
December 2010
Volume 48 Number 6
Article Number 6TOT8

Return to Current Issue

Keys to Successful Mentoring Relationships
Teresa Byington

Area Extension Specialist, Early Care and Education
University of Nevada Cooperative Extension

Las Vegas, Nevada
byingtont@unce.unr.edu

Abstract: Mentoring is an effective method of helping inexperienced individuals develop and progress in their
profession. Extension staff have many opportunities to mentor volunteers and other community partners. The
keys to establishing a successful mentoring relationship include creating a relationship of trust, clearly defining
roles and responsibilities, establishing short- and long-term goals, using open and supportive communication,
and collaboratively solving problems.

Keys to Successful Mentoring Relationships

One of the first records of a "mentor" is found in Homer's The Odyssey. A wise man named Mentor is given the
task of educating Odysseus' son, Telemachus. When Odysseus went to fight in the Trojan War, he entrusted the
care of his kingdom and his son to Mentor, a wise and trusted counselor.

The Merriam-Webster dictionary defines mentor as a trusted counselor or guide. A mentor is an individual,
usually older, always more experienced, who helps guide another individual's development. The mentor's role is
to guide, to give advice, and to support the mentee. A mentor can help a person (mentee) improve his or her
abilities and skills through observation, assessment, modeling, and by providing guidance.

Extension has a rich history of mentoring through its relationship with volunteers and community partners. The
University of Nevada Cooperative Extension is currently offering a mentoring program to child care providers
in southern Nevada. Mentors work with teachers at child care centers providing support and guidance. The focus
of the program is on improving the quality of child care by enhancing classroom environments, broadening
curriculum experiences, and encouraging positive adult-child interactions. The following are four keys to
establishing successful mentor-mentee relationships.

Key #1: Develop a Relationship of Trust

Develop a relationship of trust. Relationships need to be built before any effective mentoring can take
place. An environment of trust and mutuality must be established. It is important for the mentor and
mentee to become acquainted with each other (Kutilek & Earnest, 2001; Mincemoyer & Thomson,
1998).

1. 

Begin each relationship with a getting-to-know-you session.• 

Keys to Successful Mentoring Relationships 12/16/10 06:41:37

1/4

http://www.joe.org:80/joe/2010december/
mailto:byingtont@unce.unr.edu


The mentor should greet the mentee warmly and help the mentee identify his or her professional needs
and goals.

• 

The mentor should learn about the mentee's educational background and experience, and share
information about his or her own background and experience.

• 

The mentor can then continue to build upon the mentees strengths, needs, and goals throughout the
mentoring period.

• 

Key #2: Define Roles and Responsibilities

Clearly define the roles and responsibilities of both the mentor and the mentee. Typically, a mentee is
more receptive to feedback if he or she feels like an active participant in the relationship (Mincemoyer
& Thomson, 1998). Questions to consider include:

2. 

What will the role of the mentor be?• 

What types of mentoring will be most effective?• 

What are the responsibilities of the mentee and mentor? For example, the mentee may be required to
attend specific training given by the mentor or complete a certain number of mutually determined goals
during the mentoring period.

• 

Key #3: Establish Short and Long Term Goals

Establish short- and long-term goals. Mentors and mentees should work together to develop mutually
agreed upon goals (Podsen & Denmark, 2000). These goals become the basis for the mentoring
activities. For example, a mentor and mentee might determine they want to improve math and science
experiences within the preschool classroom. A short-term goal could be to create new interest centers
within the classroom featuring items such as sea shells, pine cones, rocks, and magnifying glasses. A
long-term goal could be to facilitate ongoing classroom activities using the materials in a variety of
experiences. The mentor would then support the mentee in reaching these goals.

Mentors need to provide constructive feedback to mentees on goal progression. Mentees should have an
opportunity to be reflective on their actions and be given written feedback to review. The mentor can
note their observations in a positive, constructive manner and describe any actions taken by the mentee
in connection to the established goals. Later the mentor and mentees can review the observations and
determine the next steps. Open, respectful, and supportive communication is essential to this process
and should include the following:

3. 

Active listening. Mentors must be skilled at actively listening to concerns. Feelings are important, and
greater trust is established when a mentee feels he or she can safely share thoughts and feelings with the
mentor (Starcevich, n.d.).

