
Graduate Council

September 9, 2011
303C DEV
Approved Minutes
(Minutes approved at the September 23, 2011 Graduate Council meeting.)
Faculty Present: W. Boeve, A. Bostrom, D. Cannon, S. Choudhuri, N. Diarrassouba, M. Harris, V. Long, A. Lowen, M. Luttenton, M. Staves
Absent: B. Kingshott
Administrative Ex-Officio Present: C. Bajema, B. Cole, T. James-Heer, S. Lipnicki, J. Montag, J. Potteiger, J. Stevenson
Elected Student Reps Present: J. Amisi, M. VanderWindt

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

	I. Call to Order

	M. Luttenton called the meeting to order at 9:03 AM. Introductions were made. The Graduate Council follows Robert’s Rules of Order with some latitude. Voting members have name tents; others attendees are ex-officio. Ex-officio members give important input so their comments are welcome.

	

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

	III. Approval of Minutes – April 22, 2011
	Graduate Council minutes are posted on the Graduate Council Blackboard site and the Graduate Studies website on the Faculty & Staff menu bar under “Graduate Council.”
	Motion: W. Boeve moved to approve the April 22, 2011 Graduate Council meeting minutes. J. Amisi seconded. Motion passed unanimously.

	IV. Report of the Chair – M. Luttenton
	The Graduate Council charges from ECS were reviewed. It was noted that the charges were revised after GC members received the document in their email.
A number of charges were already started or completed in the 10-11 academic year. Other charges, such as foreign transfer credit policies, graduate student degree audits, and special topics courses still need to be addressed. The Provost’s office supports the Graduate Council’s efforts on faculty workload issues relating to graduate education.
Charge #11 was previously addressed. It was decided that a graduate curriculum committee, separate from the Graduate Council, would not work because of the overlap between curriculum and policy. However, the ECS would like it to be revisited. Charge #12 would help determine the Graduate Council structure, if more or fewer members are needed, and if curriculum becomes completely separate, how this would take place. The revised charges will be sent to GC members after M. Luttenton’s meeting with Figen Mekik and Robert Adams on Tuesday.
M. Luttenton handed out his end-of-year chair’s report to ECS that show the charges for 2010-11 and the Graduate Council activity that addressed the charges.

	

	V. Report of the Dean – J. Potteiger
	J. Potteiger thanked the Graduate Council for its leadership and work on behalf of the OGS.

Graduate enrollment was at 3204 degree seeking students in 2010-11; this year there are 3100. This has remained constant in the most recent 5 year period.

The Graduate Council is the cornerstone for developing quality programs at GVSU. The new policies and policy changes that have been passed and implemented reflect how GVSU is progressing as an institution. For example, the adjunct and regular graduate faculty policies help strengthen graduate education.
As of August 26, 2011, the Office of Graduate Studies (OGS) reviewed 186 adjunct faculty applications and approved 185. There needs to be a process developed to check on people who are teaching at graduate level. The applications are from people who elect to submit them. The OGS will have its GAs check into those teaching graduate courses and whether or not they have approved grad faculty applications on file. There needs to be an enforcement of the policy if we are to continue to strength graduate education.
The OGS received 201 regular faculty applications and approved all 201; 158 were approved at full level and 43 at associate level. Some of these were submitted at full level but were approved at associate level because they did not meet the full criteria. Dean Potteiger will update the Graduate Council each semester on graduate faculty numbers.
The thesis and dissertation policy is in effect. The OGS worked out a transition with programs so that if a student has already started their thesis or dissertation, they could finish under the process used in the past. Anyone who hasn’t started yet must use the new policy. The OGS has begun receiving theses and dissertations for review. J. Potteiger would like to meet with Valeria Long and Dean Van Orsdel to discuss some issues, such as with pagination and use of Roman numerals.
The new admission statuses were rolled out. Some adjustments had to be made in Onbase but there have been no problems after the second rollout. T. James-Heer worked closely with the vendor and with graduate program directors on how to use the software. She will do a demonstration at the GPD meeting this afternoon.

