

Index

A

ABC Project, 118
Absences (see Attendance Policies)
Academic
 Advisement, 28
 Calendar, 2
 Computing, 20
 Discipline, 26
 Eligibility Schedule, 31
 Fees, 13
 Fee Adjustments, 14
 Forgiveness, 28
 Honors, 33
 Ineligibility, 32
 Officers, 243
 Probation, 31
 Programs, 35
 Record, Permanent, 33
 Regulations, 28
 Satisfactory Progress for Financial Aid, 18
 Support, 20
 Suspension, 32
Academy 101
 Course, 156
 Freshman Seminar, 37
Accounting
 Courses, 156
 Minor, 150
 Option, 89
Accreditation, University, 4
Add/Drop, (See Changes in Enrollment)
Adjunct Faculty, 258
Adjustments
 Housing Fees, 15
 Tuition and Fees, 14
Administrative Staff, 243
Admissions
 Application Fee, 13
 Deposit, 13
 Freshman, Applicants, 7
 Health Requirements, 11
 High School Course Requirements, 7
 Home Schooled, 8
 International Applicants, 9
 Learning Excellent Academic Practices Program (LEAP), 8
 New Start, 10
 Non-degree Applicants, 10
 Notification of, 11
 Pre-College Student, 10
 Readmission, 12
 Senior Citizen, 10
 Transient, 10
 Transfer Applicants, 8
 Transfer Credit Policy, 9
Advance Room Payment, 13
Advanced Placement, 11
Advisement Offices, 28
African American Studies
 Courses, 156
 Minor, 150
Anthropology (see also Sociology)
 Courses, 158
 Minor, 150
Apartment Rental Fees, 13
Appeal Procedure, General, 32

Application for Graduation, 34
Applied Physics minor, 150
Art and Design, 119
Art
 Courses, 158
 Degree programs, 120
 Minor, 150
 Teacher Certification, 122
Art Concentrations
 Ceramics, 125
 General Studio, 124
 Graphic Design (See also Visual
 Communications Design), 128
 Illustration, (See Visual
 Communications Design), 129
 Interior Design, 131
 Painting, 126
 Photography, Commercial, 130
 Photography, Fine Art, 131
 Printmaking, 127
 Sculpture, 127
Art Education courses, 163
Art History
 Courses, 163
 Degree Program, 120
 Minor, 150
Art Theory Courses, 164
Arts and Sciences, College of, 41
Athletic Training, 109
Athletics (see Intercollegiate Sports)
Attendance Policies, 30
Audit, Degree Review, 34
Auditing Courses, 29
Automobile, Motor Vehicle Registration, 14
Awards, Faculty, 244
Awarding of Degrees, 34

B

Baccalaureate Degrees, General Requirements, 38
Biology
 Courses, 165
 Degree programs, 42
 Minor, 151
 Teacher Certification, 43
Board of Trustees, 243
Book fees, 14
Business Administration,
 College of, 85
 Courses, 168
 Minor, 151

C

Calendar, Winthrop University, 2
Campus, 5
Campus Conduct Policy, 26
Campus Employment, 18
Campus Ministries, 20
Campus Police, 20
Campus Student Publications, 24
Car Registration, 14
Career Services, 20
Catalog, Choice of, 34
Center for Educator Recruitment, 96
Center of Economic Education, 86
Ceramics Concentration, 125
Change of Degree or Program of Study, 34
Changes in Enrollment, 29

