

Graduate Council Overview 2011-2012

The items listed below are items that passed Graduate Council. The date listed is the date that they were approved by GC. Some items may still need additional approval from University Senate, the Provost, and Board of Regents, and other items may not have passed entirely through the curricular channel. For additional information regarding a specific item, please contact Graduate Studies and Research.

I. One time Only/Temporary Course

LTCY 500 Fundamentals of Reading and Related Language Arts* (September 8, 2011)
RELS 426G Dead Sea Scrolls* (September 8, 2011)
BA 504 MBA Foundation Modules Pt 1* (September 8, 2011)
BA 506 MBA Foundation Modules Pt 2* (September 8, 2011)
BA 508 MBA Foundation Modules Pt 3* (September 8, 2011)
PHIL 427G Philosophy of Law* (October 13, 2011)
EDLD 702 Educational Leadership Doctoral Program Orientation* (October 13, 2011)
EDLD 722 Measurement and Survey Methods for Educational Leaders* (October 13, 2011)
BIOL 457G Herpetology* (November 10, 2011)
LTCY 501 Reading and Writing for Learning* (January 12, 2012)
HIST 517 Topics in Renaissance Europe* (February 9, 2012)
SPED 595 Advanced Preparation Capstone for Learning and Behavior Disorders* (April 12, 2012)
CHEM 532 Scanning Probe Microscopy* (April 12, 2012)
PSY 502 Teaching Psychology I* (May 10, 2012)
PSY 503 Teaching Psychology II* (May 10, 2012)

II. Revise Course Prerequisites/Corequisites

TCHL 520 Principles of Action Research for Teacher Leaders (October 13, 2011)
MATH 501 Introduction to Probability and Statistics I (November 10, 2011)
MATH 503 Introduction to Analysis (November 10, 2011)
MATH 504 Computer Applications to Problems in Mathematics (November 10, 2011)
MATH 511 Secondary Mathematics from an Advanced Perspective I (November 10, 2011)
MATH 512 Secondary Mathematics from an Advanced Perspective II (November 10, 2011)
SWRK 501 Cultural Competency in social Work Practice (November 10, 2011)
SWRK 510 Human Behavior in the Social Environment (November 10, 2011)
SWRK 520 Generalist Social Worker Practice (November 10, 2011)
SWRK 522 Group Dynamics in Social Work Practice (November 10, 2011)
SWRK 530 Foundations of Social Welfare Policy (November 10, 2011)
SWRK 540 Foundations of Social Work Research Methods (November 10, 2011)
SWRK 560 Foundation Field Practicum I (November 10, 2011)
SWRK 561 Foundation Field Practicum II (November 10, 2011)
SWRK 610 Social Work Administration and Supervision (November 10, 2011)
SWRK 620 Advanced Psycho-Social Approaches for Rural Practice (November 10, 2011)
SWRK 622 Integrated Social Work Practice with Families (November 10, 2011)
SWRK 623 Social Work Clinical Assessment and Intervention (November 10, 2011)
SWRK 630 Rural Social Welfare Policy (November 10, 2011)
SWRK 640 Applied Social Work Research (November 10, 2011)
SWRK 660 Advanced Field Practicum I (November 10, 2011)
SWRK 661 Advanced Field Practicum II (November 10, 2011)
SWRK 671 Social Work and the Law (November 10, 2011)
SWRK 673 Grief and Loss: Issues and Interventions (November 10, 2011)
SWRK 675 Expressive Therapies in Social Work Practice (November 10, 2011)
EDLD 712 Research Methods and Design for Educational Leaders (December 8, 2011)
BIOL 430G Theory and Process (December 8, 2011)
SWRK 523 Rural Community Organization and Development (January 12, 2012)
EDAD 706 Educational Leadership and Reform (May 10, 2012)
EDAD 707 Educational Leadership Policies and Politics (May 10, 2012)
EDAD 708 Administration of Fiscal Resources in Districts and Systems (May 10, 2012)

