[image: image1.jpg]

Graduate Council
Agenda—December 16, 2010
2 pm, Academic Affairs Conference RM 239
I. Consideration of November 11, 2010, minutes.

II. New Business

A. College of Health and Human Services

	Action Item
	Revise a Program

MS in Recreation and Sport Administration, Ref. #095

Contact: Fred Gibson

fred.gibson@wku.edu
5-6021

B. Gordon Ford College of Business

	Action Item
	Create a New Course

ECON 530 Economic Policy

Contact: Claudia Strow

claudia.strow@wku.edu
5-3627

C. Ogden College of Science and Engineering

	Consent
	Delete a Course
CS 442G Data Structures and Algorithm Analysis

Contact: Guangming Xin guangming.xing@wku.edu
5-8848

	Consent
	Delete a Course
CS 444G Programming Languages

Contact: Gunagming Xing guangming.xing@wku.edu
5-8848

	Action
	Make Multiple Revisions to a Course

CS 443G Data Base Management Systems

Contact: Guangming Xing guangming.xing@wku.edu
5-8848

	Action
	Make Multiple Revisions to a Course

CS 450G Computer Networks

Contact: Guangming Xing

guangming.xing@wku.edu
5-8848

	Action
	Create a New Course

CS 568, Computer Vision

Contact: Qi Li or Guangming Xing

qi.li@wku.edu or guangming.xing@wku.edu
5-6225 or 5-8848

D. College of Education and Behavioral Sciences

	Consent
	Revise Course Catalog Listing
CNS 580 Family Life Studies

Contact: Donald Nims
donald.nims@wku.edu
5-6316

	Action
	Create a New Course
CNS 569 Play Therapy

Contact: Donald Nims

donald.nims@wku.edu
5-6316

	Action
	Create a New Course
CNS 587 Professional Mental Health Counseling Practice

Contact: Bill Kline
bill.kline@wku.edu
5-4953

	Action
	Create a New Course
CNS 589 Group Dynamics in Student Affairs and Higher Education

Contact: Aaron Hughey

 aaron.hughey@wku.edu
5-4849

	Action
	Create a New Course
CNS 592 Crisis Counseling

Contact: Jill Duba Sauerheber jillduba.sauerheber@wku.edu
5-4799

	Action
	Create a New Course
CNS 598 Research and Program Evaluation in Counseling

Contact: Bill Kline
bill.kline@wku.edu
5-4953

	Action
	Revise a Program

MAE in Counseling, Ref. # 043
Contact: Jill Duba Sauerheber

jillduba.sauerheber@wku.edu
5-4799

	Action
	Revise a Program

MAE in Student Affairs in Higher Education, Ref. #145
Contact: Aaron Hughey

aaron.hughey@wku.edu
5-4849

	Action
	Revise a Program
MAE in School Counseling, Ref. #046
Contact: Cynthia Mason
cynthia.mason@wku.edu
5-4953

	Action
	Revise a Program

EdD in Educational Leadership, Ref. #0010
Contact: Tony Norman
tony.norman@wku.edu
5-3061

III. Other Business

A. Graduate Faculty Committee Report

B. Graduate Faculty Ad Hoc Committee Report

C. Graduate Student Research Grant Report

D. Rules committee-
a. Thesis, Specialist Project and Dissertation Formatting document (second reading)

E. Report from the Chair

a. Program and Course Inventory Forms

F. Report form the Graduate Dean

a. Tuition

IV. Adjournment
