

Table of Contents

Overview	A-1
Board of Regents and Administrative Officers	A-2
Role and Scope	A-3
Mission	A-5
Research Mission Statement	A-5
Historical Statement	A-6
Campus and Centers	A-7
Highlights	A-8
Distinctions	A-10
Presidents and Terms of Office	A-13
Distinguished Alumni	A-14
Hallmark Alumni Award	A-15
Cornaro Award Recipients	A-16
Mary Mason Lyon Award Recipients	A-17
Accreditations	A-19
Degree Inventory	A-21

Board of Regents and Administrative Officers

Board of Regents

Nolan Perez, MD, Harlingen, Presiding Officer and Chair
Vacant, Assistant Presiding Officer and Vice Chair
Nancy Painter Paup, Ft. Worth (TWU alumna)
George R. Schrader, Dallas
Mary Wilson, Austin
Janelle Shepard, Weatherford
Kathleen Wu, Dallas
Bernadette Coleman, Denton (TWU alumna)
Jill Jester, Denton
Rachel Iacobucci, Highland Village, Student Regent

Officers of Administration

Carine M. Feyten, Chancellor and President. B.A., Université Catholique Louvain; M.A., Université Catholique Louvain; Ph.D., University of South Florida.

Alan Utter, Provost and Vice President for Academic Affairs. B.S., University of Pittsburgh; M.P.H., University of Pittsburgh; Ph.D., University of Pittsburgh.

Jennifer Martin, Executive Vice Provost. B.S., Lamar University; M.S., Lamar University; Ph.D., Texas Woman's University.

B. J. Crain, Interim Vice President for Finance and Administration. B.B.A., Texas A&M University.

Monica Mendez-Grant, Vice President for Student Life. B.B.A., University of North Texas; M.Ed., University of North Texas; Ed.D., University of North Texas.

Heidi L. Tracy, Vice President for University Advancement. B.S., Ohio University.

Randall Langston, Vice President for Enrollment Management. B.S., Sam Houston State University; M.Ed., Texas Tech University; Ph.D., University of the Free State.

Destinee Waiters, Associate Vice President of Compliance and General Counsel. B.A., University of Texas-San Antonio; J.D. Texas Southern University-Thurgood Marshall School of Law.

Role and Scope

Texas Woman's University is a Doctoral, Professions Dominant public university, primarily for women, offering baccalaureate, master's and doctoral degree programs. A teaching and research institution, the University emphasizes the liberal arts and sciences and specialized or professional studies. Texas Woman's University is the largest university primarily for women in the United States.

The University is committed to creating a campus environment which empowers students of different ages, social status, and ethnicity to obtain the essential knowledge, skills, independence, and confidence needed to enhance their prospects of success. Students are provided numerous opportunities to express their points of view, to test ideas, to make decisions, and to succeed as leaders.

The University offers high quality education in the liberal arts and sciences and professional studies. The University also conducts research to enhance the progress and welfare of the people of Texas, the nation and the world in a time of rapid technological and social change. Texas Woman's University serves as a source of knowledge and as a depository of information about women and their contributions to the history and advancement of the state of Texas, the nation, and the world.

Health-related studies and graduate education are integral to the mission of Texas Woman's University. Texas Woman's University has for many years been a regional and national leader in offering nursing and health science programs. These programs have evolved, as knowledge and technology in the health sciences have changed, to meet diverse health care needs. Texas Woman's University continues as the largest provider of nursing and allied health professionals in the state and one of the largest in the nation. The University offers co-educational opportunities for study at the undergraduate or graduate level.

Doctoral programs are offered in allied health sciences, education, human ecology, kinesiology, library and information studies, nursing, and selected areas of the arts, humanities, and natural and social sciences.

Texas Woman's University, with its main campus in Denton and two health science centers in Dallas and Houston, serves not only the north central region, but also the entire state of Texas. The Dallas Center, with sites at Parkland and Presbyterian Hospitals, offers academic programs in a variety of health science fields to serve this major area of Texas. The Houston Center, located in the Texas Medical Center, provides an excellent setting for students of health science and related fields. The graduate programs in health care administration, nursing, nutrition and dietetics, occupational therapy, and physical therapy offered in Houston are in the vanguard of graduate-level, professional health education in the Southwest.

The University provides many special opportunities for its students, including independent study, clinical education, and practical work experience. Worthy of special note are large and diverse cooperative education, practica and internship programs which integrate classroom study with planned and supervised work experience at the undergraduate and graduate levels.

Texas Woman's University is a pioneer in preparing women to pursue careers in such fields as allied health, librarianship, nursing, nutrition, social work, and teaching. As other opportunities have become available, the University has made a special commitment to attract women to study in mathematics, the natural and physical sciences, and business. Undergraduate and selected graduate programs are offered to increase the participation of women in fields in which women have been historically under represented.

Texas Woman's University educates women to excel and to assume leadership roles in both traditional and nontraditional endeavors. The training of women as leaders and decision makers is crucial to the progress of women and society. The University seeks to provide an academic and social climate for women to develop and use their leadership skills to serve society. Through work with campus and student organizations, as well as through involvement in institutional governance, Texas Woman's University affords students formal and informal opportunities to become leaders.

Role and Scope (Continued)

Texas Woman's University occupies a special niche in public higher education in Texas as an institution, primarily for women, which offers a broad range of baccalaureate programs in the liberal arts and sciences and professional fields; graduate programs which emphasize the health sciences, human services professions, traditional female fields, as well as selected areas of arts and sciences; and a campus environment which cultivates leaders. It conducts basic and applied research with special focus on interdisciplinary work in education, nutrition, health and natural sciences, women's studies, and family studies.

Approved by the Texas Higher Education Coordinating Board, October, 2005.

Mission

Texas Woman's University (TWU) cultivates engaged leaders and global citizens by leveraging its historical strengths in health, liberal arts, and education and its standing as the nation's largest public university primarily for women. Committed to transformational learning, discovery, and service in an inclusive environment that embraces diversity. Texas Woman's inspires excellence and a pioneering spirit.

Approved by the Texas Higher Education Coordinating Board, 2016.

Research Mission Statement

In the following text, the term "research" is used as it is used broadly in academic discussion, to include not only the diverse activities that comprise inquiry but also the forms of public statement of results of inquiry, such as publication, performance, or presentation.

It is the special research mission of the Texas Woman's University:

- to support faculty and student efforts to expand the domain of human knowledge, imagination, and forms of expression, particularly in those disciplines in which the University awards the doctoral degree;
- to contribute to improvements in professional practice through dissemination of knowledge and through research, particularly in those disciplines and professions in which the University awards graduate degrees;
- to serve as a resource depository for information and knowledge about women, their cultural diversity, and their particular contribution to the history and progress of the State of Texas, the nation, and the world;
- to collaborate with public and private agencies and corporations in research directed toward improvements in the quality of their products and services.

The mission statement calls for the development of basic or theoretical knowledge in those programs in which the University offers doctoral degrees. The test of whether faculty or students succeed in this kind of research is the extent to which their claims to have expanded the domain are accepted by the community of scholars through the peer review process, as it happens both on campus and in the larger community.

In its master's programs, it is the mission of the University to engage in research to contribute to development of the arts and sciences, professional practice, and technology, where technology is broadly conceived to embrace not only physical tools but also social arrangements and intellectual devices. Improvements and innovations in the services offered by institutions such as hospitals, schools and libraries are often products of research in social technology. The test of success in this kind of research is the extent to which practitioners of professions, arts and technologies recognize the contributions of faculty and students.

Approved by the Board of Regents, 12/90

Historical Statement

Texas Woman's University is a teaching and research institution emphasizing the liberal arts and specialized or professional studies. Established in 1901 by an act of the 27th Legislature as the Girls Industrial College, the institution began classes in 1903. TWU is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award baccalaureate, master's and doctoral degrees.

In 1905 the Legislature changed the name to the College of Industrial Arts. The college grew in academic excellence, in size and scope, and in reputation. The rising academic qualifications of the faculty, the building of a substantial library and research and instructional facilities, and the increasing demand for graduate education for women led to the establishment of graduate studies at the college in 1930.

In 1934 the name of the institution was changed to the Texas State College for Women to describe more accurately the scope of the school. Doctoral degrees were first awarded in 1953. Since 1957 the name has been Texas Woman's University, reflecting its status as a major institution of higher learning offering baccalaureate, master's and doctoral degrees. As is indicated by the name, Texas Woman's University has historically been a single-sex institution. However, in 1972 the University began accepting qualified men into the Institute of Health Sciences and the Graduate School. Effective in 1994, all areas of the University were opened to qualified male and female applicants.