The graduate assistantship policy was changed this year to give full time GAs a maximum 9 credit hours of tuition per semester for an academic year position. The OGS, Provost, and Budget office reviewed tuition waivers and found that most GAs were taking 9 credit hours. A survey of other institutions was done and it was found that GVSU is more generous than many. The new policy helps keep the number of GA positions that we had previously.
A call for proposals will be sent out soon for 6 special recruitment GA positions. Program directors can nominate new students for a GA position in Winter and Spring/Summer. Based on the survey, GVSU’s stipend is competitive with peer institutions. This year the parking fees for GAs were waived. J. Potteiger is working with Dean Merkle and Andy Beachnau to get some form of access to health care for GAs. The idea is to allow graduate students to use the Student Health Services on campus and not get charged to their insurance. There is also discussion occurring for graduate students to possibly get a discount on commonly used prescription medications, such as antibiotics.
J. Potteiger is working with University Development for a donor to increase stipends on the recruitment assistantships which will help keep GVSU competitive. Most other universities have program-related development offices with direct connections to the business community.

For the future, the Graduate Council should be aware of threats to graduate enrollment. The OGS collected information on all graduate programs offered in Grand Rapids. There are 15 schools offering graduate programs which increase competition for students. In the future, it is likely that schools may expand programs in west Michigan.
Graduate students are no longer eligible for subsidized loans, therefore, a reduction in loans and reductions in state funding are threats to graduate enrollment.

Institutional Marketing and Admissions are working with graduate programs to help them make changes to their web pages. Two items should be added to all graduate program pages: an "apply now" button, and a specific person to contact. In the next phase, graduate programs are to redesign their websites.
A task force on graduate education will likely convene soon. Reps from every college, the library, and students are charged with looking at where GVSU is and how to move forward. The task force will work closely with the Graduate Council and UAS. Some GC members may be asked to serve.
Provost Davis discussed “university-mindedness” at the Deans’ Retreat. This means that the university can succeed or fail based on everything done collectively. The university is a team and only as strong as its weakest link. Success in graduate education has to be as strong as it possibly can be.

S. Alaimo would like to move beyond marketing GVSU’s graduate education in general and focus on marketing specific programs. Other universities that advertise in the west Michigan market run ads on specific programs and doing so would benefit GVSU. This topic could be discussed at GEM and other venues. Other ideas included focusing on a niche, such as full time programs vs. part-time programs, and showcasing excellence in graduate education on the GVSU home page as a way to attract quality students.

	

	VI. Subcommittee Assignments
	As GC chair, M. Luttenton will sit on both committees.

Policy: D. Cannon, Chair. Voting: S. Alaimo, W. Boeve. S. Choudhuri, M. Harris, V. Long, M. VanderWindt. Ex-Officio: H. DeNio, T. James-Heer, S. Lipnicki, J. Montag, J. Potteiger.
GC-PC Assignment: Review the graduate academic policies in the “Policies and Procedures Manual” on the OGS website.

Curriculum: M. Staves, Chair. Voting: J. Amisi, A. Bostrom, N. Diarrassouba, B. Kingshott, A. Lowen. Ex-Officio: C. Bajema, B. Cole, Y. Nath, J. Stevenson.

GC-CC Assignment: There are 27 proposals in the curriculum queue. M. Staves will email the GC-CC with assignments to review them.

	

	VII. Report of GSA – Y. Nath
	GSA met several times over the summer to work on a Constitution and to continue with the governance restructure. GSA officers are meeting with administration and Student Senate reps on Monday, Sept. 12. GA focus groups were held in conjunction with the OGS to get opinions from GAs on their experiences.
Graduate students now have a Facebook page: www.facebook.com/gvgrad. There were 300 active users before new graduate student orientation, but after orientation the number increased to 900 and is now at 1300.
The summer GradClub was well attended. There have been two since the beginning of the academic year. GradClub meets once a week, with two per semester at CHS and Allendale. A GradPub is planned for the end of the semester offsite. GSA is planning a daylong workshop called “The Art of Interviewing” with Paces and Career Services in mid-October. GSA is planning a mentorship program to connect international students with local students, and students with work experience with those without.

Jennifer Tyson is a new GSA officer. Seth Galligan is also new on the restructuring task force. GSA officers have their own email addresses.

The library is starting a student advisory council and asked for graduate students to participate.
The GSA is receiving $15,000 for the year which is to be allocated to other graduate student organizations such as those within programs. Criteria for funding the organizations are being developed. More funds from Student Senate can be requested as these funds are exhausted.

A graduate student had concerns about potentially inappropriate Facebook interactions between a faculty member and student. The Graduate Council would not write a policy on social network interactions between faculty and graduate students, but it could make a statement that advises faculty to use only approved GVSU processes and software, such as email or Blackboard, to interact with students.

	

	VIII. Adjournment
	
	Motion: M. Staves moved to adjourn. A. Lowen seconded. Meeting adjourned at 10:58 AM.

PAGE
1