Charlotte Area Educational Consortium, 32
 Chemistry
 Engineering dual degree, 48
 Courses, 169
 Degree programs, 46
 Minor, 151
 Chinese courses, 173
 Choice of Catalog, 34
 Choral Music Education, 136
 Class Attendance Policies, 30
 Classification as SC Resident, 16
 Classification of Courses, 155
 Classification of Students, 28
 CLEP Examinations, 11
 Clubs and Organizations, 20
 Coaching minor, 151
 Coliseum, 25
 College of Arts and Sciences, 41
 BA Requirements, 42
 BS Requirements, 42
 Degree Programs, 41
 Degree Requirements, 41
 Dual Credit, 41
 Foreign Language Requirement, 41
 Grade-point Average Requirement, 42
 Pre-College Credit, 41
 Pre-major Advising Center, 41
 Teacher Certification Requirement, 42
 College of Business Administration, 85
 Academic Advising, 86
 Center for Economic Education, 86
 Degree programs and requirements, 85, 87
 Institute of Management, 85
 Minor, 151
 Small Business Development Center, 86
 College of Education, Richard W. Riley, 95
 Academic Advising, 97
 Center for Educator Recruitment, 96
 Corps of Mentor Teachers, 97
 Degree Programs, 95
 Instructional Technology Center, 96
 Macfeat Child Development School, 96
 Mission Statement, 95
 North Central Mathematics and Science Regional Ctr, 96
 Professional Development Schools, 96
 Professional Education Core, 97
 SC Teaching Fellows Program, 96
 Student Academic Services, 96
 Teacher Education Committee, 96
 Teacher Education Program, Admission to, 98
 College of Visual and Performing Arts, 118
 ABC Project, 118
 Academic Advising, 119
 Art and Design, 119
 Degree programs, 118
 Music, 133
 Office of Community Arts, 118
 Teacher Certification
 Art, 122
 Dance, 142
 Music, 136
 Theatre, 145
 Theatre and Dance, 140
 Commencement
 Costs, 14
 Exercises, 34
 Community Service, 20
 Community Volunteer Service course, 173
 Computing, Academic, 20
 Computer Information Systems option, 89

Computer Science
 Courses, 173
 Degree program, 92
 Minor, 151
 Conduct Policy, General, 26
 Consortium, Charlotte Area Educational, 32
 Cooperative Education, 21
 Correspondence and Extension Credit, 40
 Correspondence, Directions for, 6
 Council of Student Leaders, 21
 Counseling Services, 21
 Course
 Changes, 29
 Level Requirement, 36
 Load, 29
 Numbering, 155
 Repeating, 33
 Withdrawal, 29
 Courses, Classification of, 155
 Courses of Study, 155
 Credit by Examination, 11
 Criminology, Concentration, 82
 Critical Reading, Thinking, & Writing Course, 176
 Critical Thinking & Quantitative Reasoning Course, 176
 Cultural Events Requirement, 37
 Cumulative Grade Point Average, 31
 Cumulative Hours Earned, 31

D

Dacus, Ida Jane, Library, 23
 Dance
 Applied Courses, 176
 Degree program, 141
 Minor, 151
 Scholarships, 140
 Teacher certification, 142
 Theory Courses, 177
 Dean's List, 33
 Degree
 Awarding of, 34
 Change of, 34
 Programs, Academic, 35
 Review, Official, 34
 Requirements, 36
 Second, 40
 With Recognition, 33
 Departmental Student Organizations, 20
 Deposits,
 Admissions, 13
 Housing, 13
 Design (see Art and Design)
 Dinkins Student Center, 21
 Dinkins Student Union, 21
 Directions for Correspondence, 6
 Disabilities, Services for Students with, 22
 Discipline, Academic, 26
 Dismissal (see Academic Ineligibility)
 Distance Learning, 21
 Distinguished Professor Award, 244
 Dormitories (see Residence Halls)
 Double Major, 40
 Drop-Add (see Changes in Enrollment)
 Dual Degree, 40