Academically, the University includes the College of Arts and Sciences (including the School of the Arts and the School of Management), the College of Professional Education (including the School of Library and Information Studies), the College of Health Sciences (including the Schools of Physical Therapy and Occupational Therapy), and the College of Nursing. The Graduate School administers graduate programs in each of these schools and colleges. Now in its twelfth decade, the University has become a major public university served by approximately 450 faculty members and 15,000 students. The curriculum, which led to the award of baccalaureate degrees for the first time in 1915, now accommodates studies that lead to doctoral degrees in each of the colleges of the University.

Campus and Centers

The Denton Campus

The Texas Woman's University main campus is located in Denton, Texas, a city of about 121,123 residents located 38 miles north of Dallas and Fort Worth, the nation's ninth largest urban center.

The University's high-rise residence halls and academic and administrative buildings dominate Denton's skyline. Blended with these are historic buildings, including Old Main (the university's first building) and the Little Chapel-in-the-Woods.

Other special features of the Denton campus are the "Texas Women: A Celebration of History" exhibit; the DAR Museum, which contains historic materials reflecting the culture and social life of Texas' First Ladies; and the TWU Historic Collection, containing TWU artifacts and memorabilia. A special campus landmark is the statue of the Pioneer Woman, which was given to TWU in 1938 by the State of Texas in celebration of the Texas Centennial.

Campus recreational facilities include lighted tennis courts, athletic fields, an 18-hole golf course and club house, indoor and outdoor swimming pools, gymnasium, dance studios, and a wellness center. Pioneer Hall provides an indoor regulation eight-lane pool with movable bulkhead and diving well, a gymnasium with seating capacity of 2000, racquetball courts, and classrooms for the Departments of Athletics and Kinesiology.

The Ann Stuart Science Complex opened in Spring, 2011. The 80,000-square-foot facility includes the latest instructional technology and equipment for teaching and research in Biology, Chemistry, and Physics. The building's fully automated greenhouse will support cutting-edge research into the role of plants in the prevention of cancer.

T. Boone Pickens Institute of Health Sciences-Dallas Center

The TWU T. Boone Pickens Institute of Health Sciences--Dallas Center opened in February 2011, combining the university's Parkland and Presbyterian sites into an eight-story, 190,000-square-foot building in the heart of the Southwestern Medical District. The center houses the Houston J. and Florence A. Doswell College of Nursing, the TWU Stroke Center, and the university's physical therapy, occupational therapy and health systems management programs. The center provides excellent clinical experience and educational resources for students who seek innovative opportunities in a world-class research and educational setting.

Institute of Health Sciences-Houston Center

After 45 years at its previous location, Texas Woman's University opened its new Institute of Health Sciences-Houston Center in August, 2006. Located at 6700 Fannin, in the heart of Houston's world renowned Texas Medical Center, the new Houston Center is a state-of-the-art, 10-story, 202,000 square-foot "campus in one building". It is designed to house the existing and future professional programs in a multi-disciplinary academic environment.

TWU graduates more health care professionals than any other higher education institution in Texas. The Houston Center is unique to the greater metropolitan Houston and Galveston area educating health care professionals at the baccalaureate, masters, and doctoral levels in nursing, occupational and physical therapy, nutrition and food science, and health care administration.

Highlights

- 1901** - the bill was passed into law creating the Girls Industrial College.
- 1903** - first classes held.
- 1904** - first graduating class with one graduate, Beulah Kincaid.
- 1905** - name changed to College of Industrial Arts (CIA).
- 1923** - initial accreditation by Commission on Colleges of the Southern Association of Colleges and Schools.
- 1934** - name changed to Texas State College for Women (TSCW).
- 1950** - the nursing program became the first nationally accredited nursing school in Texas.
- 1953** - first PhD degrees awarded; Alice Knapper Milsom-Dietetics & Nutrition and Mae Yoder Moor-Textile Technology.
- 1954** - nursing training began in cooperation with Parkland Hospital in Dallas.
- 1956** - the first building in the nation dedicated to library science instruction was opened.
- 1957** - name changed to Texas Woman's University (TWU).
- 1963** - nursing students began receiving training at the Medical Center of Houston.
- 1966** - Parkland Hospital campus center was established.
- 1977** - the Presbyterian Hospital campus center was dedicated.
- 1989-90** - the production *Six Women with Brain Death...or Expiring Minds Want to Know* won national honors at the American College Theatre Festival and six performances were held at the Kennedy Center in Washington D.C.
- 1993** - TWU ranked 1st in the state and 3rd in the nation for the number of doctorates granted in health sciences.
- 1994** - TWU opened its General Divisions to qualified males.
- 1995** - TWU added its fifth NCAA intercollegiate sports program (softball), now offering basketball, gymnastics, softball, tennis, and volleyball.
- 1996** - the TWU gymnastic team became known as the "Quad Squad" after winning their fourth consecutive USA Gymnastics Collegiate National Championship.
- 1998** - the TWU gymnastic team regained their national title, winning their fifth out of the last six years USA Gymnastics Collegiate National Championship.
- 2000** - the TWU gymnastic team won their sixth USA Gymnastics Collegiate National Championship title since 1993. The team recorded an event-high and school record score of 193.850 and won by the largest margin of victory in the 14-year history of the event.
- 2002** - the TWU soccer team began their inaugural season in the Fall.
- 2003** - SACS reaffirmed accreditation of TWU for an additional ten years.
- 2003** - the TWU Gymnastics team won their seventh USA Gymnastics Collegiate National Championship title since 2000 with a meet-record team score of 195.600. The team also led all schools with 16 gymnasts earning USAG All-American status.
- 2004** - TWU had the largest college of nursing in Texas and produced more new nurses than any other program in the state.
- 2004** - *US News & World Report* ranked OT program in Top Ten Programs.
- 2005** - TWU Concert Choir made its Carnegie Hall debut.
- 2006** - TWU became the first public university in Texas to offer a specialist degree in school psychology.
- 2008-11** - TWU is the only university in Texas selected to participate in the American Democracy Project Civic Agency Initiative.
- 2010** - TWU produces more speech language pathologists and deaf educators than any other program in the state.

Highlights (continued)

- 2010** - TWU becomes the first university in Texas to offer a Ph.D. in women's studies.
- 2011** - TWU Basketball Team captures its first-ever Lone Star Conference Championship and advances to the NCAA Tournament.
- 2011** - TWU T. Boone Pickens Institute of Health Sciences--Dallas Center opens (combining Parkland and Presbyterian centers).
- 2012** - The University launches its mobile website, TWU Mobile, in January.
- 2014** - The Pioneer Center for Student Excellence opens in the Blagg Huey Library, in January.
- 2015** - TWU has one of the most diverse student populations (3rd in Texas and 10th nationally).
- 2015** - TWU reanks among the 40 safest colleges and universities in the nation.
- 2015** - Washington Monthly ranks TWU 9th in the southern region for offering the "Best Bang for the Buck."
- 2015** - TWU Gymnastics ranked No. 1 in the country in team GPA with 3.79 out of NCAA Division I, II, and III schools.
- 2015** - TWU ranks 4th among the 20 Best Colleges for Single Parents.
- 2015** - TWU Basketball ranked in the top 25 nationally in the Division II Sports Information Directors Association poll for the first time in school history.
- 2016** - TWU student athletes are recognized for academic excellence by being named recipients of the NCAA Division II Athletics Directors Association Academic Achievement Award. These top student-athletes participated in the sports of Basketball, Gymnastics, Soccer, Softball, and Volleyball.
- 2017** - TWU Gymnastics captures USA Gymnastics National Championship No. 10

