentors)

4. SEEK OUT MULTIPLE MENTORS (cont.)

- Allow yourself to be challenged and stretched by differences . . .

but you may also want to . . .

- Seek a mentor who can validate your experiences; esp. in hostile environment

- Value PEER MENTORING

- Take full advantage of campus resources

EXPECTATIONS & RESPONSIBILITIES

1. WHAT TO EXPECT (AND REQUIRE) FROM MENTORS

2. WHAT MENTORS EXPECT AND NEED FROM YOU

1. WHAT TO EXPECT (AND REQUIRE) FROM YOUR MENTORS

- **Availability for interaction**

One-on-one time, group interaction
Answers to questions
Interaction beyond the classroom

- **Effective communication**

Clear expectations
Email / appointment system for communication
Constructive feedback
Positive role model

1. WHAT TO EXPECT (AND REQUIRE) FROM YOUR MENTORS (cont.)

- **Advice & guidance** -- *ideally mentors should provide . . .*

Clear road map of requirements / procedures /
/ timeframe for completion

Support & encouragement

Help in troubleshooting the system

- **Research direction** – *ideally mentors should . . .*

Stimulate & challenge thinking

Demystify literature / share expertise

Critique research ideas & results

Facilitate funding opportunities

1. WHAT TO EXPECT (AND REQUIRE) FROM YOUR MENTORS (cont.)

- **Feedback** -- *ideally mentors should provide . . .*

Written / oral evaluation of progress
& performance

Editing / guidance on professional
writing & publishing

Oral presentation critiques

- **Initiation into “the discipline”**

ideally mentors should...

Facilitate networking

Assist entry into professional associations

Identify career opportunities

Model & foster ethical milieu

2. WHAT MENTORS EXPECT & NEED FROM YOU

- Take responsibility for your own degree, **KNOW** the rules & requirements & policies!

- Take charge & own your education!

- ✓ Make a serious commitment to your department, discipline, research/work

2. WHAT MENTORS EXPECT (cont.)

- Receive critiques the right way & follow your mentor's advice
- Communicate your progress on a regular basis; don't wait to be asked

2. WHAT MENTORS EXPECT (cont.)

- Be resourceful in seeking the advice of others with specific expertise as needed (e.g., take full advantage of *all* committee members, etc.)

- Respect your mentor's TIME demands:

re: meetings, turnaround times,
letters of recommendation, etc.

2. WHAT MENTORS EXPECT (cont.)

Engage in scholarly discourse!

STRATEGIES FOR A SUCCESSFUL MENTORING EXPERIENCE

1. COMMUNICATION IS KEY

1. COMMUNICATION IS KEY

- **Develop & communicate work plan; update your mentors at least once a semester**
- **Clarify role & frequency of email vs. face-to-face meetings**
- **Take charge of meetings you request**
- **Summarize agreements; follow up**

1. COMMUNICATION IS KEY (cont.)

- Clarify how often you will get feedback about your general work and progress
- Inquire about typical turnaround time for feedback on specific work (papers, theses, etc.)

1. COMMUNICATION IS KEY (cont.)

- Be prepared to adjust expectations based on mentor's current workload
- “Remind” tactfully.

2. AVOID MENTORING PITFALLS

2. AVOIDING MENTORING PITFALLS

- Know yourself & how you react / communicate
- Know your mentors & appreciate roles and time constraints
- Accept input; use tact
- Seek out advocates if necessary

2. AVOIDING MENTORING PITFALLS (cont.)

Two Important SAFEGUARDS:

- Know rules & policies of the Graduate College, the University *and* your major & minor departments; don't rely solely on advisor -- see it or get it in writing!
- Keep copies of all forms, papers, etc. you submit to advisor, mentors, dept, online . . .

2. AVOIDING MENTORING PITFALLS (cont.)

Recognize your mentor's multiple roles and responsibilities; be aware of possible tensions due to role expectation "mismatches"

**"I'm thinking of dropping out of school . . .
. . .can we talk?"**

**"I'll NEVER get
-- this grading
done in time!!!"**

2. AVOIDING MENTORING PITFALLS (cont.)

- **Inform mentor of crises or situations that may impact your progress; reassess your timeline realistically**
- **Be understanding when crises impact your mentor's interactions with you.**
- **Changing mentors is always an option; try to work things out; be diplomatic**

3. MAINTAIN AN ETHICAL MENTORING MILIEU

3. MAINTAINING AN ETHICAL MENTORING MILIEU

- Value diversity;
foster collegiality

- Avoid departmental politics
- Ask questions & encourage discussion on issues related to:

- conflicts of interest
- authorship
- allocation of credit
- plagiarism
- error & negligence
- misconduct, etc.

