[image: image1.png]


GRADUATE STUDENT COUNCIL MEETING MINUTES


Red Barn


November 20, 2013 7:30pm


Officer Reports:
President – Jasie Stokes (gscpres@louisville.edu)
· GSC Research Symposium—Saturday, April 5th 2014

· Research fund—applications will be due after December 1st and due February 1st
Vice President – Rachel Croley (gscvpres@louisville.edu)
· Grads Have Debt 2 initiative—everybody call their Legislator on December 4th

· Update from Academic Policy Board—what do we think about a library fee?
· SGA 2020 Plan

· Please pass out survey to your departments—we want to make events people want to attend

· Legislative advocacy in Frankfort

· If you would like to make a poster that showcases your research, please work on those over Winter Break and bring them to the GSC Office in the Houchens Building on January 9th or 10th (we will work with Student Involvement to have a location for the HSC people to drop off their posters)

· Any poster that is selected to showcase in Frankfort will also be selected to present at the GSC Research Symposium
Treasurer – MJ Negahdar (m0nega02@louisville.edu)
· No report.
Travel Administrator – Dave Jensen (gsctravl@louisville.edu)
· Stay after if you want to know everything about GSC travel awards 
Information Chair – Harley Ferris (harley.ferris@louisville.edu)
· No report.
Old Business
· Approval of September 18, 2013 minutes, approved.

· Approval of October 16, 2013 minutes, approved.
New Business
· None. 
Announcements 
· Dissertation Writing Accountability Group

· Meets every Friday 9:30am-4:30pm in Ekstrom 409

· Writing the dissertation can be a long and lonely process, and it can be easy to lose momentum. This weekly writing group will provide a shared quiet space where students can write alongside other students at the dissertation stage, providing company, support and accountability. The structure of the meetings will be determined by the needs of the participants at the first meeting on Friday, Aug. 30th, but the general design will involve writing, sharing progress and challenges with the group, and to setting goals for each week. All students at the dissertation-writing stage in any discipline are invited to participate. More info on the PLAN website.
Upcoming Events 
· Plan Event

· Be Searchable: Deceloping an Online Portfolio for the Job Search

· Description. What is your web presence like? Are you only visible on Facebook, or do you have a professional online presence? If you are going on the job market (or planning early for that distant day), the answer to these questions could set you apart from other applicants. This workshop will discuss why you should consider developing an online portfolio or posting an online cv, what documents or information should be included, and how even the busy or technologically-challenged can build an online presence starting today. Acknowledging the varying levels of experience or need with building online content, this workshop will be presented in two parts:
· 2-2:45pm: Discussion of online portfolios, materials to include, presentation of examples, and sharing of participants' insights
· 2:45-3:30pm: Step-by-step guidance in building a basic Wordpress blog to support professional materials online. This will provide an opportunity for those who are particularly uncomfortable embarking on this process alone (as well as those who just need a structured setting and time to make sure this process gets done!) to begin building their portfolio with the guidance and support of workshop facilitators.  
Absent:


College of Arts and Sciences: Communications; Justice Administration; Psychological and Brain Sciences; Theatre Arts; Women’s and Gender Studies


College of Business: Accountancy; Entrepreneurship


Kent School: Kent School


SIGS: Interdisciplinary Studies


Speed School: Chemical Engineering


Present:


College of Arts and Sciences: Anthropology, Biology, Chemistry, Classical and Modern Languages, English, Fine Arts, History, Humanities, Mathematics, Pan-African Studies, Physics, Political Science, Sociology, Urban and Public Affairs


College of Education and Human Development: Education and Counseling Psychology; Health Promotion, Physical Education, and Sports Studies; Leadership, Foundations and Human Resources; Teaching and Learning


Dental School: Oral Biology


School of Medicine: Anatomical Sciences and Neurobiology; Audiology; Biochemistry and Molecular Biology, Microbiology and Immunology; Pharmacology and Toxicology; Physiology and Biophysics; Speech Language Pathology


School of Nursing: Nursing


School of Public Health: Public Health


School of Music: Music


Speed School: Civil and Environmental Engineering; Computer Engineering and Computer Science; Electrical and Computer Engineering; Industrial Engineering; Mechanical Engineering


