Proposed Policy update from OIGS

Policy change regarding qualifications for Major Professor, ESF College Catalog, Page 15

Major Professor: Appointment and Responsibilities

The student’s major professor is appointed by the dean of Instruction and Graduate Studies upon the recommendation of the department chair. A major professor should be appointed upon the student’s matriculation into a graduate program. For the graduate student accepted into a graduate program but lacking a major professor, a temporary advisor will be appointed by the department chair. However, every effort should be made to expedite appointment of a major professor. The major professor shall be a member of the ESF faculty, except

those with visiting appointments. The major professor, or at least one of the co-major professors, must hold a degree equal to or higher than the degree sought by the student. The major professor, or at least one of the co-major professors, must be a full time member of the department granting the degree sought by the student. An adjunct faculty member may also serve as a co-major professor. It is the duty of the major professor to fulfill a primary role as the student’s mentor. Aided by other members of the steering committee, the major professor guides the student in the development and implementation of the student’s study plan (Form 3B), including course selection, research planning, choice of the professional experience, and facilitation of the examination schedule. The major professor also guides the student in reviews of thesis or dissertation drafts, including a complete review of the thesis or dissertation before the final copy is presented for defense. It is the responsibility of the major professor to assure that the document presented at defense is the final version, subject only to minor grammatical changes.
