

 124 Int. J. Technology Enhanced Learning, Vol. 3, No. 2, 2011

 Copyright © 2011 Inderscience Enterprises Ltd.

Developing models for online academic advising:
functions, tools and organisation of the advising
system in a virtual university

Eva Rimbau-Gilabert*,
María J. Martínez-Argüelles and
Elisabet Ruiz-Dotras
Open University of Catalonia,
Av. Tibidabo 39-41. 08035 Barcelona, Spain
E-mail: erimbau@uoc.edu
E-mail: mmartinezarg@uoc.edu
E-mail: eruizd@uoc.edu
*Corresponding author

Abstract: Academic advising is a key element for learning success in virtual
environments that has received little attention from researchers. Since academic
advising can contribute to improve the satisfaction and retention of online
students, research on this activity is especially needed in the current situation of
competition among online universities. This paper describes the online
academic advising system in a virtual university, as a contribution to the
development of viable models for this activity. We explain the background of
the advising system and its main elements: the advisor’s functions, the types of
advisors, the available tools for advisors, the organisation of the advisorial
system, and the advisorial activity from the student’s point of view.

Keywords: academic advising; online education; virtual university; virtual
advisors; educational management.

Reference to this paper should be made as follows: Rimbau-Gilabert, E.,
Martínez-Argüelles, M.J. and Ruiz-Dotras, E. (2011) ‘Developing models for
online academic advising: functions, tools and organisation of the advising
system in a virtual university’, Int. J. Technology Enhanced Learning, Vol. 3,
No. 2, pp.124–136.

Biographical notes: Eva Rimbau-Gilabert holds a PhD in Business Economy
and Administration from the University of Barcelona, Spain. She is currently a
Full-time Professor at the Business and Economy Department of the Open
University of Catalonia, where she also serves as the Academic Director of
postgraduate studies. Her research interests are focused on human resource
practices in the knowledge economy, and on the management of online higher
education.

María J. Martínez-Argüelles is a Full-time Professor of Economics and
Business Administration at the Open University of Catalonia (Barcelona,
Spain). She holds a PhD in Economics and Business Administration
(University of Barcelona), and an MS in Economics (Pompeu Fabra
University). She is currently the Director of the Programme in Business
Administration and Management. Her research interests include organisation
management, quality and e-learning.

 Developing models for online academic advising 125

Elisabet Ruiz-Dotras holds a PhD in Business Economy and Administration
from the University of Barcelona, Spain. She is currently a Full-time Professor
at the Business and Economy Department of the Open University of Catalonia,
where she also serves as the Academic Director of Marketing studies. Her
research interests are focused on financial markets and on the teaching-learning
of quantitative subjects in online higher education.

1 Introduction

Student support services in e-learning settings can be defined as “the range of services
both for individuals and for students in groups which complement the course materials or
learning resources that are uniform for all learners, and which are often perceived as the
major offering of institutions using open and distance learning” [Tait, (2000), p.289].
From a less materials-centred point of view, Thorpe (2002, p.108) defines learner support
as “all those elements capable of responding to a known learner or group of learners,
before, during and after the learning process”. In both definitions, there is a stress in the
student as the centre of the support activity, with personalisation as its main feature.

According to Thorpe (2002, p.289) learners need support within two contexts:

1 “The course they are studying, such as how best to complete a particular assignment,
how to contact and work with other students on the course, how to make sense of
something in the course materials, whether their contributions to the course
conference are relevant, well conceived or otherwise, and so on”. This context refers
to the central activity of learning, the one that is thought as the core in any
educational institution.

2 “Institutional systems (such as knowing what is on offer, how to apply, how to claim
a refund, make a payment, choose a course, etc) before, during and after course
study”. Although Thorpe poses this context as homogeneous, it combines two
distinct groups of activities: the most technical and bureaucratic (the process of
applying, paying, or claiming a refund), and a second group that requires academic
knowledge of the programme in which the student is enrolled (knowing what is on
offer, choosing courses...). The first group is linked to administration services, while
academic advisors or counsellors usually perform the second.

Nowadays there is extensive literature available on course-specific support in online
settings. Numerous studies have been published on teaching methodologies, evaluation
systems, teacher-student and student-student relationships in the virtual classroom, and so
on. Regarding the institutional context, administration services fall far from research on
learning and education, but academic advising is indeed a key element for learning
success in virtual environments that has received little attention from researchers (see, for
exceptions: Dahl, 2004; Luna and Medina, 2005; Morris and Miller, 2007; Patterson
Lorenzetti, 2004; Pevoto, 2000).