E

Early Childhood Education
 Courses, 179
 Degree program, 101

- Economic Education, Center for, 86
 - Economics
 - Bachelor of Arts degree, 94
 - Courses, 180
 - Minor, 151
 - Option, 89
 - Education, Richard W. Riley College of, 95
 - Education Courses
 - Curriculum & Instruction, 180
 - General Professional, 181
 - Elementary Education
 - Courses, 182
 - Degree program, 102
 - Eligibility Schedule, Academic, 31
 - Emergency Loans, 18
 - Emeriti Faculty, 259
 - Employment, Campus, 18
 - Engineering, Dual degree, 75
 - English
 - Courses, 182
 - Language/Literature degree program, 49
 - Minor, 151
 - Science Communication program, 52
 - Teacher Certification, 50
 - Writing degree program, 51
 - English Education Courses, 185
 - Enrollment Changes, 29
 - Entrepreneurship
 - Courses, 185
 - Option, 90
 - Minor, 151
 - Environmental Sciences/Studies
 - Courses, 186
 - Degree Programs, 53
 - Minor, 151
 - Evaluation and Grading, 30
 - Examination
 - Advanced Placement, 11
 - CLEP, 11
 - Credit by, 11
 - Final, 30
 - International Baccalaureate, 11
 - SAT II Subject, 11
 - Excellence in Teaching, James Pinckney and Lee Wicker Kinard Award, 244
 - Exemption Examinations (see Credit by Examination)
 - Extension and Correspondence Credit, 40
- F**
- Faculty
 - Adjunct, 258
 - Awards, 244
 - Emeriti, 259
 - Undergraduate, 245
 - Faculty/Student Life Award, 245
 - Family and Consumer Sciences
 - Courses, 186
 - Degree, 116
 - Family Educational Rights and Privacy Act (FERPA), 26
 - Fee Adjustments, 14
 - Fee Payment Schedule, 14
 - Fees and Expenses (See Tuition and Fees)
 - Final Examinations, 30
 - Final Grade-Point Average, 36
 - Finance
 - Courses, 187
 - Option, 90
 - Financial Assistance, 18
 - Appeals, 19
 - Campus Employment, 18
 - Emergency Loans, 18
 - Need-Based, 18
 - Satisfactory Academic Progress Statement, 18
 - Scholarships, 18
 - Veterans Benefits, 19
 - Fine Arts degree program, 123
 - Fitness/Wellness, 111
 - Fluency in English, 32
 - Foreign Languages department (see Modern Languages)
 - Foreign Language
 - Requirements, College of Arts and Sciences, 41
 - Forgiveness, Academic, 28
 - Fraternities, 20
 - French
 - Courses, 187
 - Degree, 68
 - Minor, 151
 - Freshman
 - Admissions, 7
 - Classification, 28
 - Seminar, 37
- G**
- General Appeal Procedure, 32
 - General Business, option, 90
 - General Communication Disorders, 83
 - General Conduct Policy, 26
 - General Education
 - Course, 189
 - Goals, 37
 - Distribution Requirements, 38
 - General Science minor, 151
 - General Studio Concentration, 124
 - Geography
 - Courses, 189
 - Minor, 151
 - Geology
 - Courses, 190
 - Minor, 152
 - German
 - Courses, 191
 - Minor, 152
 - Gerontology
 - Certificate, 150
 - Courses, 192
 - Minor, 152
 - Global Perspectives, 38
 - Grade Appeals, 31
 - Grade-Point Average, 31
 - Grade Reports, 33
 - Grading and Evaluation, 30
 - Grading System, 30
 - Graduate Credit for Winthrop Seniors, 33
 - Graduation (see Commencement Exercises)
 - Application, 34
 - Graduation With Academic Honors, 33
 - Graphic Design (See Visual Communication Design)
 - Gross Hours, 31
- H**
- Hazardous Weather Conditions, 30
 - Health
 - Courses, 192
 - Minor, 152
 - Health and Counseling Services, 21
 - Health Care Management
 - Courses, 193
 - Minor, 152

- Option, 90
- Health Requirements for Admission, 11
- High School Courses Required for Admission, 7
- High School Student (see Special Students)
- Historical Perspectives, 38
- History
 - Courses, 193
 - Degree program, 55
 - Minor, 152
 - Teacher Certification, 56
- Honor
 - Graduates, 33
 - Societies, 22
- Honors
 - Academic, 33
 - Courses, 196
 - Degree, 147
 - Program, 147
 - Recognition, 33
- Housing and Meal Adjustments, 15
- Housing Deposit (see Advance Room Payment)
- Housing Fees, 13
- Human Nutrition
 - Courses, 196
 - Degree programs, 58
 - Dietetics Option, 58
 - Food System Management Option, 60
 - Minor, 152
 - Nutrition Science Option, 59
- Human Resource Management
 - Minor, 152
 - Option, 91

I

- Ida Jane Dacus Library, 23
- Identification Cards, Student, 25
- Illustration track, 129
- Indebtedness, Past Due, 16
- Ineligibility, Academic, 32
- Infirmity (see Health Services)
- Institute of Management, 85
- Instructional Support Labs, 23
- Instructional Technology Center, 96
- Instrumental Music Education, 137
- Integrated Marketing Communication
 - Courses, 198
 - Degree Program, 62
- Intensive Writing courses, 39
- Intercollegiate Sports, 24
- Interest Groups, Student, 20
- Interior Design
 - Concentration, 131
 - Courses, 198
- International Applicants, 9
- International Area Studies
 - Courses, 199
 - Minor, 152
- International Baccalaureate Credit, 11
- International Business option, 91
- International Center, 23
- International Student Life, 23
- International Understanding Requirements, 39
- Intramural Sports (See Sports and Recreation)
- Italian courses, 199

