SUNY PSM Workshop Attendees and SUNY PSM Email List
Re: May 2010 SUNY PSM Newsletter and Important Requests

First, let me express our gratitude to all those who attended the SUNY PSM workshop and showcase reception at the State Capitol on May 17th. We especially appreciate the extra effort that many of you made to prepare for these special events which came just after Spring commencement on most SUNY campuses.

Second, the more than thirty campus representatives who attended the SUNY PSM workshop shared many ideas that addressed a variety of topics related to advancing the SUNY PSM initiative in the months ahead.

Also, we would like to express our deep appreciation for the strong support provided for our PSM programs by Chancellor Nancy Zimpher, Provost David Lavallee, Michael Tietelbaum (PSM Program Officer, Sloan Foundation), Carol Lynch (PSM Director, Council of Graduate Schools), Deborah Glick (NYS Assembly, Chair of Higher Education Committee), Heather Chikoore (PSM Program Director, National Conference of State Legislatures), Heather Erickson (President of MedTech), plus other SUNY administrators, business leaders, and legislative staff members.
What follows are a variety of reports, updates and requests for assistance. Some of these matters were addressed briefly at the May 17th workshop. We would very much appreciate your assistance with several important requests.

SUNY PSM Workshop (May 17, 2010): A copy of the workshop agenda is attached for those who were unable to attend. Also attached are some of the handout materials on assessment, internships, business advisory boards, and CGS PSM program guidelines. In addition, we have included the list of workshop attendees with email addresses.

Registering PSM degrees at CGS: It’s imperative that each campus submit its PSM degree programs directly to CGS via the PSM program link on the CGS website. Check out sciencemasters.com for the link. Our programs are not officially “PSM” (which is trademarked) until CGS accepts and registers them on the national PSM website.
Follow up with NYS Legislators: Given that the large number of legislators who signed up for the May 17th PSM showcase were not able to attend due to the legislature’s extended evening session, please take the initiative to contact your Assembly and Senate representatives to provide them with information about the PSM initiative on your campus. We are sending a PSM briefing packet to each legislator who registered for the event, but was unable to attend.
Reimbursement Process for May 17th events: NCSL has offered to reimburse those who attended the May 17th events up to $200 per person and $400 per campus. Please complete the travel voucher and mileage log forms attached and send with receipts to: Kevi McNeilly, Graduate Office, 606 Culkin Hall, SUNY Oswego, Oswego, NY 13126. Call 315/312-3152 with any questions. Please submit no later than June 7th.
Soliciting input for new Sloan Grant proposal: A copy of the draft outline for the new Sloan Grant proposal is attached. Please provide input and reaction by the end of May. We especially need to have your brief proposals for new PSM programs and related initiatives. We will need to finalize this grant proposal in the next several weeks, so please review the outline and share your ideas.
Status of campus Sloan sub-accounts: Note that expenditures from your campus’ Sloan PSM sub-account need to be completed and reconciled before the end of July. Any questions can be directed to Maria Nakamura, Associate Director of Research and Sponsored Programs at SUNY Oswego. Her email is maria.nakamura@oswego.edu and her telephone number is 315/312-2884.
Submission of PSM degree to NYSED for registration: A major goal now that we have launched a substantial number of PSM degree programs in New York, is to prepare the documents for NYSED to get the PSM registered and formally recognized as a degree in New York State. We need one campus to volunteer its PSM programs as the model to advance this effort. We will prepare all the documentation (national and state) to support this argument. Let me know if you are interested in discussing this possibility.
SUNY PSM Assessment Planning: At the May 17th PSM workshop, Nancy Willie-Schiff and Patti Francis offered an overview of the importance of building assessment plans into each PSM degree program. Please review the assessment information attached. If you have questions, please contact Nancy Willie-Schiff at Nancy.Willie-Schiff@suny.edu.
SUNY PSM Executive Committee nominations/volunteers needed: We have three vacancies on the SUNY PSM Executive Committee for a Provost (CAO) and two campus deans. We also need to add a couple of business/industry representatives to this group, preferably those who have worked with your campus already on your PSM initiative and also strong advocates for the PSM concept. Please let me know who might be interested in serving in any of these capacities.
SUNY Business Advisory Board: Chancellor Zimpher is developing a SUNY Business Advisory Board to work with her and the SUNY leadership to enhance SUNY collaboration with NYS businesses in promoting economic and workforce development. The SUNY PSM initiative will be part of the charge to that group. Please forward to me the names of prominent business leaders who might be appropriate nominees for this state-wide advisory board and also be strong advocates for the PSM. We will forward suggested names to the Chancellor’s Office.

Draft proposal to facilitate on-line PSM/PLUS course transfer credit and tuition reconciliation: Provost Lavallee announced at the SUNY PSM Workshop that he has been working on a draft agreement to facilitate transfer of credits and tuition reconciliation for students taking on-line courses from other SUNY campuses. This will be a major benefit for our PSM programs and PLUS courses, as it will enable us to build an inventory of specialized PSM courses that can be shared with both SUNY and non-SUNY campuses. In order to achieve viable course enrollments, we need to have an arrangement like this that provides relatively seamless access for our students and will stimulate the development of specialized PSM courses that no single campus could sustain.

Updated “PLUS” Course Survey: Over the summer, we will ask you to update the campus survey of “PLUS” courses that we produced in the past. Hopefully this will help us to better identify the programs and Plus courses that need to be adapted for on-line delivery.

New SUNY PSM website: We have a graphic designer and a web designer working on the new SUNY PSM website. Our goal is to have a draft template for your input and comment before we go “live” with this later this summer. The new website will be much more oriented to branding, marketing and recruiting. It will have links to each campus website. Please be sure that you are developing on your own campus a discreet web link for your PSM program(s) that will highlight your own initiatives.
Please contact me if you have other concerns, suggestions or questions. I can always be reached by email at David.King@oswego.edu. Best wishes for a productive summer.