In this paper, we will use the term academic advising to refer to the support that
learners receive with regard to their operation within the programme context. In this
context, students need support to understand the virtual environment where they will be
immersed in for the following semesters, to plan their attainment goals and their

 126 E. Rimbau-Gilabert et al.

academic itinerary, to select the subjects they will study each semester, to select
extra-academic activities that can improve their learning experience, etc.

Since academic advising can contribute to improve the satisfaction and retention of
online students (Smith et al., 2006; Tait, 2003; Torres and Hernandez, 2009–2010),
research on this activity is especially needed in the current situation of competition
among online universities. This paper contributes to fill this gap, by describing the online
academic advising system in a virtual university. It is intended that, through the study of
this particular case, other institutions will be able to derive useful insights for their
implementation or refinement of their online academic advising system.

The remainder of the paper is organised as follows. Section 2 presents the UOC and
the main traits of its students. Section 3 summarises the functions of the academic
advisors at the UOC. Sections 4 and 5 present the organisation of this activity. Section 6
describes the tools available to online advisors. Finally, Section 7 offers some concluding
remarks.

2 The UOC and its students

The Open University of Catalonia (in Catalan: Universitat Oberta de Catalunya, UOC)
was created in 1995 by the Catalan Government (Spain), and it had 41.763 enrolled
students in the 2009–2010 course. This university was founded with the intention of
appropriately responding to the educational needs of people committed to lifelong
learning, and to make maximum use of the potential offered by the information
technologies to complete an educational activity.

The most common characteristic of UOC students is the fact that they combine
working with studying (93% of all UOC students are in employment). Otherwise, the
profile of the UOC student is quite heterogeneous. Student ages range from 18 to 70,
even though more than two thirds of all students are between 25 and 40 years old. Time
dedicated to study varies according to subjects taken each semester (from full time
dedication to as little as one subject per semester). Many UOC students left education on
completing secondary school in order to enter the workforce and returned to education
some years latter to study for a university degree.

The UOC’s educational model is the university’s main feature that distinguishes it
since its creation, with the learning activity as the central figure of such model. The
students have three main elements with which to complete their learning activity: the
resources, collaboration and accompaniment.

• The resources: They include the content, spaces and tools necessary to carry out the
learning activities and their assessment.

• Collaboration: This is understood as the set of communicative and participative
dynamics that favour the combined building of knowledge among classmates and
teachers, through teamwork to solve problems, develop projects and group product
creation.

• Accompaniment: This is the group of actions carried out by teaching staff to monitor
students and to give them support in planning their work, in resolving activities, in
assessment and in making decisions. At the same time, the students receive

 Developing models for online academic advising 127

personalised treatment from teacher accompaniment; they enjoy continuous guidance
during their academic path and establish relations and communication with the
educational community.

The model is also flexible because it is open to the implementation of a very diverse
range of learning activities in accordance with the competences developed in the course,
the area of knowledge or the specialisation level that the learner is studying. This means
that the dynamics and resources also need to be very diverse, heterogeneous and
adaptable to a large scope of learning needs and situations. In this regard, the UOC is
committed to providing the learning activity of the student with the most advanced
technological and communication elements.

All of these elements combine and become interrelated in the virtual campus. The life
of the university community takes place in the Campus, and this community is made up
of students, teachers, researchers, collaborators and administrators. The virtual campus
encompasses the support and learning area, where the student accesses resources and can
interact with the university community.

Two types of systems develop the support function:

• The attention service, which includes the technology support service and the inquiry
helpdesk. The first helps students with their difficulties regarding hardware and
software, while the inquiry helpdesk is responsible for resolving any academic or
administrative questions. This system gives support within the institutional context,
in Thorpe’s (2002) terms, specifically in what we have called technical and
administration support.

• The virtual teachers, who are specialised staff who guide, give advice and support,
and dynamise the whole educational process. This system refers, then, to Thorpe’s
course context, and also to the academic advising segment of institutional support.
According to this duality, personal support to students is divided into two roles: the
subject tutors, who ensure progress in each subject, and the academic advisors, who
guide the students through their learning process in a personalised way. The advisors
are specialised in academic and professional orientation, and have deep knowledge
of one study programme as a whole.