III. Revise Course Title

COMM 570 Seminar in Communication (December 8, 2011)
PE 503 Motor Learning (March 15, 2012)
PE 523 Seminar in Exercise Science (March 15, 2012)
CHEM 569 Internship in Chemistry I (April 12, 2012)

IV. Revise Course Credit Hours

NURS 522 Teaching Internship (October 13, 2011)
CHEM 470G Chemistry/Middle School (February 9, 2012)
ENG 509 Practicum in One-to-One Writing Instruction (March 15, 2012)
ENG 511 Writing Instruction Practicum (March 15, 2012)

V. Multiple Revisions to a Course

FACS 583 Human Resources in Food Service (October 13, 2011)
MUS 511 Investigations of Music Education (November 10, 2011)
RSA 530 Advanced Study in Recreation and Sport (December 8, 2011)
RSA 590 Practicum in Recreation and Sport (December 8, 2011)
BIOL 569 Professional Work/Career Experience in Biology (December 8, 2011)
COMM 502 Survey Research Methods in Communication (December 8, 2011)
PE 501 Research Methods in Physical Education (March 15, 2012)
PE 515 Assessment in Physical Education and Recreation (March 15, 2012)
PE 522 Advanced Exercise Prescription (March 15, 2012)
PE 530 Independent Investigation in Physical Education (March 15, 2012)
PE 596 Practicum in Exercise Physiology (March 15, 2012)
CHEM 596 Cooperative Research I (April 12, 2012)
CHEM 597 Cooperative Research II (April 12, 2012)
COMM 510 Strategies for Teaching Speech Communication (April 12, 2012)

VI. Revise a Course Catalog Listing

FACS 584 Community Nutrition (October 13, 2011)
COMM 501 Qualitative Research Methods in Communication (December 8, 2011)
COMM 561 Multinational Business Communication (December 8, 2011)
PE 504 Advanced Exercise Physiology (March 15, 2012)
MUS 514 Secondary Music Curriculum (April 12, 2012)

VII. Create New Course

HCA 459G Global Health Service-Learning Practicum (September 8, 2011)
EDLD 722 Measurement and Survey Methods for Educational Leaders (October 13, 2011)
EDLD 732 Program Evaluation for Educational Leaders (October 13, 2011)
NURS 517 Advanced Applied Pharmacology (October 13, 2011)
FACS 581 Professional Preparation for a Dietetic Internship (October 13, 2011)
FACS 586 Medical Nutrition Therapy in Practice (October 13, 2011)
FACS 587 Seminar in Concepts and Methods of Dietetic Practice (October 13, 2011)
NURS 605 Leadership in Nursing Practice (October 13, 2011)
NURS 606 Advanced Clinical Practice (October 13, 2011)
DPT 700 Orientation to Physical Therapy (November 10, 2011)
DPT 702 Cultural and Rural Issues (November 10, 2011)
DPT 705 Topics in Physical Therapy (November 10, 2011)
DPT 711 Principles of Physical Assessment I (November 10, 2011)
DPT 712 Principles of Physical Assessment II (November 10, 2011)
DPT 713 Principles of Physical Assessment III (November 10, 2011)
DPT 714 Fundamentals of Therapeutic Exercise (November 10, 2011)
DPT 715 Patient Care Techniques (November 10, 2011)
DPT 720 Gross Human Anatomy I (November 10, 2011)
DPT 721 Gross Human Anatomy I Lab (November 10, 2011)