• 

Keys to Successful Mentoring Relationships 12/16/10 06:41:37

2/4


Timing is everything. Mentors must be sensitive to the timing of feedback. If emotions are high or a
mentee seems defensive, mentors need to back off and reschedule another time for giving feedback or
address the perceived barriers.

• 

Value each other's feedback. Even experienced teachers can learn new ways of thinking and doing
things. Mentors and mentees must value and be responsive to each other's feedback.

• 

Key #4: Collaborate to Solve Problems

Be collaborative in solving problems. Mentors need to allow mentees the opportunity to identify
concerns and potential solutions. Mentors should encourage mentees to take risks and do things
differently by implementing creative solutions (Podsen & Denmark, 2000). Mentors can improve the
outcome of their mentoring by doing the following together:

4. 

Identify the specific concern.• 

Brainstorm possible solutions. The mentor can offer ideas, but the mentee should be allowed to choose
which plan to put into action.

• 

Select a plan to try, and discuss desired outcomes.• 

Implement the plan. The mentor should be supportive and encouraging, and reinforce successful
completion of the plan.

• 

Assess the outcome together. The mentor and mentee should be reflective and discuss the effectiveness
of the activity and make adjustments as needed.

• 

Try another solution, if needed. It is important for mentors to remember that there are many different
ways to address an issue and that the mentor's way may not be the most effective solution for the
mentee.

• 

Celebrate successful results.• 

Benefits of Mentoring

There are many benefits to successful mentoring relationships.

Mentees are able to learn and grow under the mentor's guidance.• 

Mentees are able to experiment with creative solutions to problems within a safe and supportive
environment.

• 

Keys to Successful Mentoring Relationships 12/16/10 06:41:37

3/4


Mentees become stronger and more intentional in their teaching.• 

Summary

Mentoring is an effective method of helping inexperienced individuals develop and progress in their profession.
Extension staff have many opportunities to mentor volunteers and other community partners. The keys to
establishing a successful mentoring relationship include creating a relationship of trust, clearly defining roles
and responsibilities, establishing short- and long-term goals, using open and supportive communication, and
collaboratively solving problems.

References

Kutilek, L. M., & Earnest, G. W. (2001). Supporting professional growth through mentoring and coaching.
Journal of Extension [On-line], 39(4) Article 4RIB1. Available at: http://www.joe.org/joe/2001august/rb1.php

Mincemoyer, C. C., &Thomson, J. S. (1998). Establishing effective mentoring relationships for individuals and
organizational success. Journal of Extension [On-line], 36(2) Article 2FEA2. Available at:
http://www.joe.org/joe/1998april/a2.php

Podsen, I. J., & Denmark, V. M. (2000). Coaching and mentoring first year and student teachers. Larchmont,
NY: Eye on Education.

Starcevich, M. M. (n.d.). Do you want to be a mentor? Mentoring partner's handbook. Retrieved December 15,
2009 from:
http://www.gov.ns.ca/psc/pdf/InnovationGrowth/Mentor/Guide%20for%20Mentoring_Be%20a%20Mentor.pdf

Copyright © by Extension Journal, Inc. ISSN 1077-5315. Articles appearing in the Journal become the property
of the Journal. Single copies of articles may be reproduced in electronic or print form for use in educational or
training activities. Inclusion of articles in other publications, electronic sources, or systematic large-scale
distribution may be done only with prior electronic or written permission of the Journal Editorial Office,
joe-ed@joe.org.

If you have difficulties viewing or printing this page, please contact JOE Technical Support.

Keys to Successful Mentoring Relationships 12/16/10 06:41:37

4/4

http://www.joe.org/joe/2001august/rb1.php
http://www.joe.org/joe/1998april/a2.php
http://www.gov.ns.ca/psc/pdf/InnovationGrowth/Mentor/Guide%20for%20Mentoring_Be%20a%20Mentor.pdf
http://www.joe.org:80/joe/2010december/../../copyright.html
http://www.joe.org:80/joe/2010december/../../joe-jeo.html
mailto:joe-ed@joe.org
http://www.joe.org:80/joe/2010december/../../techsupport.html

	Keys to Successful Mentoring Relationships

