

Winthrop University Graduate Council Minutes

September 24, 2004

306 Tillman

2:00 p. m.

The following members were present: Janice Chism, Chair, Ravinder Bhardwaj, Susan Green and Jordan Cao. Laurie Carpenter and Wilhelmenia Rembert were present. David Weeks, Don Rogers, Tom Polaski, and Annie-Laurie Wheat were absent. Student representatives Jessica Cloy, College of Arts and Sciences and Kristi Kelwaski, College of Education, were absent.

I Council approved the minutes of the March 26th meeting.

II New Business

Council approved the following curriculum actions:

College of Business Administration

Add: MKTG 581, Marketing for Global Competitiveness, 3 hours
MKTG 582, Sales Management, 3 hours

III Council approved the following for membership in Graduate Faculty Assembly

College of Arts and Sciences

Lee Ann Cope, Assistant Professor of Biology
PhD, University of Tennessee, Knoxville

Jennifer Disney, Assistant Professor of Political Science
PhD, City University of New York

Richard C. Riley College of Education

Elke Schneider, Assistant Professor of Curriculum and Instruction
PhD, Katholische Universitat Eichstatt, Germany

College of Visual and Performing Arts

Gerry Dirksen, Assistant Professor of Art and Design
MDES, University of Alberta

Ronald Parks, Assistant Professor Music
PhD, State University of New York at Buffalo

IV Reports

A Dr. Rembert reported that a matrix across programs for the Graduate Program Review will be brought before Graduate Council and Graduate Faculty Assembly after Dr. Moore's review. She also thanked Council for its role in the Graduate Program Review

B Dr. Rembert reported changes in scoring in the Miller Analogies Test (MAT) and handed out information on the changes.

C Carpenter reported on the upcoming Graduate Survey

V Council adjourned at 2:40 p.m.

Next Meeting — Friday, October 8th - 2pm, 306 Tillman

Sharon B. Johnson, Secretary