Graduate Student Council Meeting

Belknap Campus—Ekstrom Library, Room 254

Sept 19, 2012; 7:15pm

MINUTES

Call to Order

President Amerisa Waters called the meeting to order at 7:25pm

Attendance

Officer Reports

President – Amerisa Waters (gscpres@louisville.edu)

· President Waters delivered her report as written.

· In reference to budget meeting led by Dr. Kohlers, Andriy Sherehy said some departments had returned money from unused fellowships and reinforced the need to have graduate student voice about these cuts

· Rep from SAB in attendance expressed interest in graduate student opinions about grad/professional event with SAB

· Graduate Council is still looking for reps for some committees

Vice President – Amy Lueck (amy.lueck@louisville.edu)

· Vice President Lueck delivered her report as written.
· Requested volunteers for SGA proxies.
Treasurer – Mike Schoen (mkscho01@louisville.edu)

· Treasurer Schoen delivered his report as written.
Travel Administrator – Hollye Wright (hollye.wright@louisville.edu)

· Travel Administrator Wright delivered her report as written.

· New forms to be instituted January 2013

· Spring requests will not be processed until December 2012

· Emphasized that travel requests need to be submitted 4 weeks in advance of travel.

Information Chair – Rachel Croley

· Information Chair Croley delivered her report as written

Discussion Topics

· A- Proposal

· Concerns about grade inflation

· possibility of moving A down in quality points

· GPA is more important than marks

· Not having an F- means there is already grade inflation

· Merit-based aid will be affected- if there are issues with merit-based aid they should be addressed there, not with the standards

· have an A+ wipe out one A-

· Gradebook requirement-

· Possibility of creating an interface for students to track their own grades

· students can keep track themselves

· won’t work for grad, or other courses with few grades

· enforcement issue

· goals?—can they be met in other ways?

· might create new TA lines to do grading, versus extra work for those in depts. that can’t support more lines

· may create uniformity among TAs assisting a shared professor

· there might be another way to track progress besides gradebook

· Course Evals-

· Does gradebook policy offset the efficacy of withholding grades?

· Concern that if students are forced, they might just fill it out to get done, and choose all 1 or 5—even if they do the short form

· All surveys should expect about 10% return rate

· more people=less accurate, because people who don’t care fill it out

· Alternative: student picks four people to evaluate- med school does

· have classtime for completing them- PR campaign to address other options for faculty to encourage completion

Old Business

None

New Business

· Motion to change agenda so Michelle could speak first.

· Motion by Brynn Dombroski

· Second by Yvonne Freckmann

· Motion to create Graduate Development and Welfare Committee

· Motion carries.

· Michelle- overview of plan tracks

· call to graduate students to present PLAN workshops themselves

· question of how to get information out and notice of where we publish info

· reps filled out forms for feedback

· other feedback: reading graduate level scholarship was great; not enough on HSC; publication workshop

· Approval of minutes from 8.22.12 meeting

· Motion from Heather Hunt

· Second from Saasha Kareparembil
· Motion passes

· Minutes approved

· Voted on catering for Planetarium

· Qdoba will be caterer

· SAB event ideas

· have a talk before so you have something to talk about

· will create form for suggestions online

· Motion to vote on NAGPS membership

· Motion by Matthew Berry

· Second Heather Hunt

· Motion passes

· Will become member of NAGPS

· Show of hands for support of APB initiatives

· Actively against A- initiative

· Majority against Gradebook initiative

Adjournment

· Motion to adjurn: Mike Schoen

· Second: Chris Simms

· Meeting adjurned at 8:42pm

Present:

Arts and Sciences

Anthropology- Chris Sims; Biology--Bill Persons; Chemistry- Okoromba O. Elisha; Classical and Modern Languages- Daniel Rhanels; Communications- Mary Mudd; English-Amy Lueck; Humanities- Jasie Stokes; Justice Administration- Anthony Smith; Mathematics- Heather Hunt; Pan-African Studies- Matthew Simmons; Physics- Andriy Sherehiy; Political Science- Ryan Allison; Psychology and Brain Sciences- Kate Godwin; Sociology- Maggie Stone; Theater Arts- Jocelyn Matsuo;

College of Education

Education and Counseling Psychology- Sebastian Barr; Health Promotion, Physical Education, and Sports Studies- Richard Tronzo; Leadership, Foundations, and Human Resources- Matthew Berry

Kent School

Kent School- Seth Miller

School of Medicine

Anatomical Sciences and Neurobiology- Brynn Dombroski; Audiology- Nikki Goldowski; Biochemistry and Molecular Biology- Saasha A. Kareparembil; Microbiology and Immunology-Chris Fleming; Pharmacology and Toxicology- Pritesh Kumar; Speech and Language Pathology- Jennifer Lutes

School of Nursing

Nursing- Christine Steiner

SIGS

Interdisciplinary Studies- Valerie Weber

School of Music

Music- Yvonne Freckmann

Speed School

Chemical Engineering- Dustin Cummins; Civil and Environmental Engineering- Tanvir Bhuiyan; Computer Engineering and Computer Science- Naouel Baili; Electrical and Computer Engineering- MJ Negahdar; Industrial Engineering- Scott Hoover; Mechanical Engineering- Daniel Porter

Absent:

Arts and Sciences

Fine Arts; Geography and Geosciences; History; Public Administration; Urban and Public Affairs;

Women’s and Gender Studies

College of Business

Accountancy; Entrepreneurship

College of Education

Teaching and Learning

Dental School

Oral Biology

School of Medicine

Physiology and Biophysics

School of Nursing

Nursing

School of Public Health

Clinical Investigations Sciences; Public Health; Biostatistics; Epidemiology; Decision Science

