Graduate Council Minutes

January 18, 2008
Members Present: Thomas Eaves (Chair), Susan Sanner, Shakil Akhtar, Russell Porter, Michael Deis, Jennell Charles, Tom Barnett, Susan Hunter, Michael Tidwell, Melanie Poudevigne
Meeting called to order by Dr. Eaves at 1:05 p.m.

Minutes of the October 24, 2007 Graduate Council meeting were distributed. A motion to accept the minutes with the changes listed below was made by Russell Porter and seconded by Susan Sanner and the motion was carried.

The subcommittee report for faculty status for temporary status was presented by Shakil Akhtar. It was concluded that perhaps these institutions either have a temporary or similar category in their
published documents. It seems we are in the middle of what these institutions offer. SACS does
not give any limits on time limits. We are reviewing the issue and we will revisit our policies every
two years to determine what changes need to made. Motion to accept the report was made
and accepted.

Dr. Eaves presented the graduate faculty applications for consideration:

· Wendy Burns-Ardolino of the College of Arts and Sciences was recommended for full status. A motion was made by Russell Porter and seconded by Michael Deis to accept Wendy Burns-Ardolino as a full status member of the graduate faculty.

· Junfeng Qu of the College of Information and Mathematical Sciences was recommended for full status. A motion was made by Shakil Akhtar and seconded by Susan Sanner to accept Junfeng Qu as a full status member of the graduate faculty.

Dr. Eaves indicated that all graduate faculty application are spot check by the Graduate Dean so it is important to make sure at the departmental level that everything is accurate and up to date on the prospective applicant’s application.
Tom Barnett presented a new course proposal for HIST 5950. After committee discussion it was decided that the course number should be changed to 6950. A motion to add the course was made by Michael Deis, seconded by Russell Porter and the motion was carried. The course can be repeated multiple times. The objectives for the course will be revised as necessary as different topics are taught.
Dr. Eaves indicated that a request has been made to the President to have all of the tuition that is paid by graduate students to go to the respective program budgets. The request is pending approval by the President.

The subject regarding faculty workload was revisited. Dr. Eaves reiterated that a graduate course is equivalent to 1.5 undergraduate courses. Not every college has the same workload policies but no one has been given release time for teaching a graduate course. Dr. Eaves indicated that the various colleges/schools do have different research/publication requirement for a graduate faculty member verses an undergraduate faculty member.

Dr. Eaves announced there are numerous graduate related forms on the website and encouraged members to visit the site to review the various forms. The Application for Graduation form was reviewed by the committee. The committee asked to have a signature line for the Graduate Advisor and the Graduate Dean to be added to the form. A request was made to have the emergency contact information removed if it was not necessary.
The graduate federal work student guidelines were presented by Dr. Eaves. He indicated this was another option to employ graduate students. The student must be determined eligible by the Office of Financial Aid and adhere to the guidelines set fourth in the Graduate Student Work Study guide. The guide is available in the website.

Dr. Eaves indicated we now have RefWorks available and asked committee member to review it and to send him any comments. It can be used by all faculty, undergraduate and graduate students.

Russell Porter brought a request to have several pre-requisites removed from a number of the MHA courses. The request was tabled until the next meeting.

Dr. Eaves announced Clayton State University is now a member of the Southern Council of Graduate Schools. We have four guest sign-in privileges for website. Dr. Eaves will send the committee members the sign-in information. The annual meeting is the big event for this organization. The parent body is the Council of Graduate Schools.
Russell Porter indicated that some of the programs were running low on the brochures and that Office of University Image and Communications did not have the funds to reprint them. Dr. Eaves indicated we could see if there was enough money in the School of Graduate Studies budget to have brochures printed.

Russell Porter volunteered to set up a graduate display for the Clayton State University Career Fair on January 29.
Meeting adjourned at 3:50 p.m.

Respectfully Submitted by Elizabeth Taylor

