

Introducing eAdvisor
ASU's online advising system

Presenter Name, Ph.D.
Presenter Title,
Arizona State University
www.asu.edu/asu101

ASU 101
THE ASU EXPERIENCE

What is eAdvisor?

eAdvisor is ASU's electronic advising and degree tracking system. It helps students explore majors, understand degree requirements and track progress toward their degrees.

ASU 101 © 2007 Arizona State University

What about my academic advisor?

eAdvisor allows academic advisors to spend more time helping students with:

- Personal goals and needs
- Career/graduate school options
- Transfer or AP/CLEP credits
- Time/stress management
- Campus life and involvement

ASU 101 © 2007 Arizona State University

How does eAdvisor work?

- Degree Search allows students to search online for a major that meets their goals and interests.
- Major Maps show which courses students must take – and when – to graduate on schedule.

ASU 101 © 2007 Arizona State University

Degree Search

- Search for a major by name, area of interest or keyword.
- Hover over a major to learn about the course work and career options in that field.

ASU 101 © 2007 Arizona State University

What is a Major Map?

- A Major Map outlines:
 - Which classes to take (degree requirements)
 - When to take them (course sequences), and
 - The course grades/GPA that are required to graduate.
- ASU recommends that full-time students earn an average of 15 hours per semester to graduate in four years.

ASU 101 © 2007 Arizona State University

eAdvisor Features

- Enrollment Management ensures critical requirements are available when students need them.
 - Critical Requirements are courses that let students determine early on if their major is a good fit.
- Tracking shows whether students are meeting degree requirements (on track) or whether they are not and need to see an advisor (off track).

ASU 101

© 2007 Arizona State University

Critical Requirements

- The courses in red are called **critical requirements** for a given degree program. These courses introduce students to major-related course work during their freshman and sophomore years.
- Students are required to take these courses in the specified order and some courses may require a minimum grade for students to stay on track toward their degree.

ASU 101

© 2007 Arizona State University

How will I know if I am off track?

- Students are **off track** if they:
 - drop or don't register for a course defined as a critical requirement,
 - don't meet the minimum course grade,
 - don't meet the overall university GPA requirement, or
 - are placed on academic probation.
- Students who get **off track** will be contacted and a hold will be placed on their record.
- Students will not be able to complete any registration services until they meet with an advisor. The advising session is designed to help students get back on track and explore other degree options or address any unique circumstances.

ASU 101

© 2007 Arizona State University

How to find your major map and learn about ASU's degree programs

www.asu.edu/programsearch

ASU 101

© 2007 Arizona State University

ASU 101

© 2007 Arizona State University

What if my major doesn't fit?

- ASU offers over 250 majors designed to engage each student's unique talents and interests.
- Students considering a change in major, can use eAdvisor's major maps tool to learn:
 - how already completed course work can be applied to the new major, and
 - what the new course work will entail in a particular field of study.
- Once a major is selected, an academic advisor can help guide students through the steps of transitioning into the new program.
- The following online resources are available to students 24/7:
 - [Degree Search Web site](#)
 - [Major Exploration Web site](#)
 - [University College](#)
 - [Advisor Directory](#)

ASU 101

© 2007 Arizona State University

More questions about using eAdvisor?

Email eadvisor.feedback@asu.edu

Or see your academic advisor today!

ASU 101

© 2007 Arizona State University