Belknap Campus
Friday, October 9, 2015
3:00 - 5:00
MITC, Room 201

DGS Agenda, Fall 2015, HSCampus 				
* denotes accompanied by handout
1) Title IX* (Dr. Angela Taylor)

2) Academic Policies

a. State Authorizations (Dr. Paul DeMarco)

b. Catalog Changes* (Courtney Kerr/Dr. DeMarco)

c. Dismissal Letters* (Courtney Kerr)

d. Residency Requirements* (Courtney Kerr)

e. Accelerated Programs/Dual Degrees* (Vice Provost Bob Goldstein)

f. New DGS training (Courtney Kerr)

3) Recruitment and Admissions

a. Recruiting Workshop/Lunch and Learn* (Dr. Latonia Craig)

b. Recruiting Calendar* (Dr. Craig)

c. GRE Workshops* (Dr. Craig)

d. Accreditation (Libby Leggett)

The University of Louisville is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (SACSCOC). www.louisville.edu/accreditation

4) Funded Students

a. Tuition match programs (Dr. DeMarco)

b. Online course fees for funded students* (Dr. DeMarco)

c. Student review process (Dr. Boehm)

d. Affordable Care and work hours (Dr. Boehm)

5) For Students

a. ENG 599-02: Advanced Academic Writing; Writing Across Disciplines* (Dr. Andrea Olinger)

b. MAGS* (Dr. Latonia Craig)

c. PLAN Professional Development for Grad Students (Dr. Michelle Rodems)

d. Student Spotlight Nominations

e. [bookmark: _GoBack]Writing Center (Dr. Bronwyn Williams)

6) Reminders

a. Commencement Awards Nominations* (Dr. Duke Gatsos)

b. Dates to Remember* (Dr. Gatsos)
