Summer School Committee

Meeting Minutes 2/4/11
8:30AM Horrabin Hall 116
Present: Saisudha Mallur, Denise Gravitt, Ron Bauerly, Brian Powell, Dean Halverson,

& Renee Polubinsky, Chair
Absent: Ellen Ehrgott (Internships), Dean Halverson (partially), Student Representative (Vacant),

Fine Arts (1 Vacancy)
1. Graduate Council Liason Position:

a. Current SS Committee members felt there was no issue with adding a Graduate Council

member to the SS Committee since they would be able to represent Graduate Curricular

interests on a regular basis.

b. Also, the remaining members of the SS Committee were not guaranteed to be Graduate

Faculty.

c. The summer school budget is not broken out into Graduate course offerings and

Undergraduate course offerings, therefore, this member could address budgetary issues

for the Graduate Council.

d. SS Committee members also felt this person should be a full voting member.

e. Renee to revise the SS Committee By-laws to add this person and submit to Annette,

Faculty Senate secretary, by the deadline established.
2. Student Survey Status:

a. Denise reported that IRB has approved the Student Survey as submitted.

b. However, with the new question addressing blended courses, IRB must re-review the

survey. Denise to forward revised student survey for IRB approval.

c. Renee is to follow up with Annette of the online Dowload signature form to see where in the

process it is.

d. Renee will also contact Annette about our lack of a Student Representative on the SS

Committee and find out if we can solicit a student representative on our own rather than

waiting on SGA.
3. Approved of revised Meeting Minutes from 1/28/11: 5-0-2(absent).
4. Faculty & Chairperson Surveys: (Dean joined meeting)

a. SS Committee members discussed revisions to Faculty and Chairperson’s surveys.

b. SS Committee members decided to add a Blended question with same phrasing from

Student survey to Faculty survey addressing, would a Faculty member be willing to

teach this type of course in the summer and demographics to determine in which

College they teach.

c. More questions were added to the Chair survey addressing number of courses departments

typically offer, whether they needed to be able to offer more, if student needs affect

Faculty rotation, and if their dept. has any special circumstances.

d. Denise is to revise surveys and send out to SS Committee members.

e. All SS Committee members still encouraged to solicit questions from Dept Chairs.

Next Meetings:
Feb 18th, 8:30 AM- new business, HH60
Adjourn: 9:40 AM
Respectfully submitted by Denise Gravitt, Sect.

Approved: 2/14/11; 4-0
