

SAMPLE MENTORING AGREEMENT
(adapted from form developed by the Institute for Health Policy Studies/Institute for Health and Aging Fellowship Program.)
[bookmark: _GoBack]Agreement between Student and Mentor: Expectations and Objectives
This document represents an agreement reached between the graduate student and the faculty mentor/advisor regarding the structure of the working relationship during the student’s working relationship with the professor. It should be developed collaboratively between the two parties.
1. Regular one-on-one meetings. We plan to meet: (e.g. weekly on Wednesday, 1st and 3rd Thursday of the month, as needed but at least monthly, Is an agenda required?, etc.)

2. Participation in group meetings (if relevant). Student will participate in the following ongoing research or policy group meetings:

3. Academic Milestones
	Academic Milestones
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Additional

	
	F
	W
	S/S
	F
	W
	S/S
	F
	W
	S/S
	
	
	Years

	Milestones:
	
	
	
	
	
	
	
	
	
	
	
	

	Qualifying Exam
	
	
	
	
	
	
	
	
	
	
	
	

	Preliminary Exam
	
	
	
	
	
	
	
	
	
	
	
	

	Candidate Exam
	
	
	
	
	
	
	
	
	
	
	
	

	Dissert. Comm. Mtg.
	
	
	
	
	
	
	
	
	
	
	
	

	Dissertation Defense
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	 Other Milestones:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Place an X in terms designated for milestones. F=Fall, W=Winter, S/S = Spring/Summer.
4. A) Tentative topics for papers on which Student will be an author: (list topics and likely order of student’s authorship, e.g., first, second, etc.)

B) Student’s role on project: (describe his/her primary area(s) of responsibility)

5. Professional meeting(s) that the student will attend and dates:

6. Other areas: (list here any other areas of understanding between the Student and mentor regarding working relationship during the Student’s tenure. This might include what days the Student will be where; any long absences agreed to in advance, unusual arrangements regarding use of computer equipment, space, or other resources; etc.)

 Student Date Mentor Date

MORE, Rackham Graduate School’s Mentoring Committee, University of Michigan