3 Functions of the academic advisor at the UOC

The advisorial role at the UOC is played by a group of professionals who collaborate
with the university in a part-time, virtual mode. They are mostly teachers in other
institutions, although there are also professionals in an area related to their programme
and, with increasing frequency, they are alumni of the same programme.

Academic advisors’ task is to accompany each student throughout their academic life
in the university, from the moment s/he shows some interest in enrolling in a programme
until s/he receives her/his diploma. This includes the following functions:

• to enable each student to select the most appropriate learning itinerary, according to
his/her needs, educational goals, and time availability

• to facilitate that students get the most out of their time and money investments

 128 E. Rimbau-Gilabert et al.

• to encourage the students to follow the selected educational itinerary

• to be a person of reference for students in their relationship with the university.

3.1 Advising on itinerary selection

To ensure that students select an itinerary that is consistent with their needs and learning
objectives, a core activity of the advisor is to know, firstly, which are their advisees’
competencies at each point in time and, secondly, which are the characteristics of the
programme and educational offer, as a whole.

Once the itinerary is selected, helping each student decide their rate of progression in
their own learning itinerary is a key task of advisors. This pace is marked by the learner’s
actual availability of time for studying (considering his/her other obligations, and
personal and professional responsibilities) and the dedication required by each of the
subjects of the selected itinerary. In this way, the student obtains the best result of his/her
investment in training. This support also helps achieving the efficiency goal set by quality
evaluation agencies, such as ANECA, the Spanish National Agency for Quality
Evaluation and Accreditation.

This advisory role is embodied in the enrolment process. In this process, after
receiving guidance from the advisor, the student makes an enrolment proposal that the
advisor must finally assess.

3.2 Enhancing students’ investments

The profile of the UOC students implies that they are particularly interested in getting the
most out of their limited time available for formation. At this point, the advisor’s role is
again key, helping the student to get the most out of his/her dedication to study. This
function is even more important because learning is developed in an online context. Thus,
the advisor encourages the student to integrate quickly in the dynamics of a virtual
university programme. The advisor provides training and/or advice on:

• technological aspects: functionality of the technological platform, the basics needed
to operate in virtual classrooms, the technological resources for learning (such as
audio blogs and Wikis), etc.

• administrative aspects: procedures needed, time and process of enrolment,
assessment of prior studies, selection of the location for the presential final
examination, etc., as well as the channels that students have at their disposal for the
resolution of doubts, enquires, or complaints, among other things

• pedagogical characteristics of the methodological model of the university

• rights and duties of the student.

Furthermore, the advisor provides advice on how to optimally plan and manage study
time in general. This function is complemented especially with and the next one, namely
motivation. Both contribute significantly to increased rates of student performance, i.e.:
the successful completion of the different subjects of the programme.

 Developing models for online academic advising 129

3.3 Motivation

In addition to improving the selection of an optimal learning itinerary for each student,
the advisor plays a key role in encouraging the further following of such itinerary. This
function acquires special prominence because the risk of drop out is potentially high,
given the profile of students and the virtual setting. Firstly, from a collective point of
view advisors present or frame the learning environment for students. According to Ruth
(2008, p.136) such framing “sets the boundaries for what is possible and allowable within
the learning environment”. This author found that extensive positive framing had a
positive effect on the student engagement in an online learning environment.

Secondly, at an individual level, the advisor disposes of information about the
academic behaviour of students (their number of connections to the virtual campus, their
qualifications in the activities of continuous assessment, etc.). With this personalised
information, the advisor can motivate each student in moments of discouragement or
unforeseen difficulties. This global aim of advisors to encourage and motivate learning is
complemented with the task undertaken by the tutors in the context of each subject.

3.4 Reference person

The advisor is a reference for students in their relationship with the university, during all
the time they are enrolled in a programme. In this sense, the advisor is the person the
student contacts with if he/she faces doubts, incidents or unexpected problems, special
personal circumstances, and so on. The advisor must solve these problems directly if
possible, or refer the student to the adequate service or person in the university. This
helps to customise the service and to increase the loyalty of the student with the particular
programme, and the university in general.

4 Organisation of the advisorial system

As Wagner (2001) highlights: “advisement is not simply the process of selecting classes
each academic term, but in fact, when done well, involves many people and departments
on campus working as a team”. This is the case at the UOC, where academic advisors
have a double internal dependency, which creates a matrix structure. On the one hand,
they organically depend on the programme director. The director selects them, appraises
their performance and decides on their continuation. He/she provides training and advice
and resolves questions on everything related to the academic aspects of the programme.

