Graduate Council

December 16, 2011
303C DEV
Approved Minutes
Minutes Approved at the January 27, 2012 Graduate Council Meeting

Faculty Present:  W. Boeve, A. Bostrom, D. Cannon, D. Choudhuri, N. Diarrassouba, M. Harris, A. Lowen, M. Luttenton, M. Staves, 
Absent: S. Alaimo, B. Kingshott
Administrative Ex-Officio Present: C. Bajema, B. Cole, I. Fountain, S. Lipnicki, J. Montag, J. Potteiger, J. Stevenson
Elected Student Reps Present: J. Amisi, M. VanderWindt

Ex-Officio Students Present: H. DeNio, Y. Nath
	AGENDA ITEM
	DISCUSSION
	ACTION/DECISION

	 I. Call to Order
	M. Luttenton called the meeting to order at 9:05 AM.
	

	II. Approval of Agenda
	The GSA report was moved up the agenda as Y. Nath needs to leave. The workload survey will be included in the thesis discussion. 
	Motion: D. Cannon moved to approve the agenda with revisions. A. Lowen seconded. Motion passed unanimously. 

	III. Approval of Minutes –November 11, November 18, and December 9, 2011
	
	Motion: S. Choudhuri moved to approve the November 11, 2011 Graduate Council minutes. M. Staves seconded. W. Boeve moved to approve the November 18, 2011 Graduate Council minutes. M. Staves seconded. D. Cannon moved to approve the December 9, 2011 Graduate Council minutes. W. Boeve seconded. All motions passed unanimously. 

	IV. Chair’s Report – M. Luttenton
	M. Luttenton will meet with ECS the first part of the Winter 2012 semester. The request to be on the New Program Council will be addressed in one meeting and another meeting will address policies recently passed by the GC.

	

	V. Dean’s Report – J. Potteiger
	Graduate Education Task Force meetings are going well. Upcoming meetings will include Matt McLogan, Rhonda Lubberts, faculty from CIS who is an expert on social media, and others from outside the university

The Dean’s Citations for Academic Excellence event was held last Friday, with excellent turnout and good faculty representation. Faculty mentor awards went to Paul Mudde, Corey Anton, and Priscilla Kimboko. 

The next GA orientation will be held on January 5. This is in compliance with the GA policy to have an orientation for all GAs. 

J. Stevenson and H. DeNio went to CHS recruitment sessions in December. They put together a presentation for the events for students who have applied to programs. The OGS wants to do more of these events to speak to students who have not matriculated. 

Grand Rapids Chair Company is sponsoring a GA, paying for stipend and part of the tuition. Rather than work with faculty on the GVSU campus, the GA is doing 20 hours of applied experience at the sponsoring company. There are approximately 9 more companies interested in sponsoring a GA. Their commitment would be for the length of the program. There is an escape clause for companies if the GA is not performing well.  There are differences between this type of position and an internship. The GAs receive a 12 appointment with the company is providing resources, and the stipend in these cases will be more. The company pays the full cost, except Grand Rapids Chair is paying half the tuition and the other half is covered by GVSU. Students will work 40 hours per week over the summer. 

The federal tax code does not require GAs to pay income tax if they work as research or teaching GAs. However, other roles such as administrative positions or athletics become taxable. Brian Copeland is reviewing the tax code to see if GVSU needs to make changes. Some universities have reclassified their GAs as either teaching assistants, research generation, or research application. Some institutions don’t plan to make any changes unless they are audited. Currently, we do not send tax statements to GAs. If the event that GAs have to start paying taxes, we may find a way to compensate students for the offset. If any changes are made, they will likely be put in place for the next academic year. 

The tax code does not provide a clear definition of a research or teaching GA. This allows for flexibility but also could be problematic. The GPDs will be given guidelines and rules to ensure that GA position descriptions are in line with the policy.
	

