Minutes of the September Session

of the Graduate Student Council
Missouri State University
The Graduate Student Council held its regularly scheduled monthly meeting on Wednesday, September 19, 2007, in Plaster Student Union, Room 308 AB.
WELCOME

President Kelly Tenzek welcomed everyone and began the meeting.

INTRODUCTIONS
The Graduate Student Council staff briefly introduced themselves and their positions in the following order: Kelly Tenzek - President, Tom Tomasi - Advisor, Kelly Copeland – Secretary and Faculty Senate Representative, Arindam Mukherjee – Vice President, Melodie Harrington – SGA Representative, Abigail Meier – SGA Representative, and Caroline Mulia – Graduate College, GA.
PURPOSE

President Tenzek read the Graduate Student Council purpose statement: To enhance communications among graduate students and the Graduate Council, and to promote the general interests of the graduate students. The Graduate Student Council solicits students' assessment programs and strives to sponsor activities such as forums or seminars that give students an opportunity for self-development.
In response to this purpose statement, those in attendance at the August session were asked to record topics of personal interest or those that needed attention. President Tenzek listed the main topics which were collected at that meeting and urged the council to select and discuss a possible focus for this year. The topics listed were parking, health insurance, library hours, research help, and resume/vitae help.
TOPIC DISCUSSION
Once open for discussion, the following topics were proposed by various members of the council:
1. Hold a workshop on resume writing

a. Similar to those organized by the Graduate College

b. Provide a panel of members from different departments to speak to the resume needs of various fields

c. Hold the workshop in a computer lab or have participants bring laptops so they can work on their resumes during the workshop

RESPONSE: The Career Center in Carrington 309 was mentioned as a resource for resume assistance. Clint Copeland was mentioned as the Career Coordinator who works with science students. Visit http://careercenter.missouristate.edu/ for more information regarding the Career Center.
2. Coordination of financial services

a. On one web page, coordinate all financial resources including grants, scholarships, and any other funds available to students

b. All departments have separate listings, and it is too time consuming to browse each website for financial information

RESPONSE: Students can use http://www.fastweb.com/ to find outside scholarships. The GSC web page could post information on where to find financial information.

3. Central unified website to find job openings and research opportunities on campus

a. Graduate College website lists openings only if departments post their needs

b. All departments have separate listings, and it is time consuming and inconvenient to browse each website for job information

c. GSC could promote transference of this information

4. Get more research to students
a. Have professors from various departments present at GSC meetings

b. Professors to discuss their current research and reflect on their career paths

c. Also, some council members have research strengths where others lack

d. Arrange a small GSC group session to share these strengths with each other
RESPONSE: Many departmental seminars are already scheduled, so the GSC website could post information about these seminars. The Graduate College also conducts workshops that provide similar research information for students. For more information on these workshops, visit http://graduate.missouristate.edu/GraduateWorkshops.htm. Finally, the Interdisciplinary Forum that takes place in the spring semester is an opportunity for students to share their own research on campus. For more information, visit http://graduate.missouristate.edu/IDF.htm.
5. Parking issues

a. GAs are able to purchase permits for faculty/staff lots; however, the waiting period to obtain these permits is backed up to May, 2008 and these permits are expensive.

b. GSC could promote a reduction of the cost of faculty/staff permits for G.A.s.

c. GSC could set up carpools for graduate students

6. Improve educational buildings rather than recreational facilities

a. SGA seems to push for the building and improvement of recreational facilities as opposed to educational facilities when allocating student funds.
b. Can GSC influence this allocation of funds in the other direction?

RESPONSE: There is a different process in place for the building and improvement of educational facilities. GSC probably can’t influence this.
7. SGA requirements are too strict for graduate level representatives
a. SGA is a 10 hour-per-week commitment

b. GSC should suggest that the requirements be altered for graduate students
c. Graduate representatives could be similar to the SGA Faculty Sponsor

d. This could be built in to a G.A. position’s hours

GRADUATE CONFERENCE

President Tenzek informed the council about the National Association of Graduate-Professional Students (NAGPS) 2007 conference. The conference will take place November 15-18 in Austin, Texas, and anyone interested in attending should contact Tom Tomasi at TomTomasi@MissouriState.edu or Kelly Tenzek at Tenzek1783@MissouriState.edu as soon as possible so travel funds can be sought. Visit http://www.nagps.org/ for more information about the association and the conference.
ANNOUNCEMENTS
1. Graduate Student Council shirts will soon be available for $8.50. Contact Melodie Harrington at Melodie009@MissouriState.edu to order a shirt.
2. Upcoming social events include the following:
a. A pizza social will coincide with the next GSC meeting. Bring your friends!!
b. The PSU sponsors free bowling on the 1st floor every Friday night. GSC can go as a group if there is an interest.

c. Tailgating takes place in the parking lot across from the football field prior to games. GSC can go as a group if there is an interest.

NOTE: President Tenzek mentioned that we need to improve attendance at our events. Melodie suggested that we invite recognized graduate student groups to increase attendance.
ADJOURNMENT
No further announcements or information was passed, and the September session was adjourned. The next Graduate Student Council meeting is scheduled for Wednesday, October 24, from 4-6 PM in PSU 317 AB.
Kelly J. Copeland
Secretary of the Graduate Student Council

Copeland3@missouristate.edu