On the other hand, the advisors functionally depend on the advisorial function team,
which is transversal to the entire university. This team is responsible for providing
training and assistance necessary for advisors so that they can, in turn, train students to
take full advantage of their effort. Subsequently, the advisorial function monitors such
training given by advisors. Similarly, this team offers suggestions and monitors advisors’
activity in relation to student motivation and university procedures.

The work of the advisors, in collaboration with and dependence on the programme
director and the advisorial function person, is mostly carried out virtually. Face to face
meetings only take place in few cases, as part of advisors initial training (three hours) and
a half-yearly meeting between the programme director and all the advisors of the

 130 E. Rimbau-Gilabert et al.

programme. The aim of such meetings is to assess the development of the course and
establish guidelines for the future. Some semesters, the advisorial function also convokes
or participates in a face-to-face meeting with advisors from the various programmes.

According to the matrix structure, advisors have two workspaces in the virtual
campus. In the first one, communication flows between the programme director and the
advisors. Throughout the semester, the director helps advisors with all possible
educational problems that may arise. At the same time, advisors comment upon any
significant information they obtain from students. This information is extremely useful
for the programme director, who may use it to detect problems and plan improvements.

In the other virtual room, the advisors communicate with the member of the
advisorial function assigned to a group of programmes as well as with the other advisors
of those related programmes. Obviously, every advisor has also a personal e-mail and can
contact directly with the programme director and the assigned member of the advisorial
Team.

Finally, it is relevant to know that the advisors’ retribution partially depends on the
number of students enrolled, the rate of student retention and of student graduation. This
reward system is designed to stimulate advisors focus on student retention as well as
academic attainment.

5 The advisorial activity from the student point of view

Each student is assigned to an advisor from the moment he/she expresses some interest in
enrolling in the university. The advisorial activity is developed in both a group (through a
virtual classroom) and an individual (using e-mail) setting. An advisor and around 75
students of the programme share the virtual classroom. The activity of the advisor is
proactive (teaching on the various aspects outlined above, informing about the terms and
conditions for different procedures and, above all, encouraging students) and also
reactive when needed. In reactive communications, the advisor has a compromise to
answer students’ questions in up to 48 hours. The programme director and the advisorial
function team can monitor these activities in the classroom. Every semester, students can
meet in person with their advisors and, if extraordinary circumstances suggest it, advisors
can telephone their students.

In 2004, the UOC grouped the advisors according to the stage of advancement of
their students. This reorganisation was aimed to reduce student dropout in the first three
semesters of enrolment, as internal studies had signalled this period as critical for student
retention. This idea has recently been confirmed by research on first year students’
expectations and experiences (Brinkworth et al., 2009). Thus, the incorporation, the
beginnings and the continuation advisor roles were introduced.

Incorporation advisor: Before the student has enrolled in the university, the
incorporation advisor offers information related to general aspects of the programme and
the university. This advisor helps the student to decide if the programme is appropriate
for him/her and to select which subjects to study first.

• Beginnings advisor: The beginnings advisor receives new students after they have
enrolled, academically orients them in all aspects of the educational programme, and
helps them in developing skills to navigate with maximum efficiency through the
virtual campus. The advisor also introduces the student to the tools and resources

 Developing models for online academic advising 131

provided by the UOC’s learning environment, so that they can attain, as soon as
possible, their maximum performance. Finally, this type of advisor helps the student
to know the range of opportunities that the university offers. In short, the beginnings
advisor facilitates the integration of new students to the university community in a
personalised way.

• Continuation advisor: After the students’ third semester, a continuation advisor is
assigned, instead of the beginnings advisor. The continuation advisor focuses gives
advice on any academic issue of the educational process, and on professional aspects
linked to the field of study. This advisor also helps students deal with their needs in
different academic moments. Finally, the continuation advisor gives advise on the
further education strategy of the student, as part of his/her professional career.

However, this specialisation is open to debate today within the university, as it has
generated a number of disadvantages that have to be balanced with the benefits initially
detected. The advantages of the model are basically derived from specialisation of
beginnings advisors tutors in their welcome role. Thus, they have a deeper understanding
of the needs of new students and how to fulfil them. The main drawback of this new
model is the loss of a unique reference for the student. Students have several advisors
throughout their studies, so they lose the trust they had built with their first advisor and
have to start the process all over again with the new advisor.

