Graduate Council Meeting
February 28, 2014
109D DEV
Minutes
(approved on 3/28/14)

Faculty Present: R. Adams, J. Barry, A. Bostrom, D. Cannon, S. Choudhuri, N. Diarrassouba, D. Epple, L. Huang, V. Long, M. Luttenton, B. Martin, J. Peck, M. Staves

Administrative Ex-Officio Present: B. Cole, I. Fountain, T. James-Heer, S. Lipnicki, J. Potteiger, S. Soman, J. Stevenson

Elected Student Reps Present: N. Bair, H. Powsner

Ex-Officio Students Present: P. Jabaay, A. Kabalyan
	AGENDA ITEM
	DISCUSSION
	ACTION/DECISION

	 I. Call to Order
	M. Luttenton called the meeting to order at 9:06 AM.

	

	II. Approval of Agenda
	
	Motion: J. Peck moved to approve the agenda. M. Staves seconded. Motion passed unanimously.

	III. Approval of Minutes – January 24, 2014
	
	Motion: J. Peck moved to approve the minutes of January 24, 2014. M. Staves seconded. Motion passed unanimously.

	IV. Chair’s Report – M. Luttenton
	Last Friday, ECS reviewed the proposed withdrawal policy and supported it. It is on the UAS agenda today for final review and approval. The Office of Graduate Studies and the Registrar’s office will ensure the policy is put in the appropriate catalogues and manuals.
	

	V. Dean’s Report – J. Potteiger
	Graduate Students Serving on Faculty Committees
The Provost approved the addition of graduate students to several university committees. In addition to Graduate Council which already has 2 members, the list includes: UAS, APSC, FFPAC, FTLCAC, and the UAC. The FSBC added language to allow either a graduate or undergraduate student to the committee.

J. Potteiger thanked David Cannon and John Stevenson for starting work on this effort a number of years ago. This is a positive step forward for graduate students to have a voice on those committees. J. Potteiger also thanked the Graduate Council for its ongoing support. He recognized past and present GSA (formerly GPSA) presidents Michael Soltis, Yasha Nath, Austin Dean, and Paul Jabaay. The OGS will send them a letter of recognition on behalf of the Graduate Council.
Graduate Academic Conference Fund
Beginning July 1, 2014, graduate students will apply for academic conference funds via the Office of Graduate Studies rather than the Office of Undergraduate Research.

Curriculum Review Process Revisions
The UCC and Maria Cimitile are working on revising the curricular review process to make it less cumbersome.

Student As Principal Investigator
The current policy is that students can submit proposals to the HRRC and IACUC as principal investigator with no faculty oversight. The Office of the Vice Provost for Research researched the policies at peer institutions and found that the majority do not allow students as PIs. A staff person in HRRC has requested a statement from the OGS or Graduate Council regarding students as PIs. The GC Executive Committee will draft a statement for GC review.
Electronic Acceptance/Inquiry
Graduate students who are accepted to GVSU receive an electronic letter with a college-specific video to generate excitement about coming to GVSU. An electronic inquiry process is being modified to deliver more material to students in a timely manner.
	Motion: D. Cannon moved to charge the GC-EC and GC student representative with writing a statement addressing why students should not be principal investigators on research projects. J. Barry seconded. Motion passed unanimously.

	VI. Curriculum Subcommittee Report – M. Staves
	a. Medical Dosimetry Program
The master’s in medical dosimetry is a 37 credit hour program. It will be one of only 4 such programs in the U.S. after the national accrediting agency imposes its requirement that only accredited higher education institutions can offer such a program. The GC-CC reviewed all course proposals and most are approved except for a few pending minor modifications. An item of concern was the 8/1 ratio, but this is a mandate of the accrediting agency. The 8:1 ratio uses a preceptor model rather than internship model.
	Motion: J. Peck moved to give the Graduate Council Curriculum Subcommittee the authority to approve the medical dosimetry program. J. Barry seconded. Motion passed unanimously.

	
	b. Ed.D New Program Proposal
The proposal was sent back to the authors with extensive comments after the last Graduate Council discussion. The proposal was revised again and returned to the GC-CC. In the revised proposal, phrases from the GC-CC’s recommendations were added to the body of the proposal. Also added was an e-portfolio that requires some demonstration of teaching proficiency. However, the program doesn’t have a mechanism for students to teach. The admissions requirements were clarified in the proposal wherein students can be admitted immediately after finishing a 45 credit master’s program. This would give them little to no practical experience. At its meeting, the GC-CC voted unanimously to not support the proposal.
	Motion: The Graduate Council Curriculum Subcommittee moved to recommend to the Graduate Council that it not support the New Program Proposal-Education Doctorate in Theory and Practice in Higher and Professional Education as revised. Motion passed with 11 yes votes and 2 no votes.

	VII. Policy Subcommittee – M. Luttenton
	a. GC/APSC Delineation of Responsibilities
The GC-PC shared a draft statement clarifying the delineation of responsibilities between the Graduate Council Policy Subcommittee and the Academic Policies and Standards Committee. Per the Faculty Handbook, the Graduate Council is responsible for policies and standards affecting graduate students while the APSC’s responsibilities are limited by those of the other standing committees. The APSC and GC-PC would work collaboratively on policies affecting both undergraduate and graduate policies and standards. Several edits were suggested.
	Motion: J. Peck moved to approve the statement with revisions recommended by the Graduate Council and to forward it to the APSC for comment and review. A. Bostrom seconded. Motion passed unanimously.

	VIII. GSA Report – P. Jabaay
	The GSA is holding officer elections in mid-March and is currently seeking candidates to run. The GSA is hosting the National Association of Graduate-Professional Student's (NAGPS) Regional Conference April 4-6 at GVSU.

There is a finance meeting this afternoon with the allocation board to share the proposed request jointly with Student Senate.
Concerning graduate students serving on faculty committees, most of the positions would likely be served by graduate chamber members. On faculty committees that serve primarily undergraduate issues, such as the APSC, it would be beneficial to have a graduate student attend when university wide issues are discussed.
	

	IX. Adjournment
	
	Motion: J. Barry moved to adjourn. N. Diarrassouba seconded. Meeting adjourned at 10:45 AM.

PAGE
1