DPT 722 Gross Human Anatomy II (November 10, 2011)
DPT723 Gross Human Anatomy II Lab (November 10, 2011)
DPT 724 Pathophysiology (November 10, 2011)
DPT 726 Orthopaedic Foundations (November 10, 2011)
DPT 727 Health Promotion and Wellness (November 10, 2011)
DPT 728 Clinical Exercise Physiology (November 10, 2011)
DPT 729 Pharmacology (November 10, 2011)
DPT 736 Neuroanatomy (November 10, 2011)
DPT 737 Neurophysiology (November 10, 2011)
DPT 738 Motor Control (November 10, 2011)
DPT 740 Physical Modalities (November 10, 2011)
DPT 742 Diagnostic Testing and Imaging (November 10, 2011)
DPT 745 Wound Care (November 10, 2011)
DPT 746 Orthopaedic Assessment (November 10, 2011)
DPT 747 Women's Health in Physical Therapy (November 10, 2011)
DPT 748 Prosthetics and Orthotics (November 10, 2011)
DPT 751 Supervised Clinical Education I (November 10, 2011)
DPT 752 Supervised Clinical Education II (November 10, 2011)
DPT 753 Supervised Clinical Education III (November 10, 2011)
DPT 754 Supervised Clinical Education IV (November 10, 2011)
DPT 755 Supervised Clinical Education V (November 10, 2011)
DPT 760 Professional Issues (November 10, 2011)
DPT 762 Physical Therapy Management and Administration (November 10, 2011)
DPT 770 Orthopaedic Rehabilitation (November 10, 2011)
DPT 771 Neurological Rehabilitation (November 10, 2011)
DPT 772 Cardiopulmonary Rehabilitation (November 10, 2011)
DPT 774 Spine Assessment and Intervention (November 10, 2011)
DPT 775 Differential Diagnosis (November 10, 2011)
DPT 779 Physical Therapy Across the Lifespan (November 10, 2011)
DPT 781 Research in Physical Therapy I (November 10, 2011)
DPT 782 Research in Physical Therapy II (November 10, 2011)
DPT 783 Research in Physical Therapy III (November 10, 2011)
DPT 784 Research in Physical Therapy IV (November 10, 2011)
DPT 785 Research in Physical Therapy V (November 10, 2011)
DPT 790 Physical Therapy Seminar (November 10, 2011)
PH 502 Health Promotion in the Workplace (November 10, 2011)
EDLD 702 Educational Leadership Doctoral Program Orientation (November 10, 2011)
EDLD 797 Dissertation Seminar (November 10, 2011)
EDU 570 Educational Assessment for P-12 Learners (November 10, 2011)
EDU 589 Advanced Internship for the MAT (November 10, 2011)
HORT 426G Viticulture (November 10, 2011)
PHIL 427G Philosophy of Law (November 10, 2011)
EDLD 795 Advanced Topics in Educational Leadership (December 8, 2011)
EDLD 796 International Aspects of Educational Leadership (December 8, 2011)
SEC 573 Methods of Teaching Business and Marketing Education (December 8, 2011)
RSA 534 Facility Management (December 8, 2011)
RSA 536 Event Management (December 8, 2011)
BIOL 523 Biological Symbioses and Host-Parasite Associations (December 8, 2011)
BIOL 532 Behavioral Ecology (December 8, 2011)
BIOL 533 Behavioral Ecology Laboratory (December 8, 2011)
BIOL 545 Animal Communication (December 8, 2011)
BIOL 582 Biometry (December 8, 2011)
GWS 565 Black Feminism and the Politics of Community (December 8, 2011)
GWS 570 Special Topics (December 8, 2011)
ICSR 570 Special Topics in Social Responsibility & Sustainable Communities (December 8, 2011)
COMM 505 Introduction to Graduate Studies in Communication (December 8, 2011)

