Graduate Council Meeting Minutes
[bookmark: _GoBack] November 30, 2015, GBB 225, 12:10 – 1:00 PM

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

Call to Order
· The minutes from 11/23/15 were approved.
Communication
· The letter from the Graduate Council was sent to the Faculty Senate Chair, Provost, and the Faculty Comments address. Chair Kinch will be meeting with ECOS on Thursday to discuss the consent agenda. He will also address the letter. It can be presented to the Faculty Senate meeting on December 10th.
Business Items
· After discussion the following items from the Science Subcommittee were approved. The requestors of the Speech language Pathology PhD made the changes requested by the Graduate Council so the item was approved with one member abstaining. There were some equity and fairness concerns regarding the trend of programs creating specific courses to address skills often found in the category of dissertation credits. This switches the focus from student responsibility to faculty course load. It was wondered whether this is a roundabout way to provide release time to faculty for mentoring PhD students.

	Program Modification
	BMED
	Change requirements of MS

	Level I
	Change title of Phd and MS
	Pharmaceutical Science and Drug Design from Biomedical &Pharm Sci

	Level II
	CSD
	Speech Language Pathology PhD

· After discussion the following items from the Professional Schools Subcommittee were approved. One member was opposed to the new PhD. It has a research focus compared to the EdD which has an administrative focus. There are 10 new courses associated with the program that will be offered over a five-year period, two additional courses each year. It is expected that students from other programs will enroll in the research core courses. The program qualifies faculty with the opportunity to apply for certain research grants. The current grants provide support for 6 or 7 TA/RA positions.

	C&I 510 G
	Dev & Learning Sciences
	Change title

	C&I 534 G
	Found & Principles IB Prog
	New Course

	C&I 535 G
	Teach & Learn in IB Prog
	New Course

	C&I 536 G
	Assess & Learn in IB Prog
	New Course

	EDU 607 G
	Seminar in Ethics
	New Course

	EDU 611
	Professional Seminar I: Conducting Literature Reviews
	New Course

	EDU 612
	Professional Seminar II: Supervision, Teaching College in Traditional Classrooms and Using Distance Technology
	New Course

	EDU 613
	Professional Seminar 3: Grant Writing
	New Course

	EDU 616
	Professional Seminar 4: Professional Presentations and Writing for Publications
	New Course

	EDU 617
	Seminar in Policy and Policy Implementation
	New Course

	EDU 621 G
	Advanced Qualified Research
	New Course

	EDU 626 G
	Mixed Methods Research Design
	New Course

	EDU 627 G
	Single Subject Research Design
	New Course

	EDU 628 G
	Instrument Development for Res
	New Course

	Level II
	Social Change Through Technology and Innovation PhD
	New PhD program

· The next meeting will begin with Guests from Business Analytics, then a follow-up vote, then discussion of Public Health and a vote. There is also one course pending from the Science subcommittee.
Adjournment
The meeting was adjourned at 1:01 p.m.