Distinctions

Cooperative Programs

- TWU is a member of the Federation of North Texas Area Universities with Texas A&M - Commerce and the University of North Texas. Affiliate members include the University of Texas at Arlington, the University of Texas at Dallas, and the Dallas County Community College District. Cooperative graduate programs are offered in education, molecular biology, psychology, reading, sociology, and special education.
- TWU has cooperative programs with Mukogawa Women's University and Baiko Jo Gaukin College in Japan.
- A 3+2 program between TWU and the University of Texas at Dallas enables women to prepare for professional careers in engineering while earning two degrees over a five-year period - a degree in mathematics from TWU after three years and a degree in electrical engineering from UT-Dallas after an additional two years of study.
- TWU offers a dual degree program between the College of Arts and Sciences at Texas Woman's University and the Dwight Look College of Engineering at Texas A&M University which allows students to earn two degrees, one in mathematics and the other in engineering, simultaneously.
- TWU is the only north Texas university participating in a seven-member organization funded by the National Science Foundation to redesign undergraduate engineering culture and curriculum.
- TWU is one of three Texas universities providing instruction for a comprehensive executive development program - the Law Enforcement Management Institute - for law enforcement administrators. Other universities are Texas A&M University and Sam Houston State University.
- TWU offers cooperative programs at the Universities Center at Dallas with Texas A&M - Commerce, the University of North Texas, the University of Texas at Arlington, and the University of Texas at Dallas. Degrees in Criminal Justice (BS), and Business Administration (BBA, MBA) are offered.
- The College of Nursing in Houston has a collaborative pediatric nurse practitioner program with the University of Texas Houston Health Science Center. Students take courses at both schools as part of the program, but receive a degree from the school in which they originally enrolled.
- Texas Woman's University, through the efforts of the Department of Chemistry and Physics, is a collaborative partner with the eight Texas A&M University System schools and Angelo State University. This collaborative is pursuing National Science Foundation funding to impact the manner in which pre-service teachers of science and mathematics are prepared via the Texas Collaborative for Excellence in Teaching Preparation and the manner in which in-service teachers are retrained via the Texas Collaborative for Teacher Enhancement.
- The Department of Fashion and Textiles has an internationally recognized program in fabric cleaning funded by the Texas Food and Fiber Commission, the U.S. Environmental Protection Agency, private companies and industry.
- The Department of Performing Arts music component has maintained an ongoing partnership with the Denton Community Band and Orchestra in which TWU students participate in the ensembles for credit and as a part of degree work. In exchange, the community organizations are given use of rehearsal space and some performance access throughout the year. Also, a faculty/student partnership exists between the music program at TWU and its counterpart at Brookhaven College (Dallas). Students enrolled in chamber music (flute choir) at both universities periodically combine forces to present large public concerts. These initiatives have allowed the department to enhance the performance opportunities for instrumentalists at minimum cost while supporting significant community outreach options.

Services

- TWU operates several clinics, centers, and institutes: Dental Hygiene Clinic; Counseling and Family Therapy Clinic; Exercise and Sports Nutrition Clinic; Speech, Language, and Hearing Clinic; Stroke Center, Dallas; Music Therapy Clinic, Institute for Women's Health Power of a Healthy Woman Symposium; CAFFE Dysphagia Clinic.

Distinctions

Educational Programs

- The Department of Chemistry and Physics has had continuous state and national funding from the Eisenhower Professional Development Program to enhance science instruction in the elementary schools since 1990. Approximately 300 elementary teachers have benefited from these programs. Some of these teachers have either received or are pursuing the Master of Science in Science Teaching degree at TWU which is an outgrowth of funding received from the U.S. Department of Education's FIPSE (Fund for Improvement of Post Secondary Education). This program is designed to increase the competence of school teachers in laboratory science content and methodology, which will enhance scientific literacy among children.
- In 1988, the Science and Mathematics Center for Women at TWU began the Access to Careers in the Sciences Camps (ACES) for girls completing the sixth through eleventh grades. The residential summer camps provide the information and "hands-on" experiences needed to encourage girls to make realistic career choices in the mathematics and science fields. The program has grown from 13 to more than 80 participants and has been recognized by Duke University as one of the top programs of its kind in the nation.
- TWU is taking the lead in north central Texas coordinating North TexPREP, an eight-week summer program in mathematics and pre-engineering for students in grades 7 to 11.
- The Office of Continuing Education held the first College for Kids in July, 1996 and has achieved a 13% growth each year. This three-week summer enrichment program is designed to encourage imagination and expand the knowledge of youth in grades 3-6 with learning activities that are different from regular school curriculum.
- TWU is one of more than 20 national training sites - and the only one in Texas - in Reading Recovery, a program that helps at-risk first grade children learn to read. The TWU program is a collaborative effort with school districts in Texas and 12 other states.
- The university offers Project START, a master's degree program in education with specialization in bilingual education. The program, which emphasizes advanced studies in science, mathematics, and computer science, will prepare bilingual and English-as-a-Second-Language teachers to enhance science and math education in primary grades populated by minority students.
- A Production Management Institute has been formed by the fashion and textiles department with the TWU Research Center for Laundry and Dry-cleaning as a continuing education program for industry managers and owners.
- TWU is the first university in Texas to be authorized to offer a free-standing MA degree in Women's Studies.
- The master's degree program in dance at TWU is the only one in Texas, and the only liberal arts-based program in the nation to be listed in the top ten university settings for dance study by *Dance Teacher Now Magazine*. The doctoral degree program in dance at TWU is one of only three in the United States.
- TWU's theatre program was selected to host the five-state regional sessions of the American College Theatre Festival, a distinction that brought well over a thousand college students on campus in Spring 1998 and 1999. The department has received honorable mention citations in recent years for the productions *Playing for Time*, *Eleemosynary*, and *Chicago* by the Kennedy Center/American College Theatre Festival National Selection Team.
- Music Therapy at Texas Woman's University is the oldest ongoing music therapy program in the Southwest. Started in 1952, the program features undergraduate and graduate degree programs leading to a doctoral option through a federated alliance with the University of North Texas.
- The Department of Psychology and Philosophy houses one of only three School Psychology doctoral training programs within the state of Texas. This program is unique in its focus on the training of school-based practitioners. The master's and doctoral programs in School Psychology are accredited by the National Association of School Psychologists. The department offers one of the seven Counseling Psychology doctoral programs in the state of Texas that are accredited by the American Psychological Association. Graduates of this program consistently score in the top 30% of the graduates of all Counseling Psychology programs in the United States on the Examination for the Professional Practice of Psychology (EPPP).

Distinctions

Educational Programs (continued)

- The Social Work Program at TWU, one of the first two baccalaureate programs in the state of Texas to be initially accredited by the Council on Social Work Education in 1974, has retained this status since that time and is fully accredited through the Spring 2005 semester.
- The School of the Arts offers typographic bookmaking and hand made paper courses among its listings, and houses a computer lab consisting of sixteen up-to-date workstations with full graphics capability.
- According to the 1997 report issued by the American Association of Colleges for Teacher Education (AACTE), TWU ranks among the top 10 suppliers of school administrators in the nation. In addition, the university ranks eighth in teacher education productivity and ninth in total productivity out of thirty-three Texas institutions reporting.
- The School of Library and Information Studies is the oldest continuously accredited library school in the Southwest.
- The Department of Health Studies and the School of Library and Information Studies offer a dual master's degree through which students can earn two master's degrees simultaneously in forty-five credit hours.
- TWU is among the leading providers of health care professionals in the state and the nation. The university's Institute of Health Sciences offers programs leading to bachelor's, master's, and doctoral degrees through the College of Health Sciences, College of Nursing, School of Occupational Therapy, and School of Physical Therapy.
- The College of Nursing is one of the oldest and largest in the United States, and the pass rates on the national nursing licensure exam are among the highest in the nation.
- The School of Occupational Therapy is the largest in the nation. It has the only post-professional master's program in Texas, and the only doctoral degree program at a public university in the United States. The master's degree program is ranked in the top 10 occupational therapy programs nationally, and recently, the *Princeton Review* rated TWU's School of Occupational Therapy among the best distance learning graduate schools in the United States.
- As recognized by *U.S. News and World Report* for four years in a row, the School of Physical Therapy has one of the leading programs in the United States. The TWU program was the first Master of Science degree program in the state and is one of only six doctoral programs in the nation.
- TWU offers an interdisciplinary program in exercise and sports nutrition at the master's level.
- TWU offers an interdisciplinary science master's degree program for elementary school teachers under a FIPSE (Fund for Improvement of Post Secondary Education) grant. The program will increase the competence of school teachers in laboratory science content and methodology, which will enhance scientific literacy among children.
- TWU offers the only Ph.D. in physical therapy in Texas.
- TWU offers the new online Ph.D. program in Nursing Science.

Research

- Areas of research: stroke, osteoporosis, teen pregnancy, diabetes, sexual reproduction, sensorineural deafness, synthesis of rRNA in yeast, women's health, (funded sponsored projects \$5 million).
- Research facilities: microbiology lab, animal care facility, motor learning and control lab, biochemistry lab, motion analysis lab, the aphasia center, and textile research lab.
- Faculty in the Department of Nutrition and Food Sciences conduct research in food sciences and sensory testing sponsored by the Texas Food and Fibers Commission.
- The National Institutes of Health, through the Extramural Associates Program, has awarded a second three-year grant for the development of the infrastructure for research at the TWU Institute of Health Sciences Houston Center.