COMM 523 Health Communication (December 8, 2011)
COMM 547 Organizational Communication Theory (December 8, 2011)
COMM 552 Democracy, Power, Voice in Organizations (December 8, 2011)
JOUR 536 Sport Branding: *A New Game* (December 8, 2011)
JOUR 537 Sport Sponsorship: *New Revenue Strategies* (December 8, 2011)
JOUR 543 Strategic Public Relations Writing for Sport (December 8, 2011)
JOUR 547 Issues in Sport Media Relations (December 8, 2011)
KIN 598 Capstone Research Experience in Exercise Physiology (March 15, 2012)
SWRK 576 Advanced Casework Practice in Child Welfare (March 15, 2012)
SWRK 577 Supervision of Advanced Casework in Child Welfare (March 15, 2012)
SWRK 578 Coaching and Mentoring Child Welfare Practice (March 15, 2012)
SWRK 676 Social Work with Migrants (March 15, 2012)
MATH 506 Mathematical Applications for Middle Grades Teachers (March 15, 2012)
LTCY 500 Fundamentals of Reading and Related Language Arts (April 12, 2012)
LTCY 501 Reading and Writing for Learning (April 12, 2012)
LTCY 502 Differentiating Literacy Instruction (April 12, 2012)
LTCY 503 Assessment and Evaluation of Reading and Writing (April 12, 2012)
LTCY 504 Strategy-Based Reading and Writing Intervention (April 12, 2012)
LTCY 505 Job-Embedded Literacy Methods (April 12, 2012)
LTCY 510 Methods of Teaching Literacy to Adolescents (April 12, 2012)
IECE 526 Practicum in Interdisciplinary Early Childhood Education (April 12, 2012)
IECE 530 Advanced IECE Curriculum and Development (April 12, 2012)
IECE 550 Advanced Early Childhood Assessment (April 12, 2012)
EDU 599 Thesis Research and Writing (April 12, 2012)
EDU 600 Maintaining Matriculation (April 12, 2012)
RSA 560 Issues in Nonprofit Administration (April 12, 2012)
RSA 565 Nonprofit Grant Writing and Fundraising (April 12, 2012)
RSA 570 Fiscal Administration in the Nonprofit Sector (April 12, 2012)
RSA 585 Nonprofit Practicum (April 12, 2012)
BA 504 MBA Foundation Modules Pt 1 (April 12, 2012)
BA 506 MBA Foundation Modules Pt 2 (April 12, 2012)
BA 508 MBA Foundation Modules Pt 3 (April 12, 2012)
CHEM 595 Scientific Writing in Chemistry (April 12, 2012)
ENVE 525 Educating for Sustainability (May 10, 2012)
CHEM 588, Research Proposal (May 10, 2012)

VIII. Suspend a Course

PH 464G Women's Health (October 13, 2011)
BIOL 589 Internship in Biology (December 8, 2011)
COMM 504 Ethnographic Methods in Communication Research (December 8, 2011)
COMM 525 Interpersonal Support in the Workplace (December 8, 2011)
COMM 542 Practicum in Communication Consulting (December 8, 2011)
COMM 569 Values and Leadership in Organizational Communication (December 8, 2011)
COMM 562 Special Topics in Intercultural Communication (December 8, 2011)
ACCT 598 Special Topics in Accounting (May 10, 2012)

IX. Reactivate Suspended Course

COMM 560 Seminar in Organizational Communication (December 8, 2011)

X. Delete a Course

MUS 559 Graduate Recital (November 10, 2011)
EDLD 700 Orientation to Doctorial Studies and Professional Development (January 12, 2012)
EDLD 711 Methodology in Leadership Research (January 12, 2012)
EDLD 721 Measurement and Validity in Leadership Research (January 12, 2012)
EDLD 731 Advanced Data Analysis Tools in Leadership Research (January 12, 2012)
EDFN 548 Research in Curriculum and Instruction (April 12, 2012)

