[image: image1.wmf]
COLLEGE AND GRADUATE SCHOOL OF EDUCATION, HEALTH, AND HUMAN SERVICES
Office of the Associate Dean for Administrative Affairs and Graduate Education
GRADUATE PROGRAM COORDINATORS MEETING
September 24, 2010
MEMBERS ATTENDING: (FLA) Tricia Niesz, Mark Lyberger, Mark Kretovics, Barbara Scheule, Cathy Hackney, Averil McClelland (HS) Karen Gordon, Ellen Glickman, Kim Peer (LDES) Robert Cimera (for Melody Tankersley), John West, Rhonda Richardson, Richard Cowan (TLC) Connie Collier, Janice Hutchison, Jim Henderson, Martha Lash, Denise Morgan (Admin) Nancy Barbour, Nancy Miller
MEMBERS ABSENT: (FLA) Mary Ann Devine (HS) Nancy Burzminski, John Hawks, Dianne Kerr (LDS) Karla Anhalt, Jason McGlothlin, Phil Rumrill, Drew Tiene (TLC) Bette Brooks, Pat O’Connor
GUESTS: None

	AGENDA ITEM
	DISCUSSION
	ACTION TAKEN

	Doctoral Program Review
	Mark Kretovics and Nancy Barbour have been asked by the Dean to review our doctoral programs. The goals of this review process include identifying program strengths, aligning with other reviews and accreditations, reducing redundancy, and enhancing all programs. Aspects of our doctoral programs to be reviewed include requirements for admission, program completions, dissertation advising, etc. Plans are to form a committee with representatives from each of the 13 doctoral programs.
	Each program coordinator is to give Nancy Barbour its representative’s name by October 1.

	Internal Grant Competition
	Faculty members are encouraged to submit proposals for internal grants. Two $5000 grants will be awarded this fall semester and this spring semester. The Research Advisory Committee will evaluate the proposals.
	None

	Transition to Graduate Studies
	The main difference in our new affiliation will be evident initially in the admissions process. Details about the emerging admission process remain unanswered. Program coordinators shared concerns about the complications embedded in this transition. Current action can be taken to include ensuring that program websites are aligned with the university webpage and identifying specific concerns about the transition. Our focus will be on ensuring that the transition maintains the quality of all our programs and the admission process. Future Graduate Coordinators Meetings will include discussion about this topic with representation from University Graduate Studies. The actual transition will not occur until all pieces are in place, no earlier than late spring semester.
	None

	Graduate Policies
	As part of the new Graduate Studies there will be a Graduate Council comprised of faculty and associate deans to review graduate policies.
	None

	Graduate Faculty Review
	University policy mandates the review of graduate faculty roles. Most of our new faculty members are designated as A-3s. Our current EHHS procedure is not aligned with the University review process. Every five years we are required to have a full review of graduate faculty. School directors will determine how the review process will take place this fall.
	None

	Registration for Dissertation I
	The college policy for doctoral students who have not passed comprehensive exams (written and oral) remains that they cannot register for Dissertation I.
	None

	Other Items
	· Comprehensive Exam Policy

John West explained the revision of comprehensive exams in Counseling from two days to three days. The committee approved the revision.

· Curriculum Change Policy

Nancy Barbour explained that curricular changes in each program must go through curricular approval.
	None

The meeting was adjourned at

Next meeting: October 22, 2010, 11:00 am – 12:15 pm, Rm 217
Adapted from notes by Dr. Janice Hutchison and Respectfully submitted

Luci Wymer, Recorder
