Research Advisory Council
December 20, 2010

Notes

Seed Grant RFP for spring 2011
Sansosti: question regarding time frame (2 years) given to complete project. Barbour answered it was because they wished to be generous. No change to RFP.

Discussion amongst group as to whether applicants should create an NIH ready 2 page biosketch rather than doing their EHHS on-line vitae. The benefit is it would give applicant good experience. However, consensus was that we don’t want to ask for more than what is on-line which is something applicant’s should be doing/keeping up-to-date anyway for promotion and tenure process. No change to RFP.

Cichy: Shared that she had received questions regarding collaborative proposals i.e. can collaborators be tenured faculty. Barbour confirmed that yes the collaborators can be tenured. No change to RFP.

Mitchell: make sure we still align with intended NIH focus.

Everyone pretty comfortable with revised RFP – it answers questions brought up at previous meeting. Michelle to finalize RFP (with small grammatical suggestion by Sansosti), send to Barbour for distribution, and find out who can post to website in Luci’s absence (subsequently determined Beth Thomas would post to website).

Dissertation awards

Barbour shared with group that per discussion with Dean:

no monies are available to give out even if Council decides to move forward

Dean offered suggestion of rather than having a dissertation award have a graduate student award

Henderson likes broader award because it speaks to the challenge in their program of lack of scholarly writing. Graduate student award could open up nomination categories to good example of scholarly writing (also termed scholarly argument) and not just dissertations.
Rasinski asked whether there wasn’t already an annual award given to graduate students. Answer: yes but ours would be specific to research.

Barbour: reiterated suggestion is to broaden criteria outside of dissertation, for something outstanding e.g. disposition or energy spent towards research.

Mitchell: Likes idea of moving beyond dissertation.

Barbour: reason for doing this not just recognizing doctoral students. Idea for this committee is to support research faculty and student research endeavors.

Mitchell: Scholarly writing product could be submission just of doctoral level candidates – she believes there are many awards for masters students but not doctoral. She believes cash is important but absent that … what about printed monograph within EHHS?

Barbour will talk to Dean about possibly getting donations from faculty to be used for graduate student award.

Mitchell: if no money then line on a vita next most important and if they could publish monograph in EHHS that would provide a line for the vitae.

Rasinski: still trying to figure out what we are rewarding.

Barbour: something above and beyond expectations; recognize drive, motivation, going above and beyond, doing things not because they are paid or expected but because of the individual’s personal desires or drive. Main criteria is nomination related to research.

Sansosti: service and teaching awards already in place. We could easily add research as a strand. Barbour and Mitchell agree that might make sense.
Rasinski suggests that, in addition to faculty nominations, adding self-nomination.

Barbour: will talk to Dean about our discussion and suggestions. At next meeting we will talk about criteria and soliciting nominations.

Henderson: perhaps two categories: scholarly argument and action research and then open to doctoral and masters students.

Mitchell: perhaps ask doctoral students what they would find interesting, helpful, worthwhile. Barbour: can ask Doctoral Forum group – she will follow up on that.

Barbour: She will get more feedback from Dean, will find out what is possible.

Additional ways for Council to support and promote research in the college
Barbour: question: what else can we do as a committee to support and promote research in the college?

Sansosti: active teaming of doctoral students with faculty outside of their program e.g. he has an advisee in the school psych program who is interested in reading instruction – he and Rasinski could work together and help broaden the perspectives of the student.

Barbour: would love to see us have a brochure or booklet that describes each faculty member’s research interests so students have something in hand. Could help students learn about faculty research interests. Sansosti believes students knowing that would be helpful if they know it up front rather than learning the info accidentally.

Barbour shared that at her doctoral school they had a professional development course where first you got to meet all faculty and learn about them and what they were interested in (other topics were also covered such as writing, CVs, etc).

Rasinski: can we piggyback on something that already exists e.g. Doctoral Forum? Answer (Barbour): yes but do not want to usurp original intent and don’t want to ask them to do stuff without some sort of compensation. Perhaps doctoral assistant could be assigned whose job was this type of stuff e.g., work with Doctoral Forum, pull together material, etc.
College brochure again discussed. Dean would like to encourage more interdisciplinary dissertation committees.

Barbour: continue to think about this question of supporting research, especially for junior faculty and we will revisit question at next meeting.

10:22 a.m. Meeting adjourned.

Michelle Hoversten

Next meeting: Monday, Jan. 31st, 9:30 – 10:30, WH Rm 507