EDFN 720 Foundation of Rural Education Policy (April 12, 2012)
EDAD 586 Creating a High performance Culture (April 12, 2012)
EDAD 611 Leading Change (April 12, 2012)
EDAD 680 Removing Barriers to Learning (April 12, 2012)
NURS 542 Occupational Health Nurse Practicum II (April 12, 2012)
NURS 543 Occupational Health Nurse Practicum III (April 12, 2012)
EXED 417G Assess/Curr/FMD Studts I (May 10, 2012)
EXED 418G Assess/Curr/FMD Studts II (May 10, 2012)
EXED 430G Diag Instr Plan Mild Disab (May 10, 2012)
CHEM 589, Internship in Chemistry II (May 10, 2012)
COMM 447G Studies in Public Communication (May 10, 2012)
COMM 460G Interviewing (May 10, 2012)
COMM 463G Intercultural Comm (May 10, 2012)
COMM 474G Gender Comm (May 10, 2012)
COMM 495G Ind Study/Communication (May 10, 2012)
COMM 500 Speech Comm Internship (May 10, 2012)
COMM 521 Evaluation of Mass Comm (May 10, 2012)
COMM 540 Sem in Rhet & Pub Address (May 10, 2012)
COMM 543 Contem Meth of Rhet Crit (May 10, 2012)
COMM 546 Seminar in Forensics (May 10, 2012)
COMM 549 Rhetoric Theory & Crit (May 10, 2012)
PHIL 598 Humanities Essay (May 10, 2012)
PS 415G Federalism and Public Policy (May 10, 2012)
PS 417G Local and Regional Government (May 10, 2012)

XI. Revise Course Grading System

ENG 509 Practicum in One-to-One Writing Instruction (March 15, 2012)
ENG 511 Writing Instruction Practicum (March 15, 2012)

XII. Change Course Prefix

Family and Consumer Sciences* (October 13, 2011)
EXED (Exceptional Education)* (January 12, 2012)
PE to KIN* (March 15, 2012)

XIII. Revise a Program

Master of Science in Geoscience, Ref.# 072 (September 8, 2011)
MAE Adult Education, Ref.# 047 (October 13, 2011)
MSN-Nurse Educator Concentration, Ref.# 149 MSNE (October 13, 2011)
Master of Science in Nursing, Ref. #149 (October 13, 2011)
Master of Public Health, Ref. #152 (Navitas) (October 13, 2011)
Master of Public Health, Ref. #152 (October 13, 2011)
Doctor of Nursing Practice (Post-MSN Option), Ref. #0011 (October 13, 2011)
Master of Social Work (MSW), Ref.#157 (November 10, 2011)
Doctor of Education (EdD) Educational Leadership, Ref. #0010 (November 10, 2011)
MAE Elementary Education for Teacher Leaders, Ref. #0433 (November 10, 2011)
MAE Middle Grades Education for Teacher Leaders, Ref.#0434 (November 10, 2011)
MAE Secondary Education for Teacher Leaders, Ref. #0435 (November 10, 2011)
Non-degree Planned Fifth Year/Rank II in Elementary Education for Teacher Leaders, Ref.#0430 (November 10, 2011)*
Non-degree Planned Fifth Year/Rank II in MGE Teacher Leader, Ref. #0431 (November 10, 2011)*
Non-degree Planned Fifth Year/Rank II in SEC Teacher Leader, Ref. #0432 (November 10, 2011)*
Master of Science in Computer Science, Ref. #117 (November 10, 2011)
EdS in School Psychology, Ref.# 147 (December 8, 2011)
MS in Recreation and Sport Administration, Ref.# 095 (December 8, 2011)
MA in Leadership Dynamics, Ref.# 0422 (December 8, 2011)
MA in Communication, Ref.# 109 (December 8, 2011)

MA in Folk Studies, Ref.#069 (December 8, 2011)
MA in History, Ref. #078 (February 9, 2012)
Master of Science in Physical Education, Ref.#090 (March 15, 2012)
Master of Arts in Education in Interdisciplinary Early Childhood Education, Birth to Primary, Ref. #0436 (April 12, 2012)
Master of Arts in Education in Special Education: Learning and Behavioral Disorders, Ref. #0437 (April 12, 2012)
Master of Arts in Education in Middle Grades Education (Alternative Route to Teacher Certification), Ref. #139 (April 12, 2012)
Master of Arts in Education in Secondary Education (Alternative Route to Teacher Certification), Ref. #103 (April 12, 2012)
Master of Arts in Education in School Counseling, Ref. #046 (April 12, 2012)
Master of Arts in Applied Economics, Ref. #0410 (April 12, 2012)
Engineering Technology Management, Ref. #0447 (April 12, 2012)
Master of Science in Biology, Ref. #056 (April 12, 2012)
Master of Science in Computer Science, Ref. #117 (April 12, 2012)
Music Education for Teacher Leaders, Ref. #0439 (April 12, 2012)
(various) Field Experience Policy (May 10, 2012)

