[image: image1.png]“'3.

GRADUATE

sssssssssss

Graduate Student Senate

402B Bowen-Thompson Student Union

Bowling Green, Ohio 43403-0181

Phone: (419) 372-2426
http://www.bgsu.edu/gss
Graduate Student Senate General Assembly
Friday February 3, 2012
3:00-5:00pm
Gallery, McFall Center
Agenda

· Call to Order @ 3:01 P.M.
· Roll Call
· Guests:
· Abby Priehs- Graduate Student Board Of Trustees Member

*Introduced by GSS President Sleasman. Two student Trustees; Undergrad and Grad students, Both appointed by the Governor of Ohio. Want to learn about the functioning of higher education? What types of decisions were Board of Trustees making.

-Many trustees on the Board attended BGSU as undergrads

-Asked to attend all BOT meetings
-Happen two to three times a semester

-Asked to participate in all commencement ceremonies

-Liaison to one of the colleges on campus

-Dean will ask you to come to some specific events in order to fill in the rest of the BOT on what is going on.
-Required to attend various events on campus

-attend GSS executive committee meetings

-Must be a full time enrolled graduate student and a resident of Ohio
· Ryan Bronkema- Center for Teaching and Learning
-Will discuss Teaching and Learning and Fair. Feb. 10 from 9 to 11 a.m. poster sessions and Undergrads and grad students will have a chance to present

-Attendance is free and you can come and go as you please.
-Todd Zacryzik will be speaking at 11:15 a.m. and at 2 p.m. on enhancing one’s academic potential
-Will take place in the Union Ballroom along with all teaching and learning presentations

· Abby Van Vlerah – Inclusion Network

- join a subcommittee to create systemic change in university community

-Six subcommittees: Artifacts/Physical Environment (spaces), Curriculums, Policies and Procedures, Student Retention, Faculty/Staff Retention, and Student Organization/Involvement

-Any interested students should email Abby Van Vlerah
· Old Business
· Constitution- Second Reading and Vote-Jeff
-Half page is old election process and other half is the addition committee is desiring to add to the Constitution

-Motion made and seconded to close 2nd reading of the legislation
-Motion made and seconded to vote on the legislation

-Legislation passes with 44 (Y), 0 (N), 2(A)
· Shanklin Awards- Liane
-Asking for flier for to be sent out to departments concerning Teaching and Learning Fair

-Professional Development Day flier needs to be sent out, Thursday April 19th, 2012

-Offered an explanation concerning the history of the Shanklin Awards and Shanklin Family

-Online submissions are due February 22nd
· New Business
· Multicultural Affairs Chair vacancy-Jeff

-Engaging in multicultural affairs/diversity issues
· Survey- David

-Close to 600 students replied to the survey

-In process of looking at data and will figure out how to define graduate education.
· Chick-Fil-A –David
-STILL being considered

-Jill Carr is interested in finding students interested in discussing the issue of whether or not Chick Fil-A should be removed from the list of finalists for Wendy’s replacement

-Still trying to figure out who the three restaurants will be
· Senate Executive Committee Reports
· President- David Sleasman
-Hockey Social for Graduate Students. FREE TO ATTEND. @ the Hockey Arena 2/24 5:30
- GSS hosting students from FIU @ Beckett’s Hosting March 11th 7-9 p.m.

· Retention numbers

 *Current Retention Numbers

Fall 11 to Fall 12 – went down 13.1%

Spring 11 to Spring 12 – went down 9.2%

GSS-SEC is asking the admin the following:

"Why are these numbers going down?"
"Has there been any reaching out to find out why these students have left?"
"Are there numbers going further back?"
· Graduate Strategic Plan

Met with President Mazey and she’s excited about the strategic plan
· Vice- President –Jeff Larocque

-BOT Committee

-More open committees (Graduate Student Orientation, Efficiency Task Force, Homecoming Committee; next meeting is February 7th)

· Academic Affairs Representative- J.R. Ratliff

· Treasurer- Christina Wright

-Budget

Two changes were made to next year’s submitted budget, Diversity Awards to be presented at Shanklin Awards

-Funding

· Secretary/GAR- Jared Brown

-Make sure to have student representatives remember their times for SBC hearings
· Student Affairs Chair- Sherry Early

· Multicultural Affairs Chair

· International Student Affairs Chair- Anton Petrov
· Forwarded questions regarding health insurance to Dick Sipp

· Wants to meet with SEC first in order to field concerns on February 24th
· Professional Development Co-Chairs- Jennifer Krull : Liane Ortis
· Representatives-at-Large- Lingxiao Ge : Aaron Davis
· Issues and Concerns

-Someone went to Stroh Center and was required to enter through student entrance and was denied entry through main entrance, meeting to address this concern
· Announcements: Next Meeting- February 17th
Please make sure to return department cards at the end of the meeting.

Page | 3

