The Graduate School Coffee Talk
Thursday, September 19th, 2pm (till 3 or 3:30)
Sub Ballroom B

Agenda:
Student Accounts (Jennifer Huber):
How/when students confirm, what this means, how it affects their aid/account, fees and late fees, plus a Q & A for student accounts
Q’s that came up: Financial aid and the $50 fee for orientation – if that can be covered under financial aid…. The same with program of study fees and the like….

1. I checked with FA, and was told that how the fees are assessed are on a weighted average scale based on 8-9 credits. However, if student costs are higher than this average, the student can appeal the process that determines the fees. The student would do this through FA. This is a very basic run-down of what was told to me, so if you want to understand more about this – please contact the FA office!
1. Josie asked about a residency change report and Mo said she could create one and place it on the Registrars KNOX drive.

CollegeNET: updates
· We have the new CollegeNet applications back from the company and The GS are in the process of reviewing them for initial updates.
· Meetings set up next week for departments/programs to review their applications for this initial round. We have reserved Hamilton Hall, Tuesday/Wednesday and Friday next week (8-12noon) for people to drop in and review their application. These appointments should not take too much time; you will not need the entire 4 hours – so drop in any time during this time frame.

Any departmental news/updates (email me if you have an update that everyone should know); to date:
Fixing/Updating web pages
· OIP and URL and $$ for international students: update your webpage with the URL to the office of OIP and to their updated financial certificate.
· Use URL links rather than re-writing an element that may come from a different office than your own (example from above: linking international students directly with the “forms” on the office of OIP rather than “re-writing” it in text on your own site). This way, when that office updates information, it will automatically be updated on your site.
· All webpages: updates should be ongoing. Please update your webpages regularly; I know we use your webpages for recruitment purposes – and therefore, are handing out URL links to interested students. The quicker and easier and more up-to-date the information is on your site, the better. Think this: “what questions can I answer on my webpage that most students want to know”. The top questions I’m asked every week by students all around the country and world:
1. Is there funding? How do I get a scholarship or an assistantship?
2. What are the deadlines for application review?
3. What are the minimum GRE scores necessary for applying into this program?
4. “how do I know where I’m at in the review process?” –which CollegeNet will be helping out SOON!
One-Pagers
If a department would like to update their one-pager with more student relevant information (i.e., info to aid in student recruitment) or if there has been departmental changes, etc. Contact Melis with updates/etc. Melisenda.edwards@montana.edu. One request: if you have a one-pager, please update your website with the PDF.

GRE Search for Recruitment
· More departments/programs are taking advantage of this service…. If you are interested, contact Melis.

New Graduate Student Orientation updates:
· Adding the following components to future orientations: Bill confirmation “How To”? (Melis is checking with Financial Aid on this)
· ROTC for Graduate students

Some other points we thought we should let the group know about:
1. Currently, we have 2,030 graduate students enrolled this fall – that is up from 1,888 in fall of 2012!

1. The following is where they are at, around campus:
	2
	Accounting Foundations

	7
	Addiction Counselor

	7
	Agricultural Education

	26
	American Studies

	16
	Animal and Range Sciences

	14
	Applied Economics

	1
	Applied Statistics Certificate

	61
	Architecture

	11
	Art

	4
	Art History

	31
	Biochemistry

	14
	Biological Sciences

	9
	Chemical Engineering

	48
	Chemistry

	3
	Chemistry Certificate

	14
	Civil Engineering

	1
	College Teaching Certificate

	47
	Computer Science

	1
	Construction Engineering Mgmt

	53
	Earth Sciences

	26
	Ecology & Environment Sciences

	9
	Ecology/Environmental Sciences

	221
	Education

	1
	Education Administration

	23
	Electrical Engineering

	1
	Elementary School Certificate

	50
	Engineering

	13
	English

	6
	Entomology

	12
	Environmental Engineering

	7
	Fish and Wildlife Biology

	22
	Fish and Wildlife Management

	14
	Health Sciences

	80
	Health and Human Development

	26
	History

	9
	Immunology & Infectious Diseases

	12
	Industrial & Management Engr

	4
	Land Rehabilitation

	45
	Land Resources Environmntl Sci

	20
	Library Media Certificate

	5
	Licensed Addiction Counseling

	3
	Life Science Certificate

	63
	Mathematics

	24
	Mechanical Engineering

	20
	Microbiology

	18
	Molecular Biosciences

	17
	Montana Dietetic Internship

	9
	Native American Certificate

	17
	Native American Studies

	5
	Neuroscience

	103
	No Plains Trans to Teach

	205
	Non-Degree Graduate

	59
	Nursing

	23
	Nursing Practice

	56
	Physics

	2
	Physics Certificate

	22
	Plant Science

	21
	Pre-Medical Certificate

	18
	Prof Mstr of Sci and Engr Mgmt

	36
	Professional Accountancy

	11
	Psychological Science

	16
	Public Administration

	37
	Sci/Natl Hist Filmmaking

	191
	Science Education

	23
	Statistics

	25
	Teacher Certification

	
	30 WWAMI/Medical Science