XIV. Delete a Program Concentration

Master of Science in Nursing: Occupational Health Nurse, Ref. #149 (April 12, 2012)

XV. Create a Degree Program

Doctor of Physical Therapy (November 10, 2011)

XVI. Create a Certificate Program

Dietetic Practice (October 13, 2011)
Lean Sigma Certificate (October 13, 2011)
Facility and Event Management (December 8, 2011)
Literacy in Post-Secondary Settings (April 12, 2012)
Nonprofit Administration (April 12, 2012)

XVII. Revise a Certificate Program

Post MSN Certificate: Nurse Education, Ref. #172 (October 13, 2011)
Family Nurse Practitioner Certificate, Ref. #0449 (April 12, 2012)
Post-MSN Certificate in Nursing, Nurse Administrator, Ref. #0420 (May 10, 2012)

XVIII. Suspend a Certificate

Addictions Counseling and Education, Ref. #218 (December 8, 2011)

XIX. Suspend a Program

MAE in Instructional Leadership-School Principal, All Grades, Ref. 151 (December 8, 2011)

XX. Relocation of a Program

Community College Faculty Preparation Certificate* (October 13, 2011)

XXI. Revise an Academic Policy

Certificate Programs (November 10, 2011)
Graduate Record Examination Policy (March 15, 2012)

XXII. Deletion of Endorsement

Certification-Only in Counseling, Ref. #159*

XXIII. Clarification of Codes

Teacher Education Graduate Programs (November 10, 2011)*

XXIV. Create an Agreement

Department of Accounting's Professional Program in Accountancy (approved 8/16/11; September 8, 2011)*

XXV. Revise Operating Papers

Graduate Faculty Appointments (April 12, 2012)

Graduate Student Research Grants

Grant Meeting Date	Student	Department	Amount
10/11/2011	Yan-Fen Li	Chemistry	\$ 730.00
10/11/2011	Jason O. E. Young	Physics (HHS)	\$ 744.00
10/11/2011	Opuruiche Ibekwe	Public Health	\$1,500.00
10/11/2011	Kevin Tewell	Biology	\$1,500.00
10/11/2011	Erika Christianson	Psychology	\$1,332.60
10/11/2011	Danielle Young	Psychology	\$ 750.00
10/11/2011	Lakshmisri Vangala	Chemistry	\$ 750.00
12/6/2011	Julia Freeman	Biology	\$1,500.00
12/6/2011	Morgan Lee	Psychology	\$ 270.00
1/10/2012	Shravan Gavva	Chemistry	\$1,500.00
1/10/2012	Matthew Wood	Biology	\$1,500.00
2/7/2012	Rachel Hopkin	Folk Studies	\$ 832.00
2/7/2012	Gillian Jones	Biology	\$1,500.00
2/7/2012	Elcin Celik	Sociology	\$1,200.00
3/13/2012	Amanda Seaton	Biology	\$1,500.00
3/13/2012	Bryan Cannon	Sociology	\$ 449.99
3/13/2012	David Baker	Psychology	\$ 448.00
3/13/2012	Sarah Arpin	Geography	\$1,499.65
3/13/2012	Rachel Bowles	Geography	\$1,500.00
3/13/2012	Andrea Falcetto	Biology	\$ 750.00
4/10/2012	Molly Duvall	Biology	\$1,500.00
4/10/2012	Jason O. E. Young	Chemistry	\$ 750.00
4/10/2012	Michael Davidson	Physics	\$ 750.00
4/10/2012	Shilo Felton	Biology	\$1,500.00
4/10/2012	Kelly Derham	Biology	\$1,500.00
4/10/2012	Gilman Ouellette	Geography	\$1,500.00
4/10/2012	Scott Perkins	Psychology	\$ 750.00
5/8/2012	Sana Shah	Chemistry	\$1,500.00
5/8/2012	Kirsten Cushman	Psychology	\$1,049.04
5/8/2012	Donna Daulton	Mathematics	\$ 342.94
5/8/2012	Morgan Maxwell	Biology	\$1,500.00
5/8/2012	Merrie Richardson	Biology	\$1,500.00
5/8/2012	Goutham Puli	Chemistry	\$1,500.00
6/12/2012	Samuel Hunt	Educational Leadership	\$1,500.00
6/12/2012	Jacob Fose	Biology	\$1,500.00
7/10/2012	Harista Irugulapati	Chemistry	\$1,500.00
7/10/2012	Julana Smith	Communication Disorders	\$1,499.75