Distinctions

Research (continued)

- The Multi-ethnic Biomedical Research Support Program at TWU (MBRS) is the only such program in the North Texas region. Federal funding is provided to encourage and train undergraduate and graduate students from population groups that are underrepresented in biomedical research.
- TWU's Institute for Women's Health coordinates interdisciplinary research in areas critical to the social, physical, and mental health of women. Areas of study include osteoporosis, adolescent pregnancy, and nutritional health of the elderly. The Center is one of only a few such research facilities in the nation.
- The Center for Nonlinear Science brings together scientists from multiple disciplines who have an interest in the study of complex systems.
- Faculty members in the Biology Department have grant support from the National Institute of Deafness and other Communication Disorders to study how nerve cells in the brain stem modify auditory information that arrives in the inner ear. The same laboratory analyzes, with support for the National Organization for Hearing Research, whether sound sensing cells in the inner ear can be regenerated in response to signals from brain regions to the inner ear. This research is important in the understanding of certain types of hearing loss.
- A project funded by the National Science Foundation (NSF) links support for research to curriculum development in the teaching of advanced biology courses. The project requires the cooperation of several faculty members in the integration of some traditional courses into a coherent sequence of team-taught course offerings. This Career Development Award presents an opportunity for younger faculty to influence the curriculum process.

Presidents and Terms of Office

Cree T. Work, M.Ed.	Fall 1902 - June 1910
William B. Bizzell, Ph.D.	August 1910 - September 1914
Francis M. Bralley, L.L.D.	September 1914 - August 1924
E. V. White, M.A. (Interim)	August 1924 - January 1925
Lindsay Blayney, Ph.D.	January 1925 - June 1926
Louis H. Hubbard, Ph.D.	June 1926 - August 1950
John Guinn, Ph.D.	September 1950 - March 1976
Mary Evelyn Blagg-Huey, Ph.D. (Interim)	April 1976 - August 1976
Mary Evelyn Blagg-Huey, Ph.D.	September 1976 - September 1986
Shirley S. Chater, Ph.D.	October 1986 - October 1993
Patricia A. Sullivan, Ph.D. (Interim)	October 1993 - August 1994
Carol D. Surles, Ph.D.	August 1994 - February 1999
Beverley Byers-Pevitts, Ph.D. (Interim)	February 1999 - November 1999
Ann Stuart, Ph.D.	December 1999 - June 2014
Carine M. Feyten, Ph.D.	July 2014 - Present

Distinguished Alumni

The Distinguished Alumni recognition program was initiated in 1969 and to-date has recognized one-hundred-thirty-one alumni for their accomplishments. Following is the list of distinguished alumni by year of recognition.

1969

Nelle Johnston
Lou Bullington Tower
Opal Warren Yarborough
Autrey Nell Wiley, Ph.D.

1970

Lottie Ray Caldwell
Frances Arnold Ellis
Mary Ellen Haggard, MD.
Lucille Morgan Terry
Dorothy Hill Volk

1971

Kate Adele Hill, Ph.D.
Lura Burton Murray Kendrick
Aileene Simpson Lockhart, Ph.D.

1972

Oline E. Nicholson
Mary Alice Brown Ficklen

1973

La Verne Harrell Clark
Frances Matsler Gordon
Ola Lummus

1974

Hazel Weber Brodersen
Mary Evelyn Blagg-Huey, Ph.D.
June Hyer
Ludie Clark Thompson

1975

Rae Ann Kaufman Fichtner, Ph.D.
Jackie Greer
Mary Ellen Tisdale Hughes

1976

Katherine Pat Fewell Moore
Patricia O'Connor, Ph.D.
Nell Morris

1977

Elizabeth Amanda Crisp, MD
Sara Bernice Honea Moseley
Natha Howell

1978

Gussie Nell Davis
Madelyn Pulver Jennings
Geraldine Segars Pool
Aline McKenzie Snyder

1979

Constance Ashley
Laura Lane
Jo Ann Miller
Sue Titus Reid

1980

Agnes Thorton Bird, Ph.D.
Frieda L. Carson, Ph.D.
LaVerne Collins Chatfield
Mary Martha Lappe
Betty Green Heitman

1981

Johnie Christian, Ph.D.
Dymple C. Butler Cooksey, Ph.D.
Boots Cooper, MD
Anita Hill
Ann Roznovsky

1982

Margaretta Reeve Bolding
Jerline Kennedy
Vonette Zachary Bright

1983

Ruth M. Bain, MD
Dee Anne Dyke
Carolyn A. Williams, Ph.D.

1984

Jerry A. Johnson, Ph.D.
Margaret "Mark" Murrell
Barbara McFarlane Staton

1985

Sylvia M. Christensen
Lucyle Hook, Ph.D.
Millie Hughes-Fulford, Ph.D.
Mara A. Smith

1986

Mickie Newbill Edwardson, Ph.D.
Jill Shugart, Ph.D.
Beatrice Paschall Stebbing

1987

Louis Kuehn Appleman
Cheryl Anne Holland
Lou Halsell Rodenberger, Ph.D.

1988

Laura Nell Gasaway
Barbara Luther Taylor
Mary Alexander Walker

1989

Maryellen Whitlock Hicks
Sook He Kim, Ph.D.
Louise Ritter

1990

Shirley Abbott
Dolores Barzune
Ann Williams

1991

Lois Jean Moore
Patricia Fine Swerda
Vi Marie Taylor, Ph.D.

1992

Susan Moucha
Kathryn Coffey Ragsdale
Veatrice A. Gipson Williams

1993

Carolyn Cody, Ph.D.
Kay Williams Goodman
Melinda L. Kinkade McClanahan, Ph.D.

1994

Mary Ann Baker
Sylvia Garcia, J.D.
Elizabeth Silverthorne

1995

Ruby Jo Williams Jones, Ph.D.
Mary Ann Odom
Beth C. Vaughan-Wrobel
Sheila Whitaker-Kellagher

1996

Sandra Lynn Allmon Anderson
Janice Franklin, Ph.D.
Katherine "Kitty" Winter Magee
Marsha Pyle Martin

1997

Geraldine "Polly" Bednash, Ph.D.
Ignatius M. C. Chombo, Ph.D.
Carol M. "Maggie" Snyder
Kathy Williams

1998

Laura V. Estrada
Maj General Mary L. Saunders
Windy Mary Ann Sitton
Charlotte "Toby" Tate, Ph.D.

1999

Cheryl B. Aspy, Ph.D.
Rosanne Casey Keller
Beverly Mitchell-Brooks, Ph.D.
Anne Durrum Robinson

2000

Cornelia Marie Beck, Ph.D.
Gloria Vasquez Brown
Patricia Emily Horridge, Ph.D.
Rosie Collins Sorrells, Ed.D.

2001

Margaret Varner Bloss
Greta Joy Dicus
Elizabeth Ann Nalley, Ph.D.
Emily-Mae Stafford

Distinguished Alumni (continued)**2002**

M. Diane Dwight, J.D.
 Alice Ludeman Spencer, M.D.
 Kaye Stripling, Ed.D.
 Kathryn Yandell, Ph.D.

2003

Corina Gardea, Ph.D.
 Cecilia May Moreno, Ed.D.
 James Rimmer, Ph.D.
 Mary Beth Scull

2004

Margaret Lowe Bogle, Ph.D.
 Janie M. Humphries, Ed.D.
 Virginia "Ginger" Purdy
 Glenda Brock Simmons, Ph.D.

2005

Margaret Beard, Ph.D.
 Betty R. Ferrell, Ph.D.
 Connie Sitterly, Ed.D.

2006

Dianne Baker
 Elizabeth Hall Burns, Ph.D.
 Marie Chapman Martch
 Barbara Dianne Nunneley, J.D.

2007

Carolyn S. Gunning, Ph.D.
 Norma Silva-Quinn
 Colleen Smith, Ph.D.

2008

Ruth Anita Cowan, Ph.D.
 Darlene A Kluka, Ph.D.
 Sally A. Roden, Ed.D.

2009

Lola Chriss
 Dana L. Gibson, Ph.D.
 Elma Gonzalez, Ph.D.

2010

Karen DePauw, Ph.D.
 Claudine Sherrill, Ph.D.
 Rosemary luquire, Ph.D.

2011

Billie Askew, Ph.D.
 Gayle Ziaks Halperin
 Bettye Myers, Ph.D.

2012

Lillie Tucker-Akin
 Anne Myers Gudmundsen, Ph.D.
 Johnnie Jones Roebuck, Ed.D.

2013

Carolyn Ann "Cad" Dennehy, Ph.D.
 Bettye Myers, Ph.D.

2014

Betty B. Alford, Ph.D.

2015

Lillie Mae Dukes Biggins
 Linda Hilgenbrinck, Ph.D.

2016

Therese Bartholomew Bevers, Ph.D.

2017

Helen Benjamin, Ph.D.
 Donna Alexander Israel, Ph.D.

Hallmark Alumni Award

The Hallmark Award, established in 2013, is presented annually to TWU graduates who have, through the use of their education and/or conduct of their personal lives, had a significant positive effect on their chosen professions or on their communities.

2013

Carolyn Caldwell, M.S., 1997
 Jessica Anne Setnick, M.S., 1997

2014

Jessica Cranfill Lee, M.S., 2009

2015

Anne Utech, Ph.D., 2012

2016

Francine Wright-Anderson, Ph.D., 1999

2017

Mandy Goff, M.S., 2008

Cornaro Award Recipients

Named for Elena Lucrezia Cornaro Piscopia, the first woman in history to receive a university degree (from the University of Padua, Italy, in 1678), the Cornaro Award for Excellence in Teaching is made by a peer committee in recognition of outstanding commitment to scholarship and the advancement of learning.

- 1978** Ethelyn Davis, Ph.D., Professor of Sociology and Social Work
- 1979** A. Elizabeth Taylor, Ph.D., Piper Professor of History and Government
- 1980** Aileene Lockhart, D.Sc., Ph.D., Piper Professor of Dance and Physical Education
- 1981** John W. McFarland, Ed.D., Professor of Counselor Education and Personnel Services
- 1982** Clifton T. Sparks, Ph.D., Professor of Counselor Education and Personnel Services; Dean, COE
- 1983** Clarice Garrett, Ph.D., Professor of Fashion and Textiles
- 1984** Robert Fuerst, Ph.D., Professor of Biology
- 1985** Lavon B. Fulwiler, Ph.D., Professor of English
- 1986** Rose Spicola, Ph.D., Professor of Curriculum and Instruction
- 1988** Jane Mott, Ph.D., Professor of Dance and Physical Education
- 1989** John Christy, Ph.D., Professor of Mathematics
- 1990** Paul Thetford, Ph.D., Professor of Psychology
- 1991** Mona S. Hersh-Cochran, Ph.D., Professor of Business and Economics
- 1992** George H. Stewart, Ph.D., Professor of Chemistry
- 1993** Martha H. Swain, Ph.D., Professor of History
- 1994** Turner Kobler, Ph.D., Professor of English
- 1995** Bettye B. Myers, Ph.D., Professor of Kinesiology
- 1996** Judith M. McFarlane, D.P.H., Professor of Nursing
- 1997** Betty B. Alford, Ph.D., Professor of Nutrition and Food Science; Chair, Nutrition and Food Science
- 1998** Margaret Griffin, Ph.D., Professor of Reading and Bilingual Education
- 1999** Lynda Uphouse, Ph.D., Professor of Biology
- 2000** Delaina Walker-Batson, Ph.D., Professor of Communication Sciences and Disorders
- 2001** Billie J. Askew, Ph.D., Professor of Reading
- 2002** Glen Jennings, Ed.D., Professor of Family Sciences
- 2003** Valentine J. Belfiglio, Ph.D., Professor of History and Government
- 2004** James E. Johnson, Ph.D., Professor of Chemistry and Physics
- 2005** Ronald French, Ed.D., Professor of Kinesiology
- 2006** Susan Chaney, Ed.D., Professor of Nursing - Dallas
- 2007** William B. Cissell, Ph.D., Professor of Health Studies
- 2008** Jim Alexander, Ph.D., Professor of History and Government
- 2009** Michael J. Wiebe, Ph.D., Professor of Teacher Education
- 2010** Phyllis Bridges, Ph.D. Professor of English, Speech and Foreign Languages
- 2011** Penelope Hanstein, Ph.D., Professor of Dance, Chair, Department of Dance
- 2012** Paula Ann Hughes, Ph.D., Professor and Director, School of Management
- 2013** Claire Sahlin, Ph.D., Professor and Chair, Women's Studies
- 2014** (no award)
- 2015** Anne Davis Simpson, Ph.D., Professor of Reading
- 2016** Susan kae Grant, M.F.A., Professor of Art
- 2017** Susan Sheriff, Ph.D. Associate Professor of Nursing

Mary Mason Lyon Award Recipients

The Mary Mason Lyon Award is named for the founder of Mount Holyoke, the first (1837) women's college in the United States. This annual award recognizes teaching, research and service by junior faculty members who have been at TWU from three to seven years, and who have no more than ten years of university teaching.

- 1985** Janice D. LaPointe-Crump, Ph.D., Associate Professor of Dance
Lana Woods, Assistant Professor Physical Therapy
- 1986** Susan Kae Grant, Ph.D., Assistant Professor of Art
Delaina Walker-Batson, Ph.D., Associate Professor of Communication Sciences
- 1988** Michael H. Droge, Ph.D., Assistant Professor of Biology
Jacqueline Mitchell, Ph.D., Assistant Professor Counselor Education and Personnel Services
- 1989** John Calabrese, Ph.D., Associate Professor of Art
- 1990** Gloria J. Green, M.S., Instructor in Physical Therapy
Jean Cole Spencer, Ph.D., Associate Professor of Occupational Therapy
- 1991** C. Sue McCullough, Ed.D., Associate Professor of Psychology
Sharon Underwood, Ph.D., Assistant Professor of Fashion and Textiles
- 1992** Charlotte Feicht Sanborn, Ph.D., Associate Professor of Kinesiology
Frances Ann McBroom Thompson, Ed.D., Associate Professor of Mathematics
- 1993** Sarah A. McIntire, Ph.D., Associate Professor of Biology
- 1994** Billie J. Askew, Ph.D., Associate Professor of Reading and Bilingual Education\Director of Reading Recovery
Scott M. Hasson, Ed.D., Associate Professor of Physical Therapy—Houston Center
- 1995** Janice Killian, Ph.D., Assistant Professor of Music
Harry J. Meeuwse, Ph.D., Associate Professor of Kinesiology
Frank N. Thomas, Ph.D., Assistant Professor of Family Science
- 1996** JoAnn D. Barbour, Ph.D., Assistant Professor of Educational Leadership
Susan E. Ward, Ph.D., Associate Professor of Health Studies
Katherine Lynn Wieck, Ph.D., Assistant Professor of Nursing
- 1997** Faculty Award Committee made no recommendation for Mary Mason Lyon Award in 1997
- 1998** Joy McGregor, Ph.D., Assistant Professor of Library and Information Studies
Linda Rubin, Ph.D., Assistant Professor of Psychology
Maureen Simmonds, Ph.D., Assistant Professor of Physical Therapy
- 1999** Rebecca Code, Ph.D., Assistant Professor of Biology
Mary Williford-Shade, M.F.A., Assistant Professor of Performing Arts-Dance
- 2000** Eva Doyle, Ph.D., Associate Professor of Health Studies
Alfred Guy Litton, Ph.D., Assistant Professor of English, Speech, and Foreign Languages
- 2001** Pamela Youngblood, Ph.D., Assistant Professor of Performing Arts-Music
- 2002** Cynthia Gill, Ed.D., Assistant Professor of Communication Sciences and Disorders
Melinda Holt, Ph.D., Associate Professor of Mathematics and Computer Science
- 2003** Kyle Biggerstaff, Ph.D., Assistant Professor of Kinesiology
- 2004** Faculty Award Committee made no recommendation for Mary Mason Lyon Award in 2004
- 2005** David Nichols, Ph.D., Assistant Professor of Kinesiology
Shannon Rich, Ph.D., Associate Professor of Psychology and Philosophy
- 2006** Rebecca Estes, Ph.D., Associate Professor of Occupational Therapy
David Rylander, Ph.D., Assistant Professor of Marketing
- 2007** Junehee Kwon, Ph.D., Associate Professor of Nutrition and Food Sciences
Toni Roddey, Ph.D., Assistant Professor of Physical Therapy

Mary Mason Lyon Award Recipients (Continued)

- 2008** Mark Hamner, Ph.D., Associate Professor of Mathematics
DiAnna Hynds, Ph.D., Assistant Professor of Biology
- 2009** Debra Mollen, Ph.D., Assistant Professor of Psychology and Philosophy
Joel Muro, Ph.D., Assistant Professor of Family Sciences
- 2010** Katherine Sharp Landdeck, Ph.D., Associate Professor of History and Government
Lisa Sillman-French, Ph.D., Associate Professor of Kinesiology
- 2011** Manal Rawashdeh-Omary, Ph.D., Assistant Professor of Chemistry and Physics
Brigitte Vittrup, Ph.D., Assistant Professor of Early Childhood Development and Education
- 2012** Jordan Fuchs, MFA, Assistant Professor of Dance
Derek Crews, Ph.D., Assistant Professor of Management
- 2013** Sneha V. Bharadwaj, Ph.D., Assistant Professor of Speech Language Pathology
Laura Hanson, Ph.D., Assistant Professor of Biology
- 2014** Jacob M. Blosser, Ph.D. Associate Professor of History
Judi Moreillon, Ph.D., Assistant Professor of Library Science
- 2015** Fuqin Lin, Ph.D., Assistant Professor of Nursing
Graham Scott, Ph.D., Assistant Professor of English
- 2016** Rosemary Candelario Ph.D., Professor of Dance
Laura Trujillo-Jenks, Ph.D., Assistant Professor of Teacher Education
- 2017** Lisa Rosen, Ph.D., Assistant Professor of Psychology
Sarah Woods, Ph.D., Assistant Professor of Family Sciences

Accreditations

TWU is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award baccalaureate, masters, and doctorate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, GA 30033-4097 or call 404-679-4500 for questions about the accreditation of Texas Woman's University.

College of Arts and Sciences

Department: School of the Arts/Dance
 Program: Dance
 Degree(s): B, M, D
 Organization: National Association of Schools of Dance (NASD)
 Last Accredited: 2013
 Status: Accredited
 Next Review: Oct 2023

Department: School of the Arts/Music
 Program: Music
 Degree(s): B, M
 Organization: National Association of Schools of Music (NASM)
 Last Accredited: 2015
 Status: Accredited
 Next Review: 2024-2025

Department: School of the Arts/Music
 Program: Music Therapy
 Degree(s): M
 Organization: National Association of Schools of Music (NASM)
 Last Accredited: 2015
 Status: Approved
 Next Review: 2024-2025

Department: Chemistry & Biochemistry
 Program: Chemistry
 Degree(s): B
 Organization: American Chemistry Society (ACS)
 Last Accredited: Mar 2012
 Status: Certified
 Next Review: Mar 2017

Department: Psychology & Philosophy
 Program: Counseling Psychology
 Degree(s): D
 Organization: American Psychological Association (APA)
 Last Accredited: 2012
 Status: Accredited
 Next Review: Fall 2019

Department: Psychology & Philosophy
 Program: School Psychology
 Degree(s): D
 Organization: American Psychological Association (APA)
 Last Accredited: 2011
 Status: Accredited
 Next Review: Fall 2018

Department: Psychology & Philosophy
 Program: School Psychology
 Degree(s): S
 Organization: National Association of School Psychologist (NASP)
 Last Approved: 2015
 Status: Approved
 Next Review: 2020

Department: Psychology & Philosophy
 Program: School Psychology
 Degree(s): D
 Organization: National Association of School Psychologist (NASP)
 Last Accredited: 2012
 Status: Approved
 Next Review: 2018

Department: Sociology & Social Work
 Program: Social Work
 Degree(s): B
 Organization: Council on Social Work Education (CSWE)
 Last Accredited: 2013
 Status: Accredited
 Next Review: 2021

College of Business

Department: Business
 Program: Business Programs
 Degree(s): B, M
 Organization: Accreditation Council for Business Schools and Programs (ACBSP)
 Last Accredited: Sep 2011
 Status: Accredited
 Next Review: Sep 2021

College of Professional Education

Department: Family Sciences
 Program: Counseling and Development - Community Counseling
 Degree(s): M
 Organization: Council for Accreditation of Counseling and Related Educational Programs (CACREP)
 Last Accredited: Mar 2016
 Status: Accredited
 Next Review: Mar 2018

Department: Family Sciences
 Program: Counseling and Development - School Counseling
 Degree(s): M
 Organization: Council for Accreditation of Counseling and Related Educational Programs (CACREP)
 Last Accredited: Mar 2016
 Status: Accredited
 Next Review: Mar 2018

Department: School of Library and Information Studies
 Program: Library Science
 Degree(s): M
 Organization: American Library Association (ALA)
 Last Accredited: 2007
 Status: Accredited
 Next Review: Spring 2017

Accreditations (Continued)

College of Health Sciences

Department: Communication Sciences & Disorders
 Program: Speech-Language Pathology
 Degree(s): M
 Organization: American Speech-Language-Hearing Association (ASHA)
 / Council on Academic Accreditation (CAA)
 Last Accredited: Aug 2012
 Status: Accredited
 Next Review: Aug 2020

Department: Dental Hygiene
 Program: Dental Hygiene
 Degree(s): B
 Organization: American Dental Association
 Commission on Accreditation (ADA)
 Last Accredited: Oct 2012
 Status: Approved
 Next Review: Oct 2019

Department: Health Care Administration
 Program: Health Care Administration - Houston
 Degree(s): M
 Organization: Commission on Accreditation of
 Healthcare Management Education (CAHME)
 Last Accredited: 2015
 Status: Accredited
 Next Review: 2022

Department: Health Studies
 Program: Health Studies
 Degree(s): B
 Organization: Society of Public Health Educators (SOPHE)
 Last Accredited: 2013
 Status: Approved
 Next Review: 2018

Department: Health Studies
 Program: Health Studies
 Degree(s): B
 Organization: American Association for Health Education (AAHE)
 Last Accredited: 2013
 Status: Approved
 Next Review: 2018

Department: Nutrition & Food Sciences
 Program: Dietetics; DPD, (Didactic Program in Dietetics)
 Degree(s): B
 Organization: Accreditation Council for Education In
 Nutrition and Dietetics (ACEND)
 Last Accredited: 2016
 Status: Accredited
 Next Review: 2022

Department: Nutrition & Food Sciences
 Program: Dietetics; Combined Masters Internship-Denton & Houston
 Degree(s): M
 Organization: Accreditation Council for Education in
 Nutrition and Dietetics (ACEND)
 Last Accredited: Denton - 2016, Houston 2015
 Status: Accredited
 Next Review: Denton - 2020, Houston – 2020

Department: School of Occupational Therapy
 Program: Occupational Therapy
 Degree(s): M
 Organization: Accreditation Council for
 Occupational Therapy Education (ACOTE)
 Last Accredited: 2011
 Status: Accredited
 Next Review: 2021

Department: School of Physical Therapy
 Program: Physical Therapy
 Degree(s): M,D
 Organization: Commission on Accreditation in
 Physical Therapy Education (CAPTE)
 Last Accredited: May 2012
 Status: Accredited
 Next Review: Jun 2022

College of Nursing

Department: Nursing
 Program: Nursing
 Degree(s): B
 Organization: Board of Nurse Examiners for the
 State of TX (BON)
 Last Accredited: 2016
 Status: Approved
 Next Review: 2018

Department: Nursing
 Program: Nursing
 Degree(s): B, M, DNP
 Organization: Commission on Collegiate Nursing Education (CCNE)
 Last Accredited: Apr 2014
 Status: Accredited
 Next Review: 2023

Degrees by Academic Component

<u>Description</u>	<u>Degree</u>	<u>Major Code</u>	<u>CIP Code</u>	<u>Req. Hours</u>	<u>Acad. Level</u>	<u>Dept</u>	<u>Academic Program Code</u>
College of Arts & Sciences							
Biology							
Biology**	BA	10204	26.0101.00	120	UD	BIOL	BIOLOGY.BA
Biology	BS	10204	26.0101.00	120	UD	BIOL	BIOLOGY.BS
Biology	MS	10204	26.0101.00		GM	BIOL	BIOLOGY.MS
Medical Technology	BS	10212	51.1005.00	120	UD	BIOL	MEDTECH.BS
Molecular Biology	PhD	10216	26.0204.00		GD	BIOL	MOLECULARBIOL.PHD
Chemistry & Biochemistry							
Biochemistry	BS	10602	26.0202.00	120	UD	CHEM	BIOCHEMISTRY.BS
Chemistry**	BA	10604	40.0501.00		UD	CHEM	CHEMISTRY.BA
Chemistry	BS	10604	40.0501.00	120	UD	CHEM	CHEMISTRY.BS
Chemistry	MS	10604	40.0501.00		GM	CHEM	CHEMISTRY.MS
English, Speech, & Foreign Languages							
English	BA	10804	23.0101.00	120	UD	ENG	ENGLISH.BA
English	MA	10804	23.0101.00		GM	ENG	ENGLISH.MA
Rhetoric	PhD	10808	23.1304.00		GD	ENG	RHETORIC.PHD
Fashion & Textiles							
Fashion Design	BA	11014	50.0407.00	120	UD	FT	FASHDESIGN.BA
Fashion Merchandising	BS	11015	52.1902.00	120	UD	FT	FASHMERCH.BS
History & Government							
Government	BA	11404	45.1001.00	120	UD	GOV	GOVT.BA
Government	BS	11404	45.1001.00	120	UD	GOV	GOVT.BS
Government	MA	11404	45.1001.00		GM	GOV	GOVT.MA
History	BA	11416	54.0101.00	120	UD	HIST	HISTORY.BA
History	BS	11416	54.0101.00	120	UD	HIST	HISTORY.BS
History	MA	11416	54.0101.00		GM	HIST	HISTORY.MA
Legal Studies*	BS	11412	22.0302.00	120	UD	GOV	LEGALSTUDIES.BS
Mathematics & Computer Science							
Computer Science	BS	11604	11.0101.00	120	UD	CSCI	COMPSCI.BS
Mathematics	BA	11608	27.0101.00	120	UD	MATH	MATH.BA
Mathematics	BS	11608	27.0101.00	120	UD	MATH	MATH.BS
Mathematics**	MA	11608	27.0101.00		GM	MATH	MATH.MA
Mathematics	MS	11608	27.0101.00		GM	MATH	MATH.MS
Mathematics Teaching	MS	11612	13.1311.00		GM	MATH	MATHTEACH.MS
Health Informatics	BS	11616	51.2706.00	120	UD	MATH	INFOHLTH.BS
Informatics	BS	11614	11.0104.00	120	UD	MATH	INFO.BS
Informatics	MS	11614	11.0104.00		GM	MATH	INFO.MS
Multicultural Women's and Gender Studies							
Multicultural Women's and Gender Studies	MA	11209	05.0207.00		GM	WS	MLTCTRLWMNGENST.MA
Multicultural Women's and Gender Studies	PhD	11209	05.0207.00		GD	WS	MLTCTRLWMNGENST.PHD
Psychology & Philosophy							
Counseling Psychology	MA	12008	42.2803.00		GM	PSY	COUNPSYCH.MA
Counseling Psychology	PhD	12008	42.2803.00		GD	PSY	COUNPSYCH.PHD
Psychology**	BA	12012	42.0101.00		UD	PSY	PSYCH.BA
Psychology	BS	12012	42.0101.00	120	UD	PSY	PSYCH.BS
Psychology Entry		12030	42.0101.00		UD	PSY	PSYCHENTRY.BS
Psychological Sciences	MS	12020	42.2704.00		GM	PSY	PSYCHSCIENCE.MS
School Psychology	SSP	12016	42.2805.00		GM	PSY	SCHOOLPSYCH.SSP
School Psychology	PhD	12016	42.2805.00		GD	PSY	SCHOOLPSYCH.PHD
Sociology & Social Work							
Social Work	BSW	12204	44.0701.00	120	UD	SOCI	SOCIWRK.BSW
Social Work	MSW	12204	44.0701.00		GM	SOCI	SOCIWRK.MSW
Sociology**	BA	12208	45.1101.00		UD	SOCI	SOCI.BA
Sociology	BS	12208	45.1101.00	120	UD	SOCI	SOCI.BS
Sociology	MA	12208	45.1101.00		GM	SOCI	SOCI.MA
Sociology	PhD	12208	45.1101.00		GD	SOCI	SOCI.PHD
Interdepartmental							
Criminal Justice**	BA	11204	43.0104.00		UD	INTR	CRIMJUST.BA
Criminal Justice	BS	11204	43.0104.00	120	UD	INTR	CRIMJUST.BS
General Studies	BGS	10102	24.0102.00	120	UD	INTR	GENSTUDIES.BGS

Degrees by Academic Component

<u>Description</u>	<u>Degree</u>	<u>Major Code</u>	<u>CIP Code</u>	<u>Req Hours</u>	<u>Acad. Level</u>	<u>Dept</u>	<u>Academic Program Code</u>
School of the Arts							
Dance							
Dance	BA	11808	50.0301.00	120	UD	DNCE	DANCE.BA
Dance**	BS	11808	50.0301.00		UD	DNCE	DANCE.BS
Dance	MA	11808	50.0301.00		GM	DNCE	DANCE.MA
Dance	MFA	11808	50.0301.00		GM	DNCE	DANCE.MFA
Dance	PhD	11808	50.0301.00		GD	DNCE	DANCE.PHD
Music/Theatre							
Drama**	BS	11812	50.0501.00	120	UD	DRAM	DRAMA.BS
Drama**	BA	11812	50.0501.00	120	UD	DRAM	DRAMA.BA
Drama**	MA	11812	50.0501.00		GM	DRAM	DRAMA.MA
Theatre	BA	11810	50.0501.00	120	UD	DRAM	THEATRE.BA
Theatre	MA	11810	50.0501.00		GM	DRAM	THEATRE.MA
Music	BA	11836	50.0901.00	120	UD	MU	MUSIC.BA
Music	MA	11836	50.0901.00		GM	MU	MUSIC.MA
Music Therapy	BS	11832	51.2305.00	138	UD	MU	MUSICTHERAPY.BS
Visual Arts							
Art	BA	12412	50.0701.00	120	UD	ART	ART.BA
Art	BFA	12412	50.0701.00	123	UD	ART	ART.BFA
Art	MA	12412	50.0701.00		GM	ART	ART.MA
Art	MFA	12412	50.0701.00		GM	ART	ART.MFA
College of Business							
Accounting	BBA	10404	52.0301.00	120	UD	BUS	BUSACCT.BBA
Business	BAAS	10426	52.0101.00	120	UD	BUS	BUSINESS.BAAS
Business Administration	BBA	10428	52.0201.00	120	UD	BUS	BUSADM.BBA
Business Administration	BS	10428	52.0201.00	120	UD	BUS	BUSADM.BS
Business Administration	MBA	10428	52.0201.00		GM	BUS	BUSADM.MBA
Business Administration-EMBA*	MBA	10430	52.0201.00		GM	BUS	BUSADM.EMBA
Business Administration-Accounting**	BS	10404	52.0301.00		UD	BUS	BUSACCT.BS
Business Administration-Management**	BS	10412	52.0201.00		UD	BUS	MANAGEMENT.BS
Business Administration-Marketing**	BS	10416	52.1401.00		UD	BUS	MARKETING.BS
General Business	BAS	10425	52.0201.00	120	UD	BUS	BUSGEN.BAS
Finance	BBA	10410	52.0801.00	120	UD	BUS	FINANCE.BBA
Health Systems Management	MHSM	10440	51.0701.00		GM	BUS	HLTHSYSMGMT.MHSM
Healthcare Administration-Houston	MHA	10442	51.0701.00		GM	HCA	HCAHOUSTON.MHA
Human Resource Management	BBA	10414	52.1001.00	120	UD	BUS	HUMANRESOURCES.BBA
Management	BBA	10412	52.0201.00	120	UD	BUS	MANAGEMENT.BBA
Marketing	BBA	10416	52.1401.00	120	UD	BUS	MARKETING.BBA
College of Nursing							
Nurse Practitioner							
Adult/Gerontology Acute Care NP	MS	55317	51.3805.00		GM	NURS	ADLTGERACNP.MS
Adult/Gerontology Nurse Practitioner	MS	55313	51.3805.00		GM	NURS	ADLTGERNP.MS
Family Nurse Practitioner	MS	55219	51.3805.00		GM	NURS	FMLYNP.MS
Pediatric Nurse Practitioner	MS	55214	51.3805.00		GM	NURS	PEDNP.MS
Women's Health - Nurse Practitioner	MS	55207	51.3805.00		GM	NURS	WOMENSHLTHNP.MS
Nursing							
Entry	BS	55220	51.3801.00	120	UD	NURS	NURS.BS
Entry		55230	51.3801.00		UD	NURS	NURSENTRY.BS
RN to BS	BS	55221	51.3801.00	120	UD	NURS	NURSRN.BS
RN to MS	BS	55224	51.3801.00	120	UD	NURS	NURSRNMS.BS
RNPB to MS		55223	51.3801.00				NURSRNPBMS.MS
MS		55220	51.3801.00		GM	NURS	NURS.MS
Nursing - Clinical Nurse Leader	MS	55238	51.3820.00		GM	NURS	NURSCNLEADER.MS
Nursing Education	MS	55234	51.3817.00		GM	NURS	NURSEDU.MS
Nursing Health Systems Management	MS	55226	51.3802.00		GM	NURS	NSGHLTHSYSMGMT.MS
Nursing Practice	DNP	55236	51.3818.00		GD	NURS	NURSPRACTICE.DNP
Nursing Science	PhD	55228	51.3808.00		GD	NURS	NURSSCIENCE.PHD

Degrees by Academic Component

<u>Description</u>	<u>Degree</u>	<u>Major Code</u>	<u>CIP Code</u>	<u>Req Hours</u>	<u>Acad. Level</u>	<u>Dept</u>	<u>Academic Program Code</u>
College of Health Sciences							
Communication Sciences & Disorders							
Communication Sciences	BS	44004	51.0201.00	120	UD	COMS	COMMSCI.BS
Education of the Deaf	MS	44010	13.1003.00		GM	COMS	EDDEAF.MS
Speech/Language Pathology	MS	44012	51.0203.00		GM	COMS	SPCHLANGPATH.MS
Dental Hygiene							
Dental Hygiene	BS	44204	51.0602.00	120	UD	DH	DENTHYGN.BS
Dental Hygiene-Entry		44230	51.0602.00		UD	DH	DENTHYGNENTRY.BS
Dental Hygiene-RDH	BS	44208	51.0602.00	128	UD	DH	DENTHYGNRDH.BS
Health Studies							
Health Sciences	BAAS	44600	51.0000.00	120	UD	HS	HLTHSCIENCES.BAAS
Health Studies	BAS	44614	51.0000.00	120	UD	HS	HLTHSTUD.BAS
Health Studies	BS	44606	51.0001.00	120	UD	HS	HLTHSTUD.BS
Health Studies	MS	44616	51.1504.00		GM	HS	HLTHSTUD.MS
Health Studies**	EdD	44610	51.1504.00		GD	HS	HLTHSTUD.EDD
Health Studies	PhD	44610	51.1504.00		GD	HS	HLTHSTUD.PHD
Kinesiology							
Kinesiology	BS	44804	31.0505.00	120	UD	KINS	KINES.BS
Kinesiology	MS	44804	31.0505.00		GM	KINS	KINES.MS
Kinesiology	PhD	44804	31.0505.00		GD	KINS	KINES.PHD
Nutrition & Food Sciences							
Culinary Science & Food Service Mgmt	BAS	45022	12.0509.00	120	UD	NFS	CULSCIFOODSRVMGT.BAS
Food & Nutrition in Business & Industry	BS	45012	19.0501.00	120	UD	NFS	FOODNUTRBUSIND.BS
Food Science & Flavor Chemistry	MS	45017	19.0501.00		GM	NFS	FOODSCIFLAVCHEM.MS
Food Systems Administration	MS	45020	19.0505.00		GM	NFS	FOODSYSTEMSADMIN.MS
Nutrition	BS	45024	30.1901.00	120	UD	NFS	NUTRITION.BS
Nutrition	MS	45024	30.1901.00		GM	NFS	NUTRITION.MS
Nutrition	PhD	45024	30.1901.00		GD	NFS	NUTRITION.PHD
School of Occupational Therapy							
Occupational Therapy**	MA	65404	51.2306.00		GM	OT	OT.MA
Occupational Therapy	MOT	65404	51.2306.00		GM	OT	OT.MOT
Occupational Therapy	OTD	65409	51.2306.00		GD	OT	OT.OTD
Occupational Therapy	PhD	65404	51.2306.00		GD	OT	OT.PHD
School of Physical Therapy							
Physical Therapy-DPT Transitional**	MS	75609	51.2308.00		MS	PT	PTPOSTPROF.MS
Physical Therapy Post-Professional	PhD	75612	51.2308.00		GD	PT	PTPOSTPROF.PHD
Physical Therapy-Entry	DPT	75610	51.2308.00		GD	PT	PTENTRY.DPT
Physical Therapy-DPT Transitional (tDPT)	DPT	75609	51.2308.00		GD	PT	PTPOSTPROF.DPT
Interdepartmental							
Exercise & Sports Nutrition	MS	44806	51.0913.00		GM	KINS	EXERCSSPRTSNUTR.MS

Degrees by Academic Component

<u>Description</u>	<u>Degree</u>	<u>Major Code</u>	<u>CIP Code</u>	<u>Req Hours</u>	<u>Acad. Level</u>	<u>Dept</u>	<u>Academic Program Code</u>
<u>College of Professional Education</u>							
Family Sciences							
Child Development	BS	22806	19.0706.00	120	UD	FS	CHLDDEV.BS
Child Development	MS	22806	19.0706.00		GM	FS	CHLDDEV.MS
Child Life	MS	22802	19.0704.00		GM	FS	CHLDLIFE.MS
Counseling & Development**	MEd	22840	13.1101.00		GM	FS	CNCLNGDEVL.P.MED
Counseling & Development	MS	22840	13.1101.00		GM	FS	CNCLNGDEVL.P.MS
Early Child Development and Education	PhD	22807	19.0706.00		GD	FS	EARLYCHLDDEVED.PHD
Early Childhood Education	MA	22604	13.1210.00		GM	FS	ERLYCHLDED.MA
Early Childhood Education	MEd	22604	13.1210.00		GM	FS	ERLYCHLDED.MED
Early Childhood Education	MS	22604	13.1210.00		GM	FS	ERLYCHLDED.MS
Family and Consumer Sciences	BS	22830	19.0101.00	120	UD	FS	FMLYCNSMRSCI.BS
Family Studies	BS	22818	19.0701.00	120	UD	FS	FAMLYSTUD.BS
Family Studies	MS	22818	19.0701.00		GM	FS	FAMLYSTUD.MS
Family Studies	PhD	22818	19.0701.00		GD	FS	FAMLYSTUD.PHD
Family Therapy	MS	22819	51.1505.00		GM	FS	FAMILYTHERAPY.MS
Family Therapy	PhD	22819	51.1505.00		GD	FS	FAMILYTHERAPY.PHD
Reading							
Reading Education	MA	23208	13.1315.00		GM	READ	READED.MA
Reading Education	MEd	23208	13.1315.00		GM	READ	READED.MED
Reading Education	MS	23208	13.1315.00		GM	READ	READED.MS
Reading Education	EdD	23208	13.1315.00		GD	READ	READED.EDD
Reading Education	PhD	23208	13.1315.00		GD	READ	READED.PHD
Teacher Education							
Administration	MA	23004	13.0401.00		GM	TED	ADMIN.MA
Administration	MEd	23004	13.0401.00		GM	TED	ADMIN.MED
Special Education**	MA	22644	13.1001.00		GM	TED	SPECIAL.MA
Special Education	MEd	22644	13.1001.00		GM	TED	SPECIAL.MED
Special Education	PhD	22644	13.1001.00		GD	TED	SPECIAL.PHD
Special Education - Educational Diagnostician	MA	22624	13.1001.01		GM	TED	SPEDEDDGNST.MA
Special Education - Educational Diagnostician	MEd	22624	13.1001.01		GM	TED	SPEDEDDGNST.MED
Teaching	MAT	23400	13.0101.00		GM	TED	TEACHING.MAT
Teaching, Learning & Curriculum	MA	23204	13.1202.00		GM	TED	TEACHINGLC.MA
Teaching, Learning & Curriculum	MEd	23204	13.1202.00		GM	TED	TEACHINGLC.MED
School of Library & Information Studies							
Library Science	MA	33620	25.0101.00		GM	LS	LIBSCI.MA
Library Science	MLS	33620	25.0101.00		GM	LS	LIBSCI.MLS
Library Science*	PhD	33620	25.0101.00		GD	LS	LIBSCI.PHD
Interdisciplinary Studies							
Interdisciplinary Studies	BS	23404	30.9999.01	120	UD	TED	INTRDSPLNRYSTUD.BS
General							
Undecided		85804	24.0199.00		UN	UNIV	UNDECIDED

* Program being phased out. Not accepting new students.

** Listed with Texas Higher Education Coordinating (THECB) but is not offered at TWU at this time.