

Winthrop University Graduate Council Minutes

Friday, February 22, 2002
306 Tillman
1 p. m.

The following members were present: Bill Rogers, Chair, Steve Frankforter, Martin Hughes, Gloria Kelly, Johnny Sanders, Laura Dufresne and Heakyung Lee. Sharon Johnson was also present. Peggy Whiting was absent. Student representative Angela Shafer, College of Business, was present. Student representative Michelle Szafranski, College of Arts and Sciences, was absent.

I Council approved the minutes of the January 25 meeting.

II Council approved the following curriculum proposals

A **College of Arts and Sciences**

Department of Philosophy and Religion

ADD: PHIL 550, Special Topics in Philosophy, 3 hours

ADD: RELG 550, Special Topics in Religion, 3 hours

Department of Human Nutrition

Modify: MS degree program in Human Nutrition

2000-2002 Graduate Catalog

Admission Requirements. Admission as a graduate degree student in human nutrition requires the applicant to show adequate undergraduate preparation for graduate work in the chosen program and to have an overall undergraduate grade-point average of 3.0 on a 4.0 scale.

In addition, a satisfactory score on the verbal and quantitative sections of the General Test of the Graduate Record Examination (preferred), or on the Miller Analogies Test is required. The Common Examination of the NTE/Praxis Examination may be accepted if the prospective student has taken the exam already and scored in an acceptable range. Admission is competitive. Each graduate applicant must also complete an entrance conference with at least two graduate faculty members.

The Master of Science degree in human nutrition requires the completion of at least 33 hours of approved graduate-level courses. At least half the work presented for the degree must be 600-level courses.

Required Program With Thesis	Semester Hours
500-600 level NUTR courses	12
500-600 level ACCT, BADM, BIOL, CHEM, CSDV, ECON, EDMD, EDUC, FINC, GEOG, HLTH, HLSM, MGMT, MKTG, MCOM, MATH, PHED, PLSC, PSYC, QMTH, SCWK, SOCL, VCED, WRIT, OR NUTR	9
MATH 546 Applied Statistics for the Sciences	3

NUTR 607	Research Methods	3
NUTR 695	Thesis	3
NTUR 696	Thesis	3

Total Semester Hours	33
----------------------	----

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program Without Thesis	Semester Hours
500-600 level NUTR courses	21
500-600 level ACCT, ANTH, BADM, BIOL, CHEM, CSDV, ECON, EDMD, EUDC, FINC, GEOG, HLTH, HLSM, MGMT, MKTG, MCOM, MATH, PHED, PLSC, PSYC, QMTH, SCWK, SOCL, VCED, WRIT or NUTR 9	
MATH 546 Applied Statistics for th Sciences	3
NTUR 607 Research Methods	3
NUTR 650 Special Topics: Food and/or Nutrition	3
Total Semester Hours	<hr/> 39

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

A Master of Science degree option is available which incorporates The American Dietetic Association Accredited Dietetic Internship. Applicants must submit internship application by August 15.

Prior to registration, applicants must complete the Commission on Accreditation for Dietetic Education ADA didactic program in dietetics requirements. Acceptance into the internship is contingent upon academic standing, Graduate Record Examination scores, faculty endorsements, references, personal interview and score on a knowledge-based examination.

Internship application materials and additional instructions are available from the Department of Human Nutrition, 302 Life Science Building, 803/323-2101.

Required Program With Thesis and Internship	Semester Hours
500-600 level NUTR concentration	12
NUTR 528 Experiences in Nutrition Therapy	2
NUTR 529 Experiences in Community Nutrition	2
NUTR 530 Experiences in Food Systems Management	2
MATH 546 Applied Statistics for the Sciences	3
NTUR 607 Research Methods	3
500-600 level electives	3
NUTR 695 Thesis	3
NTUR 696 Thesis	3
Total Semester Hours	<hr/> 33

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program With Internship and Without Thesis	Semester Hours
500-600 level NUTR concentration	21
500-600 level electives	3
NUTR 528 Experiences in Nutrition Therapy	2
NUTR 529 Experiences in Community Nutrition	2
NUTR 530 Experiences in Food Systems Management	2
MATH 546 Applied Statistics for the Sciences	3
NTUR 607 Research Methods	3
NUTR 650 Special Topics: Food and/or Nutrition	3
Total Semester Hours	<hr/> 39

A cooperative Master of Science degree in human nutrition between Winthrop University and the Medical University of South Carolina is offered. The program requires completion of a minimum of 30 semester hours of approved graduate-level work.

