Graduate Council Meeting Minutes
 November 9, 2015, GBB 225, 12:10 – 1:00 PM

[bookmark: _GoBack]Members Present: B. Bach, F. Brown, C. Dumke, L. Frey, L. Gray, J. Johnson, A. Kinch, G. Lind, C. Orion, C. Palmer, K. Swift
Members Absent/Excused: L. Broberg, X. Chu, T. Gupta, J. Lane, C. Stanick, S. Whittenburg
Ex Officio Members Present: R. Arouca, S. Ross

Call to Order
· The minutes from 11/4/15 were amended and approved.
Communications
· Representatives from Speech Language Pathology will join the Council on November 18th.
· Given the time line to get items to the Board of Regents and the number of level II proposals that remain, the Council will meet on November 23rd. Subcommittees should notify Chair Kinch of issues with the proposals and whether guests need to be invited to one of the remaining meetings.

Business Items:
· The Professional School items appended below were approved.

· The Council briefly discussed the level 1 proposal to change the title of the BMEd grad program. There was concern that the title did not accurately reflect the program. Designing drugs sounds more like Chemistry. The Science subcommittee will follow-up with the proposer.

· Although there was a level 1 from DBS listed on the subcommittee summary, there was not an associated file. Camie will research.

· The Council discussed the Draft Enrollment Management Plan. VP Whittenburg would like input in terms of what items are valued the most. It will be up to him to decide where to put the resources. Members agreed that the priority should be for the number and amount of stipends. UM is not competitive for top students because of stipends levels. Most programs do their own recruiting, but often do not have resources or expertise. It would be helpful for the Graduate School to provide recruitment materials, including booth set up items, swag, and recruitment strategies for faculty traveling nationally and internationally. There should be wide-scale recruiting by faculty attending meetings and conferences. Many students find programs through Google searches. Most graduate coordinators do not have the time or expertise to update websites or figure out how to get the program higher on the Google hit list. It would be useful for the Graduate School to promote what is going on in the programs in order to raise their profile. Some students will inquire about a program after seeing an article on a faculty member’s research.

There was some concern about using resources on new positions in the Graduate School (full-time recruiter) or creating new programs when existing programs are struggling. Although four programs were identified as challenged in the AAIP, Vice President Whittenburg is critical of the metrics used in the analysis. These programs have been working through their deans. Eliminating programs that are under performing would require a process outlined in the Collective Bargaining Agreement.

Members should send any additional comments or ideas related (2) Retention, (3) Time-to-Degree, or (4) Completion Strategies to Chair Kinch.

Adjournment
The meeting was adjourned at 1:05 p.m.

Science Subcommittee Curriculum Consent Agenda
	
	
	
	
	

	
	
	
	
	

	Biomedical & Pharmaceutical Sciences
	
	

	BMED 637 G
	Topics in Pharm Sci
	Change credits, description, level, prereqs, title
	
	

	BMED 615 G
	Molecular Pharmacology
	Change description, level, prereqs
	
	

	
	
	
	
	

	
	
	
	
	

	Chemistry
	
	

	CHMY 411 UG
	Advanced Organic Chemistry
	New course
	
	

	
	
	
	
	

	Communicative Sciences & Disorders
	
	

	CSD 525 UG
	Prof. Iss. in Speech-Lang Path
	Delete course
	
	

	
	
	
	
	

	
	
	
	
	

	Computer Science
	
	

	CSCI 578 G
	Multimedia Systems
	Delete course
	
	

	CSCI 573 UG
	Cryptography
	Delete course
	
	

	CSCI 492 UG
	Independent Study
	Delete course
	
	

	
	
	
	
	

	Division of Biological Sciences
	
	

	BIOE 448 UG
	Terrestrial Plant Ecology
	Change prereqs
	
	

	
	
	
	
	

	Mathematical Sciences
	

	STAT 421 UG
	Probability Theory
	Change prereqs
	

	Parks, Tourism and Recreation Management
	

	PTRM 485 UG
	Recreation Planning
	Change credits
	

	
	
	
	
	

	
	
	
	
	

	Pharmacy Practice

	PHAR 563 U
	Pharmaceutical Care Lab V
	Change prereqs

	Resource Conservation

	NRSM 462 UG
	Rangeland Ecology
	Change prereqs

	

	
	
	
	

	Wildlife Biology
	
	

	WILD 541 G
	Research Design Lab
	New course
	
	

Schools Subcommittee Curriculum Consent Agenda
Curriculum and Instruction
	C&I 561 G
	Introduction to Gifted
	New Course

	C&I 562 G
	Socioemotional Needs of Gifted
	New Course

	C&I 563 G
	Methods/Curriculum for Gifted
	New Course

	C&I 564 G
	Planning Programs for Gifted
	New Course

	Level I
	Gifted Education Graduate Certificate
	New certificate program

	Level I
	Early Childhood Education Certificate
	New certificate program

	Level II
	Education MA
	New masters program

Educational Leadership
	Level I
	Principal Leadership Certificate
	New certificate program

	Level I
	Superintendent Leadership Certificate
	New certificate program