3. MAINTAINING AN ETHICAL MENTORING MILIEU (cont.)

UA's Office for the Responsible Conduct of Research

 THE UNIVERSITY OF ARIZONA®

Home | Contact | Admin Login | Search

Office for the
RESPONSIBLE CONDUCT OF RESEARCH

ORCR UNITS
Contact Us
Project for Scholarly Integrity
Training & Education
Human Subjects Protection Program
Biosafety & Biosecurity
Conflict of Interest
Export Controls (ITAR/EAR)
HIPAA
Institutional Animal Care and Use Committee
Quality Assurance
Radiation Control Office
Research Integrity
University Animal Care
University Ethics & Compliance Hotline
Office of the Vice President for Research, Graduate Studies, and Economic Development

Welcome
The Office for the Responsible Conduct of Research exists to facilitate the adherence of University research programs to the federally required compliance regulations and to act as a conduit for information that cuts across individual compliance areas in order to foster integrity in the scholarship and research carried out at the University.
Elizabeth Boyd, Ph.D.
Assistant Vice President
Research Compliance & Policy
Office for the Responsible Conduct of Research
boyd@email.arizona.edu

ANNOUNCEMENTS
[Jumping into ITAR: What You Need to Know Before You Leap-Free Webinar](#)
[Quest For Research Excellence Conference](#)

TRAINING OPPORTUNITIES
[Introduction to Using Digital Images in Science](#)
08/19/2010 - 8:30am - 1:00pm
[AWIC Training on how to complete the Documentation portion of the Animal Protocol](#)
09/21/2010 - 8:00am - 5:00pm

<http://orcr.vpr.arizona.edu/>

3. MAINTAINING AN ETHICAL MENTORING MILIEU (cont.)

Thought-provoking reference:

On Being a Scientist: Responsible Conduct in Research (3rd edition)

National Academy of Sciences 2009

Available on the web at:

http://www.nap.edu/catalog.php?record_id=12192

3. MAINTAINING AN ETHICAL MENTORING MILIEU (cont.)

Respect Boundaries

- Respect the built-in hierarchical relationship between mentor & protégé; being “buddies” can backfire

Don't get into hot water!

- Respect need for time & personal life outside of academia

3. MAINTAINING AN ETHICAL MENTORING MILIEU (cont.)

Respect Boundaries *(cont.)*

- Certain relationships are inappropriate because of the built-in hierarchical relationship between mentor & protégé; avoid situations in which your career could be sabotaged

- Non-Discrimination & Anti-Harassment policy at UA:

http://equity.arizona.edu/non-discrimination_anti-harassment

TOWARD SELF-MENTORING

**Mentoring can be most fruitful when
it is received by persons who know
themselves well enough to integrate the
input suitably & effectively
into their lives**

- **Knowing yourself helps to deal with advice overload & conflicting recommendations**

A Final Thought

“ The daily situations in which we find ourselves are a source of directives for life.

Mentors, try, therefore, to help us clarify the meaning of such situations.

They encourage us to read them rightly,

to flow with them graciously

...To refine our radar for what
circumstances they communicate.

Then they leave us on our own ...

... allowing the life situation
to be our guide.”

**A COPY OF THIS PRESENTATION &
A HANDOUT CAN BE FOUND AT:**

www.ltrr.arizona.edu/~katie/mentoring/

**Dr. Katie Hirschboeck
katie@LTRR.arizona.edu**

*Climate Scientist, Laboratory of Tree-Ring Research &
Chair, Global Change Graduate Interdisciplinary Program*

WHAT TO PUT IN YOUR DOSSIER:

Curriculum vita (contact info, education, employment, experience, skills – focus on academic)

- **Statement of goals** (e.g., why in grad school, career aims, research interests, grad application essay, etc.)
- **Course transcripts** (or list of courses taken or planned; draft of *Plan of Study*, etc.)
- **Other useful information** (abstracts, papers, summary of thesis, etc.)