Graduate Council Minutes

February 16, 2007
The Graduate Council met on Friday, February 16, 2007 at 1:00 pm in the Rogers Room, University Center.

Members present: D. Burke, J. Carland, C. Cooper, M. Fenton, S. Higgins, G. Knotts, D. McCord, J. Menickelli, J. Smith,
S. Tonnsen and J. Zhang
Members absent: D. Butcher, K. Lunnen, S. Manickam, G. Mechling, K. Pennington and B. Stahl
Others present: E. Frazier

Announcements
The Graduate Research Symposium is scheduled for March 22, 2007 from 11:00 a.m. - 8:00 p.m. in the University Center. Seventy students are presenting and presentations are scheduled for the entire day. Student awards will be presented at 5:00 pm. Graduate Research Symposium information is available on the Graduate School on web site.

Graduate School and Research invites you to attend the “Celebration of Research” faculty research reception on April 10, 2007 from 5:00-7:00 p.m. in Illusions, University Center. The schedule includes research presentations by three faculty members and the faculty awards presentations. Attendees are invited to provide a poster or exhibit of their research work for display.

Faculty research grant applications are due to Research Administration by March 2, 2007. The faculty research grant awards will be allocated for use during the academic year. Because these awards have been restructured, all faculties are eligible to apply even if they received a summer grant in the past few years.

Graduate assistantship, tuition waiver and Quality Enhancement Grant allocation decisions have been made. The Graduate School notified the deans, department heads and the program directors by e-mail about their allocations. Allocation criteria were shared with the deans, department heads and the program directors. The deans of each college were consulted about the allocation of assistantships to their college and the allocation of out of program assistantships. Allocations for 2007-08 were not the same as allocations for 2006-07. Allocation decisions were made to support the university’s mission.

The question was asked if deans have the authority to shift assistantship resources allocated by the
Graduate School to a graduate program. Scott answered that the Graduate School allocated
assistantship resources directly to the graduate programs not to the colleges. It was suggested to the
deans that prior to submitting assistantship requests they consult with each graduate program
department head and director.

One member of the Graduate council commented that last year’s assistantship allocations went to the
Deans. The assumption this year was that the assistantships would come back as a total allocation to
the college and the deans would sort it out the allocation of resources with the department heads. Scott
commented that the 2007-08 allocation plan distributed to deans, department heads and program
directors indicated the Graduate School would determine the allocation of the assistantship resources.

General Administration is reviewing the out-of state tuition waiver allocations within the UNC system.
The last time the legislature reviewed and allocated additional out-of-state waiver dollars was 1999.

Scott asked for 31 additional out-of-state waivers for WCU.

The Graduate School will follow-up with the Provost’s Office regarding specific graduate catalog
deadlines for curriculum and editorial changes for the printed and on-line versions of the catalog.
Approval of the Minutes Motion and second to approve the minutes of the January 19, 2007 meeting. Motion passed.
Graduate Faculty Review
 The following persons were approved by the Graduate Faculty Review Committee as members
Committee

 of the graduate faculty and came as a seconded motion for approval:

1. Dr. Brian Scholtens

Biology

Affiliate- 1 year
Motion passed.
Nomination forms and all credentials for persons nominated are on file in the Graduate School.

Curriculum Review
The following curriculum items were approved by the Curriculum Committee and came as a seconded
Committee
motion for approval:

 Program Change:

Psychology MA

The proposal is to reduce the number of hours required for the MA in General Psychology-Clinical

Psychology track. This change reflects the change in emphasis from applied practitioner to preparation

for doctorate study.

Program Review

No report.
University Fellowship,
No report.
Scholarship &

Student Affairs
Dismissal and

Gibbs distributed a draft of a revised academic dismissal and appeals policy. The policy was revised Appeal Policy

to help address concerns raised in the past year surrounding the administration of this policy. Issues

addressed included:

· Disciplinary appeals vs. academic honesty appeals- It was suggested that all grade and academic dishonesty appeals come to the Graduate Council Appeals Committee not the University Academic Problems Committee. The Graduate Council believes a distinction should made between graduate students and undergraduate students when academic issues are involved.
· Graduate Council Appeals Committee membership- It was suggested that there be more flexibility in the make up of the Graduate Council Appeals Committee.
· Appeals deadlines- It was suggested the appeals deadlines be need consistency across the Academic Dishonesty policy, Dismissal policy and Appeals policy.
· Academic dismissal- Discussion centered on what sanction should to impose for students who make an F grade or three C grades. Should a student be dismissed and request permission to reenroll? Should a student be required to reapply? Does the program need a semester to decide if a student is dismissed or not? Is the current policy too punitive and parental for graduate students? It was suggested the issue be decided at the program level and eliminate the appeal procedure for dismissal.

The Graduate Council agreed that the policy be redrafted based upon the discussion and resubmitted
for review at the next Graduate Council meeting.

The meeting was adjourned at 3:00 pm.

The next meeting of the Graduate Council is scheduled for February 16, 2007 at 1:00 pm in the Rogers Room, University Center.
Submitted by – Elizabeth Frazier

Please note: All attachments are on-line and are on file in the Graduate School with the Graduate Council meeting minutes.