Required Program With Thesis	Semester Hours
500-600 level NUTR courses	12-15
500-600 level Allied Health, AV Techniques, BADM, BIOL, CHEM, VCED	6- 9
NTUR 607 Research Methods	3
NUTR 695 Thesis	3
NTUR 696 Thesis	3
Total Semester Hours	<u>30</u>

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program Without Thesis	Semester Hours
500-600 level NUTR courses	12-15
500-600 level Allied Health, AV Techniques, BADM, BIOL, CHEM, VCED	9-12
NUTR 607 Research	
OR	
Nursing 421* (at MUSC)	3
NUTR 650 Special Topics: Food and/or Nutrition (at Winthrop or MUSC)	3
Total Semester Hours	<u>30</u>

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

*By petitioning Department of Human Nutrition Graduate Faculty

2002-2004 Graduate Catalog

Admission Requirements. Admission as a graduate degree student in human nutrition requires the applicant to show adequate undergraduate preparation for graduate work in the chosen program and to have an overall undergraduate grade-point average of 3.0 on a 4.0 scale.

4

In addition, a satisfactory score on the verbal and quantitative sections of the General Test of the Graduate Record Examination (preferred), or on the Miller Analogies Test is required. The Common Examination of the NTE/Praxis Examination may be accepted if the prospective student has taken the exam already and scored in an acceptable range. Admission is competitive. Each graduate applicant must also complete an entrance conference with at least two graduate faculty members.

The Master of Science degree in human nutrition requires the completion of at least 33 hours of approved graduate-level courses. At least half the work presented for the degree must be 600-level courses.

Required Program With Thesis	Semester Hours
500-600 level NUTR courses	6
500-600 level ACCT, BADM, BIOL, CHEM, CSDV, ECON, EDMD, EDUC, FINC, GEOG, HLTH, HLSM, MGMT, MKTG, MCOM, MATH, PHED, PLSC, PSYC, QMTH, SCWK, SOCL, VCED, WRIT, OR NUTR	9
MATH 546 Applied Statistics for the Sciences	3
NUTR 624 Vitamin Metabolism	3
NUTR 626 Mineral Metabolism	3
NUTR 607 Research Methods	3

NUTR 695	Thesis	3
NTUR 696	Thesis	3
Total Semester Hours		33

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program Without Thesis		Semester Hours
500-600 level NUTR courses		15
500-600 level ACCT, ANTH, BADM, BIOL, CHEM, CSDV, ECON, EDMD, EUDC, FINC, GEOG, HLTH, HLSM, MGMT, MKTG, MCOM, MATH, PHED, PLSC, PSYC, QMTH, SCWK, SOCL, VCED, WRIT or NUTR		9
MATH 546	Applied Statistics for th Sciences	3
NUTR 624	Vitamin Metabolism	3
NUTR 626	Mineral Metabolism	3
NTUR 607	Research Methods	3
NUTR 650	Special Topics: Food and/or Nutrition	3
Total Semester Hours		39

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

A Master of Science degree option is available which incorporates The American Dietetic Association Accredited Dietetic Internship. Applicants must submit internship application by August 15.

Prior to registration, applicants must complete the Commission on Accreditation for Dietetic Education ADA didactic program in dietetics requirements. Acceptance into the internship is contingent upon academic standing,

5

Graduate Record Examination scores, faculty endorsements, references, personal interview and score on a knowledge-based examination.

Internship application materials and additional instructions are available from the Department of Human Nutrition, 302 Life Science Building, 803/323-2101.

