Graduate Council Meeting Minutes
 November 18, 2015, GBB 225, 12:10 – 1:00 PM

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

Call to Order
· The minutes from 11/9/15 were approved.
Communications
· The Council will want to discuss the news regarding the plan to eliminate 29 TAs in an attempt to address the University’s budget situation. Members should review pages 18-23 of the Graduate School’s self-study as well as the Criteria for Allocating Teaching Assistantships . The administration is accepting comments until 5 p.m. Wednesday, November 25th. The Council may consider a joint statement. If possible plan to meet for over the hour next Monday.

· Professors Amy Glaspy and Julie Wolter from Speech Language Pathology were welcomed to the Committee. They discussed the Science Subcommittees concerns. Professor Wolter was hired partly due to her expertise in creating a PhD program at her previous institution in Utah. The program is designed to be flexible and would transition slowly. It would be an inter-professional within the College of Education. Most of the courses already exist. There is a shortage nation-wide for clinicians and academics. There is a good chance that grant applications to the Office of Special Education and Leadership will be funded. Applicants are typically working in the field and therefore would be able to train undergraduate or graduate students.

Business Items:

· The Social Science Curriculum items appended below were approved.

· The Professional School Curriculum items appended below were approved.

Adjournment
The meeting was adjourned at 1:05 p.m.
Social Science Curriculum Consent Items

	Counselor Education

	COUN 620 G
	Adv. Coun Theories
	Change title

	COUN 630 G
	Doc Clinical Practice
	New course

	COUN 635 G
	Clin Supervision Practice
	New course

	COUN 640 G
	Prof Leadrshp & Scholar Devel
	New course

	COUN 650 G
	Pedagogy & Professorate
	New course

	COUN 670 G
	Doc Comprehensive Exam
	New course

	COUN 685 G
	Methods Counselor Education
	Change description, level, title

	Geography

	GPHY 485 UG
	Internet GIS
	Remove coreq

Program Modification
	Counselor Education
	Reduce credits of PhD

Level II
	Psychology
	School Psychology Graduate Training

Professional Schools Consent Agenda

[bookmark: _GoBack]College of Health Professions and Biomedical Sciences
Physical Therapy
	PT 641 G
	Lifestyle Intervention I
	New Course

	PT 642 G
	HFLI Methods
	New Course

	PT 643 G
	Health Coaching
	New Course

	PT 644 G
	Clinical KSAs for HFLI
	New Course

	PT 645 G
	HFLI Business Plan
	New Course

	PT 649 G
	HFLI Capstone Experience
	New Course

	Level I
	Health-Focused Lifestyle Intervention (HFLI) Certificate
	New certificate program

Health and Human Performance
	Program Modification
	Master in Athletic Training
	Replacing courses in the requirements