College	# of Awards	Amount
OCSE	25	\$ 31,816.59
CEBS	7	\$ 6,099.64
CHHS	2	\$ 2,999.75
PCAL	3	\$ 2,481.99
Total	37	\$ 43,397.97

Graduate Faculty

The following faculty members are recommended for **Regular** membership:

Joseph Cangemi	Psychology & Doctoral Studies	October 13, 2011
Kam Chan	Finance	October 13, 2011
James Chappell	Political Science	October 13, 2011
Mark Doggett	Architectural & Manufacturing Sciences	October 13, 2011
Stephanie Gandy	Teacher Education	October 13, 2011
Vijay Golla	Public Health	October 13, 2011
Victoria Gordon	Political Science	October 13, 2011
Nezam Iraniparast	Mathematics	October 13, 2011
Angela Jerome	Communication	October 13, 2011
Jeffrey Kash	Political Science	October 13, 2011
Loup Langton	Journalism & Broadcasting	October 13, 2011
Bruce Larson	Kinesiology, Recreation & Sport	October 13, 2011
Laura McGee	Modern Languages	October 13, 2011
Ron Ramsing	Kinesiology, Recreation & Sport	October 13, 2011
Bryan Reaka	Architectural & Manufacturing Sciences	October 13, 2011
Jill Sauerheber	CNS	October 13, 2011
Saundra Starks	Social Work	October 13, 2011
Helen Sterk	Communication	October 13, 2011
Inmaculada Pertusa	Modern Languages	November 10, 2011
Jonathon Quiton	Mathematics and Computer Science	November 10, 2011
Andrew Wulff	Geography and Geology	November 10, 2011
Jill Cabrera	Ed Adm, Leadership & Research	November 10, 2011
Mike Putnam	Ed Adm, Leadership & Research	November 10, 2011
Mark Edward Cambron	Engineering	December 8, 2011
Aaron Celestian	Geography and Geology	January 12, 2012
Joseph Stites	Music	January 12, 2012
Selena Sanderfer	History	January 12, 2012
Mary Catherine Carey	Economics	February 9, 2012
Matthew R. Marvel	Management	March 15, 2012
Sally Ray	Communication	March 15, 2012
Harvey W. Wallmann	Allied Health	May 10, 2012
John Kirk Atkinson	Computer Information Systems	July 12, 2012
Lance W. Hahn	Psychology	July 12, 2012
Alison Langdon	English	July 12, 2012
J. Farley Norman	Psychology	July 12, 2012
Dennis Wilson	Economics	July 12, 2012
David Zimmer	Economics	July 12, 2012

The following faculty members are recommended for **Associate** membership:

Jennifer Adam	Music	October 13, 2011
Amy Brausch	Psychology	October 13, 2011
Jill Cabrera	Educational Administration	October 13, 2011
Michael Collyer	Biology	October 13, 2011
Jennifer Hanley	History	October 13, 2011
Nancy Hulan	Teacher Education	October 13, 2011
Ahmed Khalafallah	Architectural & Manufacturing Sciences	October 13, 2011
Denice Blair Leach	Psychology	October 13, 2011
Nielsen Pereira	Teacher Education	October 13, 2011
Mike Putman	Educational Administration	October 13, 2011
Jeffrey Rice	English	October 13, 2011
Corrine Sackett	Counseling & Student Affairs	October 13, 2011
James Darren Smith	Kinesiology, Recreation & Sport	October 13, 2011
Blair Thompson	Communication	October 13, 2011
Patricia Todd	Marketing	October 13, 2011
Melanie Autin	Mathematics and Computer Science	November 10, 2011
John Baker	Leadership Studies	November 10, 2011
Attila Por	Mathematics and Computer Science	November 10, 2011
Shahnaz J. Aly	Architectural & Manufacturing Sciences	December 8, 2011
Audrey L. Anton	Philosophy and Religion	February 9, 2012
Paul Fischer	Philosophy and Religion	February 9, 2012
Ian Schnee	Philosophy and Religion	February 9, 2012
Peggy D. Otto	English	March 15, 2012
Ismail Civelek	Management	March 15, 2012
Kurt Neelly	Allied Health	May 10, 2012
Rose Korang-Okrah	Social Work	July 12, 2012
Diane Lickenbrock	Psychology	July 12, 2012
Gayle Mallinger	Social Work	July 12, 2012
Andrew Mienaltowski	Psychology	July 12, 2012
Shane Palmquist	Engineering	July 12, 2012
Jenni Schelble	Psychology	July 12, 2012
Amber Nicole Schroeder	Psychology	July 12, 2012
Matthew Shake	Psychology	July 12, 2012
Jennifer Mize Smith	Communication	July 12, 2012
Bangbo Yan	Chemistry	July 12, 2012

The following faculty members are recommended for **Temporary** membership:

Mary Branstetter	Nursing	October 13, 2011
Sabine Chai	Communication	October 13, 2011
Glenda Gabhart	Social Work	October 13, 2011

Kelley Huffman	Social Work	October 13, 2011
Janet Hurt	Educational Administration	October 13, 2011
Sandra McClain	Social Work	October 13, 2011
Josephine Orange	Educational Administration	October 13, 2011
Laura Selbo	Social Work	October 13, 2011
Sarah Berry	Music	November 10, 2011
Vivian Hurt	Social Work	November 10, 2011
Adam Weidner	Biology	January 12, 2012
Richard A. Callahan	Accounting	March 15, 2012
Charles L. Pride	Educational Leadership	May 10, 2012
Terry Jepson	Nursing	July 12, 2012

The following faculty members are recommended for **Adjunct** membership:

Adrian Dale Buckles	Psychology	October 13, 2011
Peggy Crowe	Counseling & Student Affairs	October 13, 2011
Deborah Edds	Psychology	October 13, 2011
Allison Gibson	Social Work	October 13, 2011
Robert Owen	Educational Leadership	October 13, 2011
Lionel Phelps	Psychology	October 13, 2011
Ursula Robinson-Wright	Counseling & Student Affairs	October 13, 2011
Elizabeth Romero-Fuerte	Teacher Education	October 13, 2011
Scott Shadrick	Psychology	October 13, 2011
Angela Steele	Psychology	October 13, 2011
Thomas Stinnett	Kinesiology, Recreation & Sport	October 13, 2011
Jeffrey Wylie	Social Work	October 13, 2011
Joseph Yazvac	Psychology	October 13, 2011
Ross Bjork	Kinesiology, Recreation and Sport	January 12, 2012
Annesly Netthisinghe	Agriculture	February 9, 2012
Kimberly Cook	Agriculture	February 9, 2012
Keith W. Bird	Educational Leadership	March 15, 2012
Cindy Ehresman	Psychology	July 12, 2012