

Index

A

- ABC Project, 122
- Absences (see Attendance Policies)
- Academic
 - Advisement, 27
 - Calendar, 2
 - Computing, 19
 - Discipline, 25
 - Eligibility Schedule, 31
 - Fees, 13
 - Fee Adjustments, 14
 - Forgiveness, 12, 27
 - Honors, 32
 - Ineligibility, 31
 - Officers, 256
 - Probation, 30
 - Programs, 34
 - Record, Permanent, 32
 - Regulations, 27
 - Satisfactory Progress for Financial Aid, 17
 - Support, 19
 - Suspension, 31
- Academy 101
 - Course, 161
 - Freshman Seminar, 36
- Accounting
 - Courses, 161
 - Minor, 155
 - Option, 89
- Accreditation, University, 4
- Add/Drop, (See Changes in Enrollment)
- Adjunct Faculty, 272
- Adjustments
 - Housing Fees, 15
 - Tuition and Fees, 14
- Administrative Staff, 256
- 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
 - Transfer Applicants, 8
 - Transfer Credit Policy, 8
 - Visiting, 11
- Advanced Placement, 11
- Advisement Offices, 27
- African American Studies
 - Courses, 161
 - Minor, 155
- Anthropology (see also Sociology)
 - Courses, 163
 - Minor, 155
- Apartment Rental Fees, 13
- Appeal Procedure, General, 31
- Application for Graduation, 33
- Applied Physics minor, 155
- Art
 - Courses, 164
 - Degree programs, 124
 - Minor, 155
 - Teacher Certification, 126
- Art Concentrations
 - Ceramics, 129
 - General Studio, 128
 - Graphic Design (See also Visual Communications Design), 135
 - Illustration, (See Visual Communications Design), 136
 - Interior Design, 136
 - Painting, 130
 - Photography, Commercial, 130
 - Photography, Fine Art, 131
 - Printmaking, 132
 - Sculpture, 132
- Art Education courses, 168
- Art History
 - Courses, 169
 - Degree Program, 124
 - Minor, 155
- Art Theory Courses, 170
- Arts and Sciences, College of, 40
- Athletic Training, 113
- Athletics (see Intercollegiate Sports)
- Attendance Policies, 29
- Audit, Degree Review, 33
- Auditing Courses, 28
- Automobile, Motor Vehicle Registration, 13
- Awards, Faculty, 257
- Awarding of Degrees, 33

B

- Baccalaureate Degrees, General Requirements, 35
- Biochemistry, 47
- Biology
 - Courses, 170
 - Degree programs, 41
 - Minor, 156
 - Teacher Certification, 43
- Biomedical Research, 45
- Board of Trustees, 256
- Book fees, 13
- Business Administration,
 - College of, 85
 - Courses, 174
 - Minor, 156

C

- Calendar, Winthrop University, 2
- Campus, 5
- Campus Conduct Policy, 25
- Campus Employment, 17
- Campus Ministries, 19
- Campus Police, 19
- Campus Student Publications, 23
- Car Registration, 13
- Career Development, 19
- Catalog, Choice of, 33
- Center for Educator Recruitment, 100
- Center of Economic Education, 85
- Ceramics Concentration, 129
- Change of Degree or Program of Study, 33
- Changes in Enrollment, 28
- Charlotte Area Educational Consortium, 32
- Chemistry
 - Engineering dual degree, 48
 - Courses, 175

