[image: C:\Documents and Settings\wkuuser\My Documents\Logos & Photos\WKU_Cup_tall.jpg]
Graduate Council

Agenda—January 13, 2011
3:30 pm, Academic Affairs Conference RM 239

Members Present: Nace Magner, Jim Berger, Donald Nims, Alisha Smith, Claus Ernst, Martin Stone, Lawrence Alice, Cynthia Worcester, Michael Ann Williams, Robyn Swanson, Katharine Pettit, Dana Bradley, Donna Blackburn, Nancy King, Nevil Speer, Sarah Kessler (Council Secretary)

Members Absent: Shane Spiller, Kirk Atkinson, Theodore Harden, Patti Whetstone, Timothy Evans, Lauren Bland, Barbara Deeb

Alternate Members Present: Angela Jerome

Guests Present: Retta Poe, Freida Eggleton, Kinchel Doerner, Lisa Murrell, Sylvia Gaiko, Mark Doggett, Janet Applin, Martha Day, Janet Tassell, Janice Smith

I. Consideration of December 16, 2010 minutes.
	Stand approved as distributed.

II. New Business

A. College of Health and Human Services

	Consent
*Alice/Ernst motion for approval of Consent items passed with friendly amendment that implementation dates of NURS courses be changed to Summer 2011 for active courses
	Change Course Corequisites
NURS 509 Practice Management for Advanced Practice Nurses
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Revise Course Prerequisites
NURS 510 Advanced Nursing Research
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Change Course Prerequisites
NURS 550 Primary Care of Infants, Child and Adolescent
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Change Course Prerequisites
NURS 552 Primary Care of Adults
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Suspend a Course
NURS 540 Occupational Health Nursing Practicum I
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Suspend a Course
NURS 541 Occupational Health Nursing Practicum II
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Suspend a Course
NURS 542 Occupational Health Nursing Practicum III
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Consent
	Delete a Course
NURS 490G Parish Nursing
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	Action
*Berger/Ernst motion for approval approved
	Revise a Program
MSN-Psychiatric Nurse Practitioner, Ref.#149
Contact: Beverly Siegrist
beverly.siegrist@wku.edu
5-3490

	
Information Only
*Modified at meeting from Action item to Information Only item
	Revise a Program
Planned Sixth-Year/Rank I in Communication Disorders, Ref. #164
Contact: Joseph Etienne
 joseph.etienne@wku.edu
5-8998

B. College of Education and Behavioral Sciences

	Information Only
	Create an Endorsement Program
Elementary Mathematics Specialist, P-5
Contact Janet Tassell
janet.tassell@wku.edu
5-5306

	Action
*Swanson/Berger motion for approval passed with friendly amendment to change implementation date to Fall 2011
	Create an Academic Degree Type
Master of Arts in Teaching
Contact: Janet Applin or Michael McDonald
janet.applin@wku.edu or michael.mcdonald@wku.edu
5-6105 or 5-3097

	Action
*Berger/Bradley motion for approval of SMED 501, 510 and 520 passed with friendly amendments:
SMED 501 has a Summer 2011 implementation date
All three courses have two corequisites and will be added to proposals (all three courses must be enrolled in at the same time)
	Create a Course
SMED 501 Designing Instructional Sequences in Secondary Math and Science
Contact: Martha Day
martha.day@wku.edu
5-4411

	Action
	Create a Course
SMED 510 Advanced Topics in Knowing and Learning in Mathematics and Science
Contact: Martha Day
martha.day@wku.edu
5-4411

	Action
	Create a Course
SMED 520 Management for Positive Learning Environments
Contact: Martha Day
martha.day@wku.edu
5-4411

	Action
* Berger/Bradley motion for approval of ELED 571, 572 and 573 passed
	Create a Course
ELED 571 Leadership, Math and Technology Education
Contact: Janet Tassell
janet.tassell@wku.edu,
5-5306

	Action
	Create a Course
ELED 572 Math and Technology Methods for Diverse Learners
Contact: Janet Tassell
janet.tassell@wku.edu
5-5306

	Action
	Create a Course
ELED 573 Math and Technology Assessment
Contact: Janet Tassell
janet.tassell@wku.edu
5-5306

III. Other Business
A. Graduate Faculty Committee Report
*Berger motion for approval passed
B. Graduate Student Research Grant Report
Dana Bradley encouraged faculty to have students apply for funding and that the committee is seeing innovative proposals from students. Larry Alice inquired about raising cap on funding.
C. Rules Committee-No report
D. Proposed Faculty Handbook Change of Committee Workloads (Mark Doggett)-
· Larry Alice inquired about a thesis proposal being necessary as a condition, because it is currently not a requirement on campus. He also inquired about compensation for faculty who are members of the committee, but not the chair.
· Donna Blackburn asked where the funding would come from.
· Mark Dogett responded to a question regarding whether other universities pay faculty: 13 benchmarks have models for paying faculty.
· Dana Bradly commented that the Honors College compensates those who chair honors theses committees.
· Jim Berger commented that the time at which compensation should be provided needs to be considered. What if a student doesn’t complete a project/thesis/dissertation and a faculty member works with them, they wouldn’t receive any compensation. On the other hand if compensated during the project a faculty member may be more likely to work with additional students.
· Referred to Graduate Faculty Committee.
E. Report from the Chair	
a. Program and Course Inventory Forms Correction-Please send forms to the Registrar’s Office from each dean’s office and continue to send Temporary Course Inventory Forms to Graduate Studies and Research.
F. Report form the Graduate Dean
a. Change in email addresses over the break created a problem with the e-signature process. The e-signatures were not sent back to Graduate Studies and Research during the break. Even if faculty members think they returned the admission decisions they should check on whether the admission decision were received in Graduate Studies and Research.
b. Commencement –Dean Bowker thanked Nevil Speer for his speech at commencement.
G. Alisha Smith asked about whether a probation policy exists. Dean Bowker commentated that the policy was considered a few years ago and it is intended to work as an early warning system for students.
IV. Adjournment
	4:35 pm
image1.jpeg