J

- Japanese Courses, 199
- Junior Classification, 28

- Junior Professor, Outstanding, Award, 244

K

- Kinard, James Pinckney and Lee Wicker, Award for Excellence in Teaching, 244

L

- Laboratory Fees, 13
- Languages (see Modern Languages)
- Latin courses, 200
- Learning Assistance, 22
- Learning Excellent Academic Practices Program (LEAP), 8
 - LEAP Program Fee, 13
- Library, Ida Jane Dacus, 23

M

- Macfeat Early Childhood Laboratory School, 96
- Majors (see degree programs)
- Management
 - Courses, 200
 - Option, 91
- Marketing
 - Courses, 201
 - Option, 92
- Mass Communication
 - Courses, 201
 - Degree program, 61
- Mathematics
 - Courses, 204
 - Degree programs, 64
 - Minor, 152
 - Teacher Certification, BA, 65
 - Teacher Certification, BS, 67
- Mathematics Education courses, 206
- Meal Plan Adjustments, 15
- Meal Plan Fees, 13
- Medical History Form, 11
- Medical Technology certification program, 44
- Middle Level Education degree program, 103
- Mild Disabilities option, Special Education, 114
- Ministries, Campus, 20
- Minors, 150
- Miscellaneous Fees and Expenses, 13
- Mission Statement, 4
- Model United Nations, 23
- Modern Languages
 - Degree programs, 68
 - Teacher Certification, 70
- Modern Languages Education courses, 207
- Monthly Payment Plan, 14
- Motor Vehicle Registration Fee, 14
- Multicultural Perspectives Requirements, 39
- Multicultural Student Life, 23
- Music
 - Admission, 133
 - Courses, 207
 - Degree Programs, 135
 - Ensembles, (See Performing Arts)
 - Entrance Audition, 134
 - Minor, 153
 - Performance Requirements, 134
 - Scholarships, 134
 - Teacher Certification
 - Choral, 136
 - Instrumental, 137

N

National Student Exchange, 23
Need Based Financial Aid, 18
New Start, 10
Non-Degree Applicants, 10
North Central Math and Science Regional Ctr, 96
Notification of Admission, 11
Numbering of Courses (see Classification of Courses)
Nutrition (see Human Nutrition)

O

Officers of the University, 243
Oral Communication courses, 38
Organizations, Student, 20
Orientation, 23
Outstanding Junior Professor Award, 244
Overload, Course, 29

P

Painting concentration, 126
Past Due Indebtedness, 16
Payment Schedule, 14
Performing Arts, 25
Performing Arts Facilities, 25
Permanent Record, 33
Personal Financial Planning option, 92
Petitions (see General Appeals Procedure)
Philosophy
 Courses, 212
 Minor, 153
Philosophy and Religion
 Degree program, 71
 Minor, 153
Photography concentrations, 130
Physical Education
 Courses, 213
 Degree programs
 Athletic Training, 109
 Fitness/Wellness, 111
 Teacher certification, 108
Physical Science courses, 220
Physics
 Applied Physics Minor, 150
 Courses, 220
Political Science
 Courses, 221
 Degree programs, 72
 Minor, 153
 Teacher Certification, 73
 Public Policy and Administration Concentration, 74
PRAXIS, 100
Pre-College Credit Student, 10
Pre-Major Advising Center, 40
Pre-Professional Programs
 Pre-Dental, 76
 Pre-Engineering, Dual degree, 75
 Pre-Law, 77
 Pre-Medical, 46, 76
 Pre-Pharmacy, 76
 Pre-Physical Therapy, 77
 Pre-Professional Health Studies, Other, 77
 Pre-Veterinary, 77
President's List, 33
Printmaking concentration, 127
Privacy of Educational Records, 26
Probation, Academic, 31
Processing of Tuition Adjustments, 14

Profile, University, 5
Programs for Superior Students, 147
Project REACH, 149
Psychology
 Courses, 224
 Degree program, 78
 Minor, 153
Public Policy and Administration, concentration, 74
Publications, Student, 24

