Graduate Council Meeting
Minutes

January 19, 2010

I. Meeting was called to order by Dr. Crawford.

II. Agenda was approved with no additions

III. No minutes were available from previous meeting, because Dr. Rukmana is out of the country.

IV. Old Business

a. Recruitment

i. Last Spring: 11 accepted; 14 graduated

ii. This Spring: 27 applied; 19 enrolled; 18 graduated

iii. Application Deadline: The Marine Science program requested that the application deadline for Spring admission be rolled back from its current date (November 15) to October 31. After a small amount of discussion (clarifying the request), a motion was made to accept this change and passed unanimously.

b. Graduate Application Status

i. Dr. Crawford asked that applications for graduate faculty status include a CV, list of graduate courses taught at other institutions, application form, and official transcripts (if have never taught at SSU).

c. Travel

i. Dr. Crawford stated there is no money, so stop asking!

d. Thesis Guide

i. Dr. Crawford stated that Urban Studies needs one. The practice of turning in theses 1 week before graduation is unacceptable. She stated that this has not been a problem with Marine Science.

e. Satellite Campus

i. Dr. Crawford continues to explore the possibility of a satellite campus in Dublin, GA for Social Work courses. Unfortunately, SSU no longer has a site license for Luminate Live to live video feed lectures, so Dr. Crawford is exploring other possibilities.
ii. Dr. Wyatt cautioned that we would need SACS approval for offering a degree off-campus.

f. Extended Studies (Extended Learning)

i. There was much discussion regarding the concept of Extended Studies. Some key points of the discussion included:

1. Graduate Council was supportive of the concept, but requested clarification on some key issues.

2. Unclear whether this would include certificate programs for undergraduates as well as graduate students. If so, then would require approval of Faculty Senate as well as Graduate Council.

3. Several types of certificate programs were discussed. Some are run by industry on-campus. Some would be part of current curriculum. It was unclear which types of certificates we were discussing.

4. If these certificates are to be granted to non-degree seeking students, they require BOR approval.

ii. Dr. Crawford agreed to come back with a more specific proposal with guidelines, especially addressing some of the concerns expressed (e.g., different processes of approval for undergraduate vs. graduate certificate programs; non-degree seeking certificate programs, etc.). It would help if the proposal included some examples (e.g., Six Sigma certification).

V. New Business

a. Survey Research Center – Is available on campus for anyone who needs technical assistance with statistical analysis and research. Especially for does who have grants. A fee is charged for the Center services.
b. 2010-2011 Graduate Assistantship Budget

i. For next Fall, there will be $50K allotted for graduate assistantships. The allocation to programs is based on Fall 2009 enrollment. Marine Science – 1; Business – 1; Urban Studies – 1; Public Administration – 2; Social Work – 5.

ii. Dr. Gilligan asked about the status of the proposal to supplement GAs from grants. Dr. Crawford stated that the minutes from September stated that we would re-visit it at the next meeting, but it did not make it onto the agenda. She felt that the graduate council was unprepared to discuss it again. Therefore, it will be added to the agenda for the next meeting.

c. Other

i. Dr. Crawford needs a list of provisional students and students on probation from each program ASAP.

ii. The Social Work program has concerns regarding the summer schedule. With only 6 week sessions, they end up being in class for 10-12 hours a day. Dr. Crawford said she would discuss with the Social Work program a strategy for dealing with this.

