Graduate Council – Consent Calendar April 28, 2006

Graduate Faculty Membership

Adjunct Membership

Dwight Pitcaithley / History

<u> Associate Membership Initial Appointment – Level 1</u>

Zafrullah Khan / Elementary & Special Education Roger Heinrich / Electronic Media Communication Jennifer Marchant / English Kenneth Rushlow / Elementary & Special Education Robert Kalwinsky / Electronic Media Communication

Associate Membership Initial Appointment - Level 2

Jerry Brookshire / History

<u>Associate Membership Re-Appointment – Level 1</u>

Heather Brown / ETIS

Full Membership - Initial Membership

Yuh-Jia Chen / Psychology Rhonda McDaniel / English Kim Sadler / Biology John Wermert / Accounting

<u>Full Membership – Re-Appointment</u>

William Carter / Sociology
Thomas Hutchison / Recording Industry
Vicky MacLean / Sociology
Tara Perry / Health & Human Performance
Rebecca Seipelt / Biology
Cindi Smith-Walters / Biology
Gloria Hamilton / Psychology

<u>Doctoral Membership – Initial Membership</u>

Stuart Bernstein / Dyslexic Studies Vincent Cobb / Biology Mamit Deme / Economics Kenneth DeShane / English

Doctoral Membership – Re-Appointment

Marion Hollings / English Newtona Johnson / English Carl Ostrowski / English Joachim Zietz / Economics & Finance

Curriculum Changes

Dyslexic Studies

Changes in Credit Hours

DYST 6000	Introduction to Dy	slexia, Increase	credit hours from 1	1 to 3,
------------------	--------------------	------------------	---------------------	---------

effective fall 2006

DYST 6010 Identifying Students with Dyslexia, Increase credit hours

from 2 to 3, effective fall 2006

DYST 6011 Interventions for Dyslexia, Increase credit hours from 2 to

3, effective fall 2006

History

Proposed New Course

HIST 6220/7220 Seminar in Public Programming for Historical Organizations

and Archives, 3 credit hours, effective fall 2006

Foreign Languages

Change in Admission to Program (Major)

Raise minimum GPA for program admission to 3.0 cumulative; applicants whose native language is not the concentration language must earn a score of "Intermediate-high" or above on an oral proficiency exam in the language of concentration; applicants whose native language is not the concentration language must submit a timed writing sample in the language of concentration; and applicants must submit 2 letters of recommendation. Effective fall 2007.

Speech & Theatre

Non-Substantive Revision in Curriculum of Existing Major

Reinstate CDIS 4650/5650as option for CDIS 4570/5570, Practicum in Speech-Language Pathology I (third clinical practicum), effective fall 2006

Change catalog description for CDIS 4950/5950 with two new ending statements: content varies from semester to semester. A maximum of six semester hours may be applied toward a degree. Effective fall 2006.

Proposed New Course

CDIS 5260 Language Acquisition and Analysis, 3 credit hours, effective fall 2006

Mass Communications

Non-Substantive Revision in Curriculum of Existing Major, Minor, Emphasis

MC 6300 Media Law & Ethics – an existing course will become a requirement for all MS in Mass Communication students, effective fall 2006

English

Other

New Graduate Exam Policy/Graduate Catalog Description Change, effective spring 2006

Proposed New Course

ENGL 6630 Directed Creative Writing, 3 credit hours, effective spring 2006

Health & Human Performance

Change in Admission to Program (Major)

Revisions to Ph.D. in Human Performance admissions criteria, effective fall 2006

Revisions to MS in Health, Physical Education & Recreation (HPER) admissions criteria, effective fall 2006

Course Number/Title Change

HLTH 6100 - Health Education and Behavior – change to **HLTH 6102 Theory of Health Education and Behavior**, 3 credit hours, effective spring 2007