	VI. Policy Subcommittee Report – W. Boeve/Cannon
	Graduate Academic Policy on Reserved Course Numbers

The draft policy designates 696 and 796 as continuous enrollment for thesis and dissertation, and reserves 691/791, 692/792, 694/794, 697/797, and 698/798 temporarily. The course number changes could be put through without going through all the steps to submit a course change proposal for each one. The approved policy will be submitted to ECS and UAS for review. 
Revised Graduate Certificate Policy 
D. Cannon reviewed the changes and noted that item D in No. 2 needs to be reworded and moved so that it is part of A, and the policy should include language that this policy supersedes any previous policies, and to identify where it goes in the Faculty Handbook. The previous policy was very detailed and included procedures, but it is important to keep the procedures separate so they can be easily amended.  A major change to the policy is that there has to be a designated “owner” for the certificate. This person would have a similar role as a graduate program director. In most cases, the GPD will be responsible for the certificate.  The revised policy includes new language for dual listed courses.  The approved policy will be submitted to ECS and UAS for review.  
A draft policy on the minimum number of hours for doctoral and specialist degrees will probably go through the GC-PC at the next meeting. The combined degrees policy is under review by the Higher Learning Commission, specifically the proposed language on how much graduate vs. undergraduate credit can be counted toward a graduate degree. 

	Motion: On behalf of the GC-PC, D. Cannon moved to approve the Graduate Academic Policy on Reserved Course Numbers. A. Lowen seconded. Motion passed unanimously. 
Motion: On behalf of the GC-PC, D. Cannon moved to approve the revised graduate certificate policy. M. Staves seconded. Motion passed unanimously. 

	VII. Curriculum Subcommittee Report – M. Staves
	The speech/language pathology proposal is in the queue. Beth MacAuley will be invited to attend the next GC-CC meeting to discuss the proposal. A new program proposal for master in public health from Allied Health Sciences is underway. 
	

	VIII. GSA Report – Y. Nath
	Last week the Lanthorn ran an article about the GSA and Student Senate issues and this week’s issue had a letter to the editor. Y. Nath is unable to attend GC or subcommittee meetings next semester because her capstone course meets on Friday mornings. M. Luttenton recognized Y. Nath for her outstanding work on the GSA.
	

	IX. Old/New Business -  Graduate Faculty Thesis and Dissertation Workload Discussion – J. Potteiger
	The strategic plan calls for a graduate faculty workload policy. Several groups at the university have been discussing options. The Graduate Council will develop a policy so that graduate faculty receive credit for their work on thesis and dissertation committees.  The Graduate Program Directors were in support of giving teaching credit for serving as committee chair, while serving on a committee would count as service. The GPDs did not want to include committee work as “significant focus.”  
The faculty handbook currently defines chairing a thesis or dissertation committee as teaching, but leaves it up to the unit to determine the workload. Some universities give their graduate faculty lower teaching loads, however, at GVSU the faculty are undifferentiated, thus the workloads for teaching graduate v. undergraduate courses are the same.  GC members commented: it will be a challenge to develop an equation that will constitute workload hours; it might be difficult to recruit faculty to serve on committees if this is counted as service; some credit should be given as research. The current model at the university is 9+3 credit hours, with 9 as teaching credit and 3 as service, scholarship, or significant focus. 
GC members discussed how their individual units apply clock hours. If the work week is considered a minimum of 40 hours, the way the hours are deployed could be an equal starting point for both graduate and undergraduate faculty. However, there is an expectation of a higher amount of scholarship from graduate faculty. A high level of scholarship is expected from all GVSU faculty, but some programs have some non-graduate faculty who are very active in scholarship.  The charge is to define graduate faculty workload with regard to thesis and dissertation, rather than differentiate it from undergraduate, thus caution should be used in drafting the policy. The policy could include a preamble in that the GC defined thesis and dissertation, so the next step is to define the work that faculty put into a thesis or dissertation. 

S. Alaimo is working on a survey to be distributed to GPDs to go out in January. The next step is to gather information on what the practices are across campus. It cannot account for rigor or effort but it can for time on task. The draft policy should be vetted by the deans before going forward.  


	

	X. Adjournment
	
	Motion: M. Staves moved to adjourn. A. Bostrom seconded. Meeting adjourned at 11:03 AM. 


PAGE  
1