- Degree programs, 46
 - Minor, 156
- Chinese courses, 179
- Choice of Catalog, 33
- Choral Music Education, 141
- Class Attendance Policies, 29
- Classification as SC Resident, 16
- Classification of Courses, 160
- Classification of Students, 27
- CLEP Examinations, 11
- Clubs and Organizations, 19
- Coaching minor, 156
- Coliseum, 24
- College of Arts and Sciences, 40
 - BA Requirements, 41
 - BS Requirements, 41
 - Degree Programs, 40
 - Degree Requirements, 40
 - Dual Credit, 40
 - Foreign Language Requirement, 40
 - Grade-point Average Requirement, 41
 - Pre-College Credit, 40
 - Pre-major Advising Center, 40
 - Teacher Certification Requirement, 41
- College of Business Administration, 85
 - Academic Advising, 85
 - Center for Economic Education, 85
 - Degree programs and requirements, 88
 - Institute of Management, 85
 - Minor, 156
 - Small Business Development Center, 85
- College of Education, Richard W. Riley, 99
 - Academic Advising, 100
 - Center for Educator Recruitment, 100
 - Degree Programs, 99
 - Instructional Technology Center, 100
 - Macfeat Child Development School, 100
 - Mission Statement, 99
 - North Central Mathematics and Science Regional Ctr, 100
 - Professional Education Core, 101
 - SC Teaching Fellows Program, 100
 - Student Academic Services, 100
 - Teacher Education Committee, 100
 - Teacher Education Program, Admission to, 101
- College of Visual and Performing Arts, 122
 - ABC Project, 122
 - Academic Advising, 123
 - Design, 133
 - Degree programs, 124
 - Fine Arts, 123
 - Music, 138
 - Office of Communication, 122
 - Teacher Certification
 - Art, 126
 - Dance, 147
 - Music, 141
 - Theatre, 150
 - Theatre and Dance, 145
- Commencement
 - Costs, 13
 - Exercises, 33
- Community Service, 19
- Community Volunteer Service course, 179
- Computing, Academic, 19
- Computer Information Systems option, 89
- Computer Science
 - Courses, 179
 - Degree program, 92
 - Minor, 156
- Conduct Policy, General, 25
- Consortium, Charlotte Area Educational, 32

- Cooperative Education, 20
- Correspondence, Directions for, 6
- Council of Student Leaders, 20
- Counseling Services, 20
- Course
 - Changes, 28
 - Level Requirement, 35
 - Load, 28
 - Numbering, 160
 - Repeating, 32
 - Withdrawal, 28
- Courses, Classification of, 160
- Courses of Study, 161
- Credit by Examination, 11
- Criminology, Concentration, 82
- Critical Reading, Thinking, & Writing Course, 182
- Critical Thinking & Quantitative Reasoning Course, 182
- Cultural Events Requirement, 36
- Cumulative Grade Point Average, 30
- Cumulative Hours Earned, 30

D

- Dacus, Ida Jane, Library, 21
- Dance
 - Admission, 145
 - Applied Courses, 182
 - Degree program, 146
 - Education Courses, 184
 - Minor, 156
 - Scholarships, 145
 - Teacher certification, 147
 - Theory Courses, 184
- Dean's List, 32
- Degree
 - Awarding of, 33
 - Change of, 33
 - Programs, Academic, 34
 - Review, Official, 33
 - Requirements, 35
 - Second, 39
 - With Recognition, 33
- Departmental Student Organizations, 19
- Deposits,
 - Admissions, 13
- Design, 133
- Digital Commerce concentration, 95
- Digital Mass Media concentration, 96
- Dinkins Student Center, 20
- Dinkins Student Union, 20
- Directions for Correspondence, 6
- Disabilities, Services for Students with, 21
- Discipline, Academic, 25
- Dismissal (see Academic Ineligibility)
- Distinguished Professor Award, 257
- Dormitories (see Residence Halls)
- Double Major, 39
- Drop-Add (see Changes in Enrollment)
- Dual Degree, 39

E

- Early Childhood Education
 - Courses, 186
 - Degree program, 105
- Economic Education, Center for, 85
- Economics
 - Bachelor of Arts degree, 94
 - Courses, 186
 - Minor, 156
 - Option, 89

Education, Richard W. Riley College of, 99

Education Courses

Curriculum & Instruction, 187

General Professional, 188

Elementary Education

Courses, 189

Degree program, 106

Eligibility Schedule, Academic, 30

Emergency Loans, 17

Emeriti Faculty, 273

Employment, Campus, 17

Engineering, Dual degree, 48, 75

English

Courses, 189

Language/Literature degree program, 49

Minor, 156

Science Communication program, 52

Teacher Certification, 50

Writing degree program, 51

English Education Courses, 192

Enrollment Changes, 28

Entrepreneurship

Courses, 192

Option, 90

Minor, 156

Environmental Chemistry, 47

Environmental Sciences/Studies

Courses, 192

Degree Programs, 53

Minor, 156

Evaluation and Grading, 29

Examination

Advanced Placement, 11

CLEP, 11

Credit by, 11

Final, 29

International Baccalaureate, 11

SAT II Subject, 11

Excellence in Teaching, James Pinckney and

Lee Wicker Kinard Award, 257

Exemption Examinations (see Credit by Examination)