Required Program With Thesis and Internship		Semester Hours
500-600 level NUTR concentration		6
NUTR 528	Experiences in Nutrition Therapy	2
NUTR 529	Experiences in Community Nutrition	2
NUTR 530	Experiences in Food Systems Management	2
MATH 546	Applied Statistics for the Sciences	3
NUTR 624	Vitamin Metabolism	3
NUTR 626	Mineral Metabolism	3
NTUR 607	Research Methods	3
500-600 level electives		3
NUTR 695	Thesis	3
NTUR 696	Thesis	3
Total Semester Hours		33

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program With Internship and Without Thesis		Semester Hours
--	--	-----------------------

500-600 level NUTR concentration	15
500-600 level electives	3
NUTR 528 Experiences in Nutrition Therapy	2
NUTR 529 Experiences in Community Nutrition	2
NUTR 530 Experiences in Food Systems Management	2
MATH 546 Applied Statistics for the Sciences	3
NUTR 624 Vitamin Metabolism	3
NUTR 626 Mineral Metabolism	3
NTUR 607 Research Methods	3
NUTR 650 Special Topics: Food and/or Nutrition	3
Total Semester Hours	39

A cooperative Master of Science degree in human nutrition between Winthrop University and the Medical University of South Carolina is offered. The program requires completion of a minimum of 30 semester hours of approved graduate-level work.

Required Program With Thesis	Semester Hours
500-600 level NUTR courses	12-15
500-600 level Allied Health, AV Techniques, BADM, BIOL, CHEM, VCED	6- 9
NTUR 607 Research Methods	3
NUTR 695 Thesis	3
NTUR 696 Thesis	3
Total Semester Hours	30

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

Required Program Without Thesis	Semester Hours
500-600 level NUTR courses	12-15
500-600 level Allied Health, AV Techniques, BADM, BIOL, CHEM, VCED	9-12
NUTR 607 Research	
OR	
Nursing 421* (at MUSC)	3
NUTR 650 Special Topics: Food and/or Nutrition (at Winthrop or MUSC)	3
Total Semester Hours	30

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

*By petitioning Department of Human Nutrition Graduate Faculty

Department of Political Science

ADD: PLSC 551, African-American Political Thought, 3 hours

Change Pre-requisites:

PLSC 504, American Foreign Policy, 3 hours

PLSC 508, National Security, 3 hours

PLSC 512, Politics and Education, 3 hours

PLSC 525, Planning and Program Management, 3 hours
 PLSC 532, Government and Politics of Asia, 3 hours
 PLSC 553, Feminist Theory, 3 hours
 PLSC 560, SC Government and Politics, 3 hours

B College of Business Administration

Department of Accounting

DROP: ACCT 691, Contemporary Accounting Issues, 6 hours
ADD: ACCT 606, Advanced Financial Accounting, 3 hours
ADD: ACCT 610, Advanced Managerial Accounting, 3 hours
ADD: ACCT 615, Professional Exam Review, 0 hours
Modify: MBA/Accounting degree program

2000-2002 Graduate Catalog

The Master of Business Administration/Accounting Emphasis program provides graduate business education of high quality. The MBA/Accounting program prepares students to assume responsible positions as leaders and team members in the dynamic and varied organizations of the twenty-first century. To this end, the program promotes the following objectives: accountability, adaptability, creative thinking, teamwork, communication and accounting expertise.

Students from a variety of educational, managerial and professional backgrounds participate in and enhance the educational experience. Nationally accredited, the program is taught by a faculty committed to excellence in teaching and research.

The evening MBA with an Accounting emphasis is a two-phase program of 33 semester hours of required graduate courses. Depending upon the individual student's preparation, prerequisites may be required.

Admission Requirements. The applicant for admission to the MB/Accounting emphasis program must show high promise of success in post-graduate business study as measured by undergraduate grades, scores on the GMAT and other relevant criteria.

An applicant whose baccalaureate degree is from a foreign institution must present a score of at least 400 on the GMAT. An Applicant whose native language is not English must present a scores of at least 550 on the TOEFL.

Students desiring to participate in the MBA/Accounting emphasis program who do not have bachelors degree in business administration from an AACSB accredited college or university or who have not had appropriate undergraduate training in business administration, accounting or economics may be required to complete certain prerequisite courses including the following:

- | | |
|-----------|--|
| ACCT 280 | Managerial Accounting I |
| ACCT 281 | Financial Accounting |
| ACCT 303 | Accounting Information Systems |
| ACCT 305 | Intermediate Accounting I |
| ACCT 306 | Intermediate Accounting II |
| ACCT 309 | Budgeting and Executive Control |
| ACCT 401 | Introduction to Tax |
| CSCI 101 | Introduction to Computers and Information Processing |
| ECON 201 | Principles of Macroeconomics and |
| ECON 202 | Principles of Microeconomics |
| OR | |
| ECON 609 | Survey of Economic Principles |
| ECON 350 | Economic and Legal Environment of Organization |
| FINC 311 | Principles of Finance |
| MGMT 321 | Principles of Management |
| MKTG 380 | Principles of Marketing |

Students are required to include the following undergraduate courses as pre-requisites or the 600-level course as a part of their MBA program:

MGMT 355	Business Communications
	OR
MGMT 671	Advanced Business Communications
QMTH 205	Applied Statistics I and
QMTH 206	Applied Statistics II
	OR
QMTH 651	Statistical Methods for Decision-Making
MGMT 341	Information Systems
	OR
MGMT 661	Information Systems
MGMT 326	Operations Management
	OR
BADM 692	Marketing and Operations Management

8

The MBA/Accounting emphasis requires the following courses:

Required Program	Semester Hours
ACCT 607 Tax Research	3
ACCT 609 Advanced Auditing	3
ACCT 691 Seminar in Contemporary Accounting Issues	6
FINC 655 Financial Policy Management	3
MGMT 650 Theory and Behavior of Business Organization	3
MGMT 657 Strategic and International Issues in Management	3
600-level BADM, FINC, MGMT, MKTG, QMTH	6
500-600 level ECON, FINC, MGMT, MKTG, QMTH	3
Select 3 hours from the following list:	3
ACCT 502 Corporate Tax	
ACCT 505 Advanced Accounting Topics	
ACCT 506 Not for Profit Accounting	
ACCT 509 External Auditing	
ACCT 510 Cost Accounting II	
ACCT 512 Accounting Internship	
Total Semester Hours	33

Note: Registration for GSTC 600, Continuing Graduate Studies, may be required. Check with advisor.

This program applies to students entering under the five-year program. It does not apply to transfers, non-business majors and current Winthrop accounting option students. Each student's academic background will be evaluated and a plan of study developed.

Course substitutions may be made if appropriate. The course of study must include 24 semester hours at the 600 level.

2002-2004 Graduate Catalog

The Master of Business Administration/Accounting Emphasis program provides graduate business education of high quality. The MBA/Accounting program prepares students to assume responsible positions as leaders and team members in the dynamic and varied organizations of the twenty-first century. To this end, the program promotes the following objectives: accountability, adaptability, creative thinking, teamwork, communication and accounting expertise.

Students from a variety of educational, managerial and professional backgrounds participate in and enhance the educational experience. Nationally accredited, the program is taught by a faculty committed to excellence in teaching and research.

The evening MBA with an Accounting emphasis is a two-phase program of 33 semester hours of required graduate courses. Depending upon the individual student's preparation, prerequisites may be required.

Admission Requirements. The applicant for admission to the MB/Accounting emphasis program must show high promise of success in post-graduate business study as measured by undergraduate grades, scores on the GMAT and other relevant criteria.

An applicant whose baccalaureate degree is from a foreign institution must present a score of at least 400 on the GMAT. An Applicant whose native language is not English must present a scores of at least 550 on the TOEFL.

Students desiring to participate in the MBA/Accounting emphasis program who do not have bachelors degree in business administration from an AACSB accredited college or university or who have not had appropriate undergraduate training in business administration, accounting or economics may be required to complete certain prerequisite courses including the following:

ACCT 280	Managerial Accounting I
ACCT 281	Financial Accounting
ACCT 303	Accounting Information Systems
ACCT 305	Intermediate Accounting I
ACCT 306	Intermediate Accounting II
ACCT 309	Budgeting and Executive Control
ACCT 401	Introduction to Tax
CSCI 101	Introduction to Computers and Information Processing
ECON 201	Principles of Macroeconomics and
ECON 202	Principles of Microeconomics
	OR
ECON 609	Survey of Economic Principles
ECON 350	Economic and Legal Environment of Organization
FINC 311	Principles of Finance
MGMT 321	Principles of Management
MKTG 380	Principles of Marketing

Students are required to include the following undergraduate courses as pre-requisites or the 600-level course as a part of their MBA program:

MGMT 355	Business Communications
	OR
MGMT 671	Advanced Business Communications
QMTH 205	Applied Statistics I and
QMTH 206	Applied Statistics II
	OR
QMTH 651	Statistical Methods for Decision-Making

MGMT 341	Information Systems
	OR
MGMT 661	Information Systems

- ADD:** CSDV 617, Introduction to Marriage and Family Counseling, 3 hours
- ADD:** CSDV 618, Addictions Counseling, 3 hours
- ADD:** CSDV 619, Counseling Supervision, 3 hours

Department of Curriculum and Instruction

Change Pre-requisites:

SPED 585, Effective Teaching Practices for Students with Mild Disabilities, 3 hours

III Graduate Council tabled

Department of Sociology

Modify: Certificate Program in Gerontology

IV Graduate Council approved the following for admission to Graduate Faculty Assembly

College of Arts and Sciences

Frank Pullano
 Assistant Professor
 Department of Mathematics
 PhD, University of Virginia

V Old Business

- A Council will continue discussion of the standards of Graduate Assistant Performance Requirements proposed by Dr. Wilhelmenia I. Rembert, Associate Vice President for Graduate Studies. Action will be taken on the proposal at the March 29 meeting.
- B Council approved proposal by Dr. Roger Baumgarte, Director of International Center, for non-degree admission of international students.

2000-2002 Graduate Catalog

Admission Requirements - Non-Degree Applicants

1 Application: Each applicant must submit a completed application form, with the appropriate non-refundable application fee, to Graduate Studies, 209 Tillman Hall, Winthrop University, Rock Hill, SC 29733.

2 Official Transcripts: Applicants must submit official transcripts indicating completion of a baccalaureate degree from a regionally accredited institution, or a copy of a south Carolina Class III Teaching Certificate or its equivalent from another state.

Students may be admitted with GN (graduate non-degree) status if the stated undergraduate prerequisites do not exceed 12 hours. Students needing more than 12 hours of prerequisites should seek admission as an undergraduate special. Admission as a graduate non-degree student in no way guarantees subsequent admission into a graduate degree program. Students classified as graduate non-degree who later elect to pursue a degree program must have their credentials evaluated for admission to the program.

GN students who are seeking admission to a graduate degree program may take no more than 12 semester hours of graduate credit at Winthrop prior to being fully admitted to a graduate degree program. Should the student subsequently be admitted to a degree program, a maximum of 12 semester hours of graduate non-degree credit may be applied toward the degree.

Courses taken while a student is classified as graduate non-degree may be not be applied toward a degree program in the College of Business Administration. The College of Business Administration restricts this category to transient students enrolled in other graduate programs, to students holding graduate business degrees and to students taking courses to satisfy professional obligations such as teacher certification requirements. This classification is not open to international students.

Note: Students who are admitted as non-degree are not eligible for financial aid.

2000-2002 Graduate Catalog

Admission Requirements - Non-Degree Applicants

- 1 **Application:** Each applicant must submit a completed application form, with the appropriate non-refundable application fee, to Graduate Studies, 209 Tillman Hall, Winthrop University, Rock Hill, SC 29733.

- 2 **Official Transcripts:** Applicants must submit official transcripts indicating completion of a baccalaureate degree from a regionally accredited institution, or a copy of a south Carolina Class III Teaching Certificate or its equivalent from another state.

Students may be admitted with GN (graduate non-degree) status if the stated undergraduate prerequisites do not exceed 12 hours. Students needing more than 12 hours of prerequisites should seek admission as an undergraduate special. Admission as a graduate non-degree student in no way guarantees subsequent admission into a graduate degree program. Students classified as graduate non-degree who later elect to pursue a degree program must have their credentials evaluated for admission to the program.

GN students who are seeking admission to a graduate degree program may take no more than 12 semester hours of graduate credit at Winthrop prior to being fully admitted to a graduate degree program. Should the student subsequently be admitted to a degree program, a maximum of 12 semester hours of graduate non-degree credit may be applied toward the degree.

Courses taken while a student is classified as graduate non-degree may not be applied toward a degree program in the College of Business Administration. The College of Business Administration restricts this category to transient students enrolled in other graduate programs, to students holding graduate business degrees and to students taking courses to satisfy professional obligations such as teacher certification requirements. Note: Students who are admitted as non-degree are not eligible for financial aid.

13

- C Council continued discussion regarding revisions to the Instructions For The Preparation Of A Thesis. A proposal will be considered at the March 29 meeting.

VI New Business - none

VII Council adjourned at 2:45 p.m.

Sharon B. Johnson

Date