Graduate Council Meeting Minutes
 November 4, 2015, GBB 225, 12:10 – 1:00 PM

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

Call to Order
· The meeting started with the UM minute and the 10/28/15 minutes were approved.
Communications
· Members introduced themselves and student member Orion was welcomed.
· There is a public discussion tomorrow on the possibility of a Humanities Institute.

Business Items:
· The science curriculum items appended were approved. BIOB 488 requires graduate increment follow-up.

· The Council briefly discussed the program review document for the Division of Biological Sciences. It was approved pending minor amendment to include language in the facilities section pertaining to renovations underway to the Health Science Building and the circulation of a draft space management policy.

· The Professional Schools curricular items appended were approved.

· The Council briefly discussed the proposed PhD in Speech Language Pathology. The Science Subcommittee had several concerns. Chair Kinch will summarize these and ask the proposers to address them (d below).

1. Will the proposed PhD program stretch the existing resources of a small department with a thriving and successful existing M.S.? Can the program be staffed with existing faculty, or are more resources necessary to make it work?

2. What is the funding model for RAs and TAs for the new PhD? Will those students compete with existing MS students for assistantships? Will that potentially damage the MS program?

3. [bookmark: _GoBack]The “needs” as articulated currently focus on job placement. Will the PhD program contribute to current faculty research agendas? New areas of knowledge and research in the field?

4. The 10 new proposed courses<8 2-credit courses, 2 1-3 credit variable courses<appear primarily to consist of a single seminar, a journal reading group, and a number of “products and internships” (grant writing, conference presentations, literature review), which might normally be included under PhD “dissertation credits” in many programs. What makes this program of study viable as a fully-constituted program of study?

Adjournment
The meeting was adjourned at 1:04 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