Furthermore, in the process of transfer from the beginnings to the continuation
advisor, relevant information about the student can be lost. To minimise this problem, the
beginnings advisor is asked to write a report about each student’s academic progress,
including other information that can have an effect on such progress, and transfer it to the
assigned continuation advisor.

Another motivational effect is related to the composition of the advisee group. Before
specialisation, in a single advising room there were students who had attained diverse
levels of progress courses within the programme. Thus, those who incorporated into the
group could learn from other peer who had already spent more time in the programme.
The more experienced students progressively obtained their degrees and left the group,
which had an important motivational effect for new students, who saw that it was
possible to overcome the initial difficulties they were experiencing.

This new organisation has also involved substantial accumulation of work for
advisors, as all their advisees are in a similar phase of progression within the programme.
In addition, administrative complications arise in the reallocation of students.

6 Tools for online academic advising

The tools available to advisors depend on the type of student (first-time students or
advanced students) and the period of the semester (the initial weeks or the following
weeks).

Students that are interested in registering for the first time in the UOC, are
incorporated into a welcome room some weeks before the start of the course, to which an
incorporation advisor is assigned. The main resources the advisor has in the welcome
period are the following: the Virtual Room with a notice board a forum, a mailing list of
students and a questionnaire completed by students (see Figure 1).

 132 E. Rimbau-Gilabert et al.

• All the students in a room have access to the notice board, but only the advisor may
post messages concerning academic procedures, general information about the
university, deadlines and key dates, and so on. The forum is a more informal space
where students and the advisor alike may exchange information, post messages,
hints, ideas, suggestions, etc. It is also the place where each student introduces
oneself, with the aim of creating a feeling of community right from the start.

• A mandatory questionnaire provides information about each student, such as their
available time, their work, aims, expectations… This information is used to asses the
enrolment proposal made by each student, and to ensure that such enrolment is
tailored to their needs and possibilities. This step is really important because
inadequate enrolment may result in poor academic progress, which discourages
students and it may cause them to leave the programme. Academic advisors have this
information available at any time along the student’s university career.

Figure 1 Image of the advisor room (advisor’s view) (see online version for colours)

When students are effectively enrolled in a programme, the tools used by the beginnings
and continuation advisors vary along the semester.

Some days before the start of the courses, the academic advisors have access to all the
subject classrooms in order to provide students with the necessary information in case
they have any problem. The information about each subject study guide, learning
resources and activities is available in the virtual campus. Once the course has begun, if
there is any problem that has not been solved by the established procedures, the academic
advisor can contact the advisorial function or the programme director to find a solution.

During the first month of the semester, approximately, academic advisors are
encouraged to make use of many available reports about their students, in order to detect
critical situations which may affect the proper development of the course. For example, a
list of students with and without access to the classrooms, students’ frequency of logging
in the Campus, a list of students who have never logged in and who have logged in only
once, etc.

 Developing models for online academic advising 133

From the second month to the end of the semester, the university provides advisors
with different information related to the assessment process. The most important reports
along the semester are: students who have not submitted any activity, students who have
only submitted one activity, and the students who have failed any activity. Reports
provided at the end of the semester are: students who didn’t pass the final exam, those
who asked for a revision of their grades, and the list of students who have not attended
the final exams. Figure 2 illustrates all the available reports.

Figure 2 Reports used by the advisors (see online version for colours)

It must be noted here that, although the university provides many reports to advisors,
their goal is not to act as the police with students, but to offer their help and support. The
academic advisors are responsible for orienting the students and monitoring their
progress throughout their entire university career.

In addition to the previous information, the academic advisor has access to a student
profile along all his or her university career. This profile includes seven different virtual
spaces as it is shown in Figure 3:

 134 E. Rimbau-Gilabert et al.

1 Student monitoring: this area allows the academic advisor to access information
about their students’ learning process not only in a particular semester but also along
the career. The academic advisor can see if a student is enrolled in more than a
programme, and has access to academic and assessment information.

2 Costumer help desk: this area includes information about personal details,
complaints, technological problems and doubts about academic processes reported
by students The purpose of this area is to keep track of requests made by the
students.

3 The Campus area gathers historical data about students’ logging in the virtual
campus. Date and time is specified. With this information, the academic advisor can
see at any time if there is any student who in not connecting to a classroom or to the
virtual campus.

