[image: image1.jpg]

Graduate Council
Minutes—November 12, 2009
3:30 pm, Academic Affairs Conference RM 239
Members Present: Harold Little, Kirk Atkinson, Rebecca Wharton/Yasar Tekin, Elizabeth Jones, Nedra Atwell, Lindsey Gilmore, Lawrence Alice, Claus Ernst, Martin Stone, Danielle Racke, Michael Ann Williams, Leslie Abell, Beverly Siegrist, Dana Bradley, Nevil Speer, Jennifer Dietzel, Sarah Kessler (Council Secretary)

Members Absent: Shane Spiller, Patti Whetstone, Andrew McMichael, Alison Ganze, Ritchie Taylor, Shrikant Pawar

Guests Present: Richard Bowker, Retta Poe, Freida Eggleton, Lisa Murrell, Lauren Bland, Chris Wagner, Jim Berger, Karen Schneider, Alex Poole
I. Consideration of October 15, 2009 minutes.
The minutes stand approved as distributed.
II. New Business

A. Potter College of Arts and Letters

	Consent

*Atwell/Jones motion for approval passed.
	Delete a Course

ENG 508 Teach English as a Second Language Field Experience

Contact: Alex Poole

alex.poole@wku.edu

5-5780

	Action

*Atwell/Jones motion for approval of ENG 471G, endorsement (Ref.# KE36) and certificate (Ref.# 0416) passed.

Friendly amendments made to the endorsement and certificate.
	Create a Course

ENG 471G Teach English as a Second Language Practicum

Contact: Alex Poole

alex. poole@wku.edu

5-5780

	Action
	Revise Program

Endorsement to Teach English as a Second Language, Ref# KE36
Contact: Alex Poole

alex.poole@wku.edu

5-5780

	Action
	Revise Program

Certificate in Teaching English to Speakers of Other Languages, Ref.# 0416
Contact: Alex Poole

alex.poole@wku.edu

5-5780

B. College of Health and Human Services

	Information Only
	Create a Temporary Course

CD 572 Contemporary Issues in CD

Contact: Joseph Etienne

joseph.etienne@wku.edu
5-8998

C. College of Education and Behavioral Sciences
	Action

*Atwell/Jones motion for approval of ADED 590, 599 and Adult Education (Ref.#047) passed.
	Create a New Course

ADED 590 Practicum in Adult Education

Contact: Jim Berger

jim.berger@wku.edu

5-3892

	Action
	Create a New Course

ADED 599 Thesis Research and Writing

Contact: Jim Berger

jim.berger@wku.edu

5-3892

	Action
	Revise a Program

Adult Education, Ref. #047
Contact: Jim Berger

jim.berger@wku.edu
5-3892

	Action

*Atwell/Jones motion for approval passed.
	Create a New Course

EDU 594 Practicum in Education or Behavioral Sciences

Contact: Retta Poe

retta.poe@wku.edu
5-4662

	Action

*Atwell/Atkinson motion for approval passed.
	Create a New Course

EDU 695 Advanced Topics in Education

Contact: Retta Poe

retta.poe@wku.edu
5-4662

	Information Only
	Relocation of the MAE in Adult Education

III. Other Business

A. Graduate Student Research Grant Committee Report
B. Graduate Faculty Committee Report

a. Chris Wagner distributed the Ed.D. Doctoral Faculty application. Graduate Faculty members with either Regular or Adjunct status are eligible for a Doctoral Faculty appointment. It was discussed that dissertation chairs must serve on a committee prior to chairing a committee.

b. Report passed.
C. Rules Committee Report-Nothing to report.
D. Report from the Chair.

a. Student Health Advisory Committee is seeking a Graduate Council representative.

b. A Senate Executive Committee meeting prompted examining the relationship that Graduate Council has with both the committee and University Senate as a whole. Graduate Council does not have an ad hoc member nor a vote on University Senate. Graduate Council has three options: 1.) request to become an ad hoc member, which Paul Markham, chair of University Senate suggested; 2.) do nothing; or 3.) change the charter to become a full member of University Senate.

E. Report from Graduate Dean

a. Official census enrollment data distributed to members.

b. Graduate Assistantship funding allocation discussed.

IV. Adjournment 4:30 p.m.
