

GRADUATE COUNCIL MINUTES

May 16, 2014

The Graduate Council met at 2:00 p.m. in Ingram 101. Chair Nita Brooks presided.

I. Call to Order

Members present:

Vaughn Barry, Helen Binkley, Carol Boraiko, Vince Cobb, Bichaka Fayissa, Scott Handy, Robert Kalwinsky, David O'Brien, Jennifer Vannatta-Hall and Jeremy Winters

Ex-Officio/Guests present:

Michael Allen, Dean, College of Graduate Studies

II. Announcements

A. Dr. Nita Brooks, Chair

Dr. Brooks opened the meeting.

III. Approval of minutes from last meeting—April 25, 2014

A motion was made to accept the minutes of the April 25, 2014. The motion was seconded and passed.

IV. Sub-Committee Reports

A. Graduate Faculty and Curriculum Review

Dr. Theresa McBreen, Chair

- The May Consent Calendar is attached.
- *A motion was made to accept the Consent Calendar. The motion was seconded and passed.*

B. Student Affairs and Travel

Dr. Robin Lee, Chair

- No report at this time.

C. Policies and Procedures
Dr. Jim Williams, Chair

- No report at this time.

D. Graduate Program Review
Dr. Larry Burriss, Chair

- No report at this time.

V. Old Business

- Dr. Allen reported that there were two campus interviews conducted in April for the College of Graduate Studies Associate Dean position. Dr. Allen has decided to fail the search at this time and place an Interim Associate Dean in the position. The search will open again during the next academic year.

VI. New Business

- The next Graduate Academic Suspension Appeals is scheduled for Wednesday, May 28th. We will need three volunteers for the appeals committee. Drs. Nita Brooks, Vaughn Barry and Jennifer Vannatta-Hall volunteered.
- Dr. Nita Brooks submitted a revised copy of the Graduate Faculty Membership Guidelines. Dr. Brooks noted that there were no changes made in the criteria, but there were revisions made to clarify the requirements. The Council plans to revisit this subject at the next fall meeting.

There being no further business the meeting was adjourned at 2:16 pm. The Graduate Council will not meet during the summer months.

Graduate Council – Consent Calendar May 16, 2014

Graduate Faculty Membership

Full

Juanita Brooks / Computer Information Systems / PhD
William Carter / Sociology and Anthropology / PhD
Nancy Caukin / Educational Leadership / EdD
Laura Clark / Educational Leadership / EdD
Heather Dillard / Educational Leadership / EdD
Beth Emery / Human Sciences / PhD
Terry Goodin / Educational Leadership / EdD
Scott Handy / Chemistry / PhD / M01001230
Jwa Kim / Psychology / PhD / M00021893
Vicky MacLean / Sociology and Anthropology / PhD
Alisha Renfroe / English / PhD

Adjunct

Stephanie Bush / Human Sciences / MS
William Dooley / Psychology / PhD
Brandon Harris / Health and Human Performance / PhD
Rebecca Seul / Human Sciences / MS
Tara White / History / PhD

Graduate Curriculum Changes

Economics and Finance

Proposed New Courses

ECON 5500 Urban and Regional Economics, 3 credit hours, to be dual-listed with ECON 4500, effective Spring 2015

English

Proposed New Course/Dual-Listed

ENGL 6295/7295 Literature for Adolescents, 3 credit hours, effective Fall 2014

Elementary and Special Education

Proposed New Course

ELED 6630 Digital Learning in a Digital Age, 3 credit hours, effective Fall 2014

Other--- Initial Licensure Program (Curriculum and Instruction Master's)

Changes to be effective Fall 2014:

- Add existing YOED 6030 to the Initial Licensure Program under the Curriculum and Instruction Master's
- Replace FOED 6020 (Educational Foundations) with ELED 6580 (Effective Management Practices for the Elementary Classroom)
- Add ELED 6370 (Education and Ethno-Cultural Diversity) as an option (SPED 6800 or ELED 6370)

Literacy Studies

Proposed New Course/Dual-Listed

DYST 6000/7000	Introduction to Dyslexia and Other Reading Difficulties, 3 credit hours, effective Summer 2014
DYST 6010/7010	Identifying Students with Dyslexia and Other Reading Difficulties, 3 credit hours, effective Summer 2014
DYST 6011/7011	Interventions for Dyslexia and Other Reading Difficulties, 3 credit hours, effective Summer 2014

History

Proposed New Course/Dual-Listed

HIST 6710/7710 Essentials of Public Archaeology, 3 credit hours, effective Fall 2014

Non-Substantive Revisions

Changes to be effective Fall 2014

Under the M.A. in History - Public History Concentration

Thesis Option / Public History Essentials (3 hours) --- Expand the list of courses to include all of the following: HIST 6610, HIST 6615, HIST 6225, HIST 6535, HIST 6710

Under the M.A. in History – Public History Concentration

Non-Thesis Option / Public History Essentials (9 hours) --- Expand the list of courses to include all of the following: HIST 6610, HIST 6615, HIST 6225, HIST 6535, HIST 6710

Course Title Change

HIST 5510 Change title from Colonial Latin America to *Aztecs, Incas, and Conquest*, effective Fall 2014