Student's Role and Responsibilities in Advising

- > Give thoughtful consideration to your academic and career goals
- > Prepare a written list of questions before each meeting with your advisor
- > Initiate contact with a faculty advisor and/or an advising center
- > Actively participate in the advising session
- > Ask questions! If you do not understand a policy or procedure, ask questions until you do understand
- > Know the academic calendar. Do not miss deadlines. Know when to register and drop or add courses
- > Schedule courses that are consistent with your educational goals and that will meet degree requirements
- Accept responsibility for making final decisions on academic choices. Academic advisors will present you with options.
- Know how to calculate your GPA
- > Review your next semester schedule and develop an academic plan for the next registration cycle
- > Become familiar with your learning style and study skills
- > Get to know at least one faculty member

Questions for the Advisor

How do I ...

- > Choose, declare, or change my major?
- > Repeat, drop, or withdraw from courses?
- > Calculate/raise my grade point average?
- > Determine the number of credits I should take each semester?
- > Know when I have fulfilled the requirements to graduate?
- > Change from non-degree seeking to degree-seeking status?

Where do I ...

- ➢ Find the name of my academic advisor?
- ➢ Go for testing services?
- ➤ Find course transfer equivalencies?
- ➢ Go for tutoring?

Who can ...

- > Help me with my study skills, time management, goal setting, and test taking methods?
- > I talk to if I have a learning disability?
- > Help me understand my analysis of academic progress?
- > Make sure that I am taking the courses I need?
- Assist me with my writing skills?