

PhD Seminar

Choosing an Advisor

Jeff Offutt

<http://www.ise.gmu.edu/~offutt/>

The Advisor-Student Relationship

- The choice of your advisor is one of the most important decisions of your life
- The advisor-student relationship is lifetime
- You must be mutually respectful, professional, and be comfortable with each other
- You have a two-variable optimization problem:
 1. Advisor
 2. Thesis topic

Both variables are equally important

Student Motivation and Management

Advisors have different ways to motivate students:

- Fear
- Caresses
- Carrots
- By example

What works best for you?

What is most comfortable for you?

Publishing Issues

- How good is your advisor at writing?
 - Can your advisor complement your writing?
 - Can your advisor teach you what you do not know?
- Does your advisor publish much with students?
- Who does most of the writing?
- Where does your advisor publish?
- What order of authors does your advisor use?

Practical Concerns

- Is your advisor “research active” (publishing)?
- How many students has your advisor graduated?
- Will your advisor be here until you finish?
- Does your advisor have funding?
- How responsive is your advisor?
- How long do your advisor’s students take to finish?
- Where do your advisor’s students work now?

Junior vs Senior Faculty

- **Junior faculty** typically:
 - Work harder on research
 - Are more anxious to publish
 - Have more time for students
 - Need to graduate students
- **Senior faculty** typically:
 - Get more done with less effort
 - Have more funding
 - Have more experience advising students
 - Have a track record that can be evaluated
 - Expect more independence

Standing in the Field

- Is your advisor known in his or her field ?
 - Do you want to work within your advisor's core area of competence ?
 - If not, how far away ?
- Does your advisor
 - Serve on conference program committees ?
 - Program chair?
 - Journal editorial boards ?
 - Editor-in-chief?
 - Regularly review papers ?
- Does your advisor have contacts that can help you in your future career ?

Advisor's Responsibilities

- Technical issues
- How to write papers
- How to make presentations
- How to interact with other members of the profession
- How to write proposals

University faculty are measured by the quality of their students' work

The Role of the Committee

- Form the committee for the research, not the comps
- The committee should be people who:
 - Can contribute technically to your thesis
 - Will proactively read your thesis and offer helpful advice
 - Won't give you too much of a hard time (ie, won't fight with your advisor)
 - Will be able to help your future career (ie, with reference letters, etc)
 - You can talk to comfortably (perhaps regarding complaints about your advisor)