Q

Quality Hours Taken, 31
Quality Points, 31
Quantitative Methods courses, 226

R

REACH, project, 149
Reading courses, 226
Readmissions, 12
Records, Permanent, 33
Records, Privacy, 26
Recourse for Academically Ineligible Students, 32
Recreation, 24
Refunds, Fee (See Tuition Adjustments)
Registration, 29
 Change, 29
Regulations, Academic, 28
Religion
 Courses, 227
 Degree program (see Philosophy and Religion)
 Minor (see Philosophy and Religion)
Rental Fees, Apartment, 13
Repeating Courses, 33
Requirements
 Course load, 29
 Cultural Events, 37
 Degree, 36
 Freshman Year Seminar, 37
 General Education, 38
 Honors Degree, 147
 International Understanding, 39
 Multicultural Perspectives, 39
 Writing Composition, 37
Residence Hall Fees, 13
Residence Life, 24
Residence Requirements
 for Degree, 36
 for Fees, 16
Responsibility, Student, 28
Returned Check Policy, 16
Rights and Regulations, Student, 26
Room and Board, 13
Room Deposits, 13

S

SAT II Subject Tests, 11
Satisfactory/Unsatisfactory Option, 31
Scholarships, 18
Science, General, minor, 151
Science Communication degree program, 52
Science courses, 227
Sculpture concentration, 127
Second Baccalaureate Degree, 40
Secondary Education
 Courses, 228
 Minor, 153
Semester Grade Point Average, 31

- Senior Citizen, 10
- Senior Classification, 28
- Services for Students with Disabilities, 22
- Severe Disabilities option, Special Education, 115
- Small Business Development Center, 86
- Social Sciences minor, 153
- Social Studies Certification,
 - History, 56
 - Political Science, 73
- Social Studies Education courses, 228
- Social Welfare minor, 153
- Social Work
 - Courses, 228
 - Degree program, 79
- Sociology
 - Concentration in Criminology, 82
 - Courses, 230
 - Degree program, 81
 - Minor, 153
- Sophomore Classification, 28
- Sororities, 20
- South Carolina Resident, Classification As, 16
- Spanish
 - Courses, 232
 - Degree, 69
 - Minor, 153
- Special Education
 - Courses, 233
 - Degree programs,
 - Mild Disabilities, 114
 - Severe Disabilities, 115
- Speech
 - Courses, 234
 - General Communication Disorders, 83
- Sport Management
 - Courses, 235
 - Degree Program, 112
- Sports and Recreation, 24
- Student
 - Academically Ineligible, 32
 - Center, Dinkins, 21
 - Classification, 28
 - Conduct Code, 26
 - Exchange, National, 23
 - Health and Counseling Services, 21
 - Identification Cards, 25
 - Interest Groups, 20
 - Leaders, Council of, 21
 - Organizations, 20
 - Publications, 24
 - Responsibility, 28
 - Rights and Regulations, 26
 - Support Services and Facilities, 20
 - Union, Dinkins, 21
- Summer Sessions Course Load, 29
- Superior Students, Programs for, 147
- Support Labs, 20
- Suspension, Academic (see Academic Ineligibility)

T

- Teacher Certification Requirements, 32, 98
- Textbooks and Materials Costs, 14
- Theatre
 - Applied Courses, 236
 - Degree programs, 140
 - Design and Technical Theatre, 144
 - Education courses, 237
 - Minor, 153
 - Performance, 143
 - Scholarships, 140

- Teacher Certification, 145
- Theory Courses, 238
- Theatre and Dance, Department, 140
- Transcript of Record, 33
- Transfer Credit Policy, 9
- Transfer Applicants, 8
- Transient Student, 10
- Transient Study Credit, 32
- Trustees, Board of, 243
- Tuition and Fees, 13
- Tuition Adjustments, 14

U

- United Nations, Model, 23
- University Accreditation, 4
- University College, 147
- University Profile, 5

V

- Veterans' Benefits, 19
- Victim Advocacy, 25
- Visual Communications Design
 - Courses, 238
 - Graphic Design, 128
 - Illustration, 129
 - Photography, 130
- Visual and Performing Arts
 - Facilities, 25
 - Performing Groups, 25
 - College of, 118
- Vocational Education (see Family & Consumer Sciences)

W

- Weather Conditions, Hazardous, 30
- Welcome Week, 24
- Wellness course, 240
- Wellness Services, 22
- Winthrop University
 - Accreditation, 4
 - Calendar, 2
 - Campus, 5
 - History, 4
 - Mission Statement, 4
 - Profile, 5
- Winthrop Musical Organizations (see Performing Arts)
- Withdrawal from Winthrop, 29
- Withdrawal from Courses, 29
- Women's Studies
 - Courses, 240
 - Minor, 154
- Writing
 - Courses, 241
 - Minor, 154
- Writing Center, 25
- Writing Composition Requirement, 37