4 The academic details area includes the list of subjects to which a student is enrolled,
information about the registration process and about the delivery of the physical
learning resources, if available.

5 Enrolment details: This area includes the enrolled subjects and the state of the
student’s registration.

6 The assessment area displays a grid with place, date and time of each final exam, as
chosen by the student each semester.

7 The qualification area contains information on courses and degrees that the student
has obtained through his/her academic life at the UOC.

Figure 3 Student profile (see online version for colours)

 Developing models for online academic advising 135

7 Concluding remarks

Shurville and Browne (2006) highlight that the development of distance education needs
a model of flexibility that results in substantial changes at both the individual and the
organisational levels, which must be adequately resourced and managed. In order to
develop management models for online universities, we must first find and compare
management alternatives that have proved viable. This paper tries to contribute to the
building of such body of knowledge.

This paper has explained the main characteristics of the virtual advising system
developed at the UOC. Despite being a particular case, the authors hope that it will be
useful to other universities that are developing their first online activity, as well as for
more experienced institutions that want to reflect on their existing advising system.

In particular, this article has showed that the role of the advisor covers the support
needs of learners in the context of a specific programme. To attain its goals, the
advisorial system needs the combined efforts of academic and administration staff, as
well as adequate tools that provide the information needed to correctly assess the
situation of each student. Moreover, there are hardly any models available on how to
organise the advisorial activity. As a consequence, the detailed description given in this
paper can be useful for academic managers who are responsible for the development of
new online advising systems or the improvement of existing ones.

References

Brinkworth, R., McCann, B., Matthews, C. and Nordström, K. (2009) ‘First year expectations and
experiences: student and teacher perspectives’, Higher Education, Vol. 58, pp.157–173.

Dahl, J. (2004) ‘Trends in online advising’, Distance Education Report, Vol. 8, No. 12, pp.4–5.
Luna, G. and Medina, C. (2005) ‘Using the internet to advise university students at distant

locations’, 2005 NACADA National Conference, Code #158, Poster Session, available at
https://www.nacada.ksu.edu/nationalconf/2005/handouts/S507H1.doc.

Morris, A. and Miller, M. (2007) ‘Advising practices of undergraduate online students in private
higher education’, Online Journal of Distance Learning Administration, Vol. X, No. IV.

Patterson Lorenzetti, J. (2004) ‘Proactive academic advising for distance students’, Distance
Education Report, 14 October, pp.4–6.

Pevoto, B. (2000) ‘Advising challenges in cyberspace’, Annual Conference of the Association for
Career and Technical Education/International Vocational Education and Training
Association, 74th, San Diego, CA, 7–10 December.

Ruth, A. (2008) ‘Learning in a mediated online environment’, International Journal of Technology
Enhanced Learning, Vol. 1, Nos. 1/2, pp.132–143.

Shurville, S. and Browne, T. (2006) ‘ICT-driven change in higher education: learning from
e-learning’, Journal of Organisational Transformation and Social Change, Vol. 3, No. 1,
pp.245–250.

Smith, J.S., Dai, D.Y. and Szelest, B.P. (2006) ‘Helping first-year students make the transition to
college through advisor-researcher collaboration’, NACADA Journal, Vol. 26, No. 1,
pp.67–76, available at http://www.nacada.k-state.edu/journal/26-1-Smith-Dai-Szelest(67-
76).pdf.

Tait, A. (2000) ‘Planning student support for open and distance learning’, Open Learning, Vol. 15,
No. 3, pp.287–299.

 136 E. Rimbau-Gilabert et al.

Tait, A. (2003) ‘Reflections on student support in open and distance learning’, International Review
of Research in Open and Distance Learning, Vol. 4, No. 1.

Thorpe, M. (2002) ‘Rethinking learner support: the challenge of collaborative online learning’,
Open Learning, Vol. 17, No. 2, pp.105–119.

Torres, V. and Hernandez, E. (2009–2010) ‘Influence of an identified advisor/mentor on urban
Latino students’ college experience’, Journal of College Student Retention: Research, Theory
& Practice, Vol. 11, pp.141–160.

Wagner, L. (2001) ‘Virtual advising: delivering student services’, Online Journal of Distance
Learning Administration, Fall, Vol. 4, No. 3, available at
http://www.westga.edu/~distance/jmain11.html.

