

Winthrop University Graduate Faculty Assembly Minutes

October 8, 2010

Whitton Auditorium, Carroll Hall

I. Jack DeRochi called the meeting to order at 2:00 pm

II. Welcoming remarks

Jack DeRochi thanked Carol shields for recording the minutes for today's meeting.

III. Minutes from Graduate Faculty Assembly on August 20, 2010

The minutes were approved as submitted

IV. Report from Graduate Council – Andy Doyle

Andy Doyle discussed plus/minus grading. Undergraduate program have used plus / minus grading for 4 years. Feedback will be collected after departments and individual college assemblies discuss the issue. Graduate Directors have been emailed to encourage these conversations.

V. Dean's Report – Yvonne Murnane

Please see the Dean's Report.

Dean Murnane answered questions about the summer camps.

- Every camp will have at least one college student counselor as well as an instructor at \$1200 or \$40/hr if divided
- There will be lunch activities and operate on an extended day
- Looking more for middle and high school proposals

VI. Graduate Faculty Governance - Jo Koster and Tom Polaski

- For 2011-2012 curriculum changes, Jo Koster reviewed deadlines for curriculum change approvals.
- 500-level courses must be reviewed simultaneously by both governing bodies. Certain courses must be approved by General Education Curriculum Committee.
- Contact chair of the committee at the next approval level if you want something reconsidered. Graduate council is responsible for getting this to faculty.
- Jo Koster recommended individuals speak to Tim Drueke before you start a curriculum change, and be sure to send changes in batches.
- Dean Boyd noted that it is courtesy to inform other program directors of changes that will affect their program.
- Tim Drueke asked for email notifications of proposed changes.

- Jack DeRochi agreed to distribute copy of Jo Koster's powerpoint curriculum presentation.

VII. Beth Costner addressed roles and rewards and its relationships to graduate work. She asked faculty to bring forward ideas for more specificity. Lists are not exhaustive or a checklist but examples of student intellectual development, scholarly activity, and professional stewardship.

VIII. Unfinished business.

VIII. New business

Dean Murnane stated that some dollars are set aside to support for graduate students to go to conferences

IX. Announcements

X. Adjournment

Meeting was adjourned at 2:37 pm.

DEAN'S REPORT

GRADUATE FACULTY ASSEMBLY

OCTOBER 8, 2010

A. Announcements

1. Summer Camp Request for Proposal
2. Stipend of \$750 for online course taught in summer 2011
3. Submission of a thesis in the MFA program for an award from the Council of Southern Graduate Schools

B. Enrollment

Degree Seeking: 922

Non-Degree Seeking: 149 (about 100 are WPDC)

Full Time: 448

Part Time: 623 (about 100 are WPDC)

C. Changes in the GRE

1. New test starting August 1, 2011
2. Scores on verbal and quantitative range from 130 – 170 in 1 point increments rather than the 10 point increments
3. Website: http://www.ets.org/gre/revised_general/scores

D. Electronic Thesis Submission

1. Done through UMI Proquest
2. Website: <http://www.proquest.com>