F

Faculty

Adjunct, 272

Awards, 257

Emeriti, 273

Undergraduate, 258

Faculty/Student Life Award, 258

Family and Consumer Sciences

Courses, 193

Degree, 120

Family Educational Rights and Privacy Act (FERPA), 25

Fee Adjustments, 14

Fee Payment Schedule, 14

Fees and Expenses (See Tuition and Fees)

Final Examinations, 29

Final Grade-Point Average, 35

Finance

Courses, 193

Option, 90

Financial Assistance, 17

Appeals, 18

Campus Employment, 17

Emergency Loans, 17

Need-Based, 17

Satisfactory Academic Progress Statement, 17

Scholarships, 17

Veterans Benefits, 18

Fine Arts, 123

Fitness/Wellness, 115

Fluency in English, 31

Foreign Languages department (see Modern Languages)

Foreign Language,

Requirements, College of Arts and Sciences, 40

Forensic Chemistry, 48

Forgiveness, Academic, 12, 27

Fraternities, 19

French

Courses, 194

Degree, 68

Minor, 156

Freshman

Admissions, 7

Classification, 27

Seminar, 36

G

General Appeal Procedure, 31

General Business, option, 90

General Communication Disorders, 83

General Conduct Policy, 25

General Education

Goals, 36

Distribution Requirements, 37

General Science minor, 156

General Studio Concentration, 128

Geography

Courses, 196

Minor, 156

Geology

Courses, 197

Minor, 157

German

Courses, 198

Minor, 157

Gerontology

Certificate, 155

Courses, 199

Minor, 157

Global Perspectives, 37

Grade Appeals, 30

Grade-Point Average, 30

Grade Reports, 32

Grading and Evaluation, 29

Grading System, 29

Graduate Credit for Winthrop Seniors, 32

Graduation (see Commencement Exercises)

Application, 33

Graduation With Academic Honors, 32

Graphic Design (See Visual Communication Design)

Gross Hours, 30

H

Hazardous Weather Conditions, 29

Health

Courses, 199

Minor, 157

Health and Counseling Services, 20

Health Care Management

Courses, 200

Minor, 157

Option, 90

Health Requirements for Admission, 11

High School Courses Required for Admission, 7

High School Student (see Pre-College Student)

Historical Perspectives, 37

History
 Courses, 201
 Degree program, 55
 Minor, 157
 Teacher Certification, 56

Honor
 Graduates, 33
 Societies, 21

Honors
 Academic, 32
 Courses, 204
 Degree, 152
 Program, 152
 Recognition, 33, 153

Housing and Meal Adjustments, 15

Housing Fees, 13

Human Nutrition
 Courses, 204
 Degree programs, 58
 Dietetics Option, 58
 Food System Management Option, 60
 Minor, 157
 Nutrition Science Option, 59

Human Resource Management
 Minor, 157
 Option, 91

I

Ida Jane Dacus Library, 21

Identification Cards, Student, 24

Illustration track, 136

Indebtedness, Past Due, 16

Ineligibility, Academic, 31

Infirmary (see Health Services)

Information Design
 Courses, 206
 Digital Commerce, 95
 Digital Mass Media, 96
 Interactive Media, 97
 Web Application Design, 98

Institute of Management, 85

Instructional Support Labs, 22

Instructional Technology Center, 100

Instrumental Music Education, 142

Integrated Marketing Communication
 Courses, 206
 Degree Program, 62

Intensive Writing courses, 38

Interactive Media concentration, 97

Intercollegiate Sports, 23

Interest Groups, Student, 19

Interior Design
 Concentration, 136
 Courses, 207

International Applicants, 9

International Area Studies
 Courses, 208
 Minor, 157

International Baccalaureate Credit, 11

International Business option, 91

International Center, 22

International Student Life, 22

International Understanding Requirements, 39

Intramural Sports (See Sports and Recreation)

Italian courses, 208

J

Japanese Courses, 208

Junior Classification, 27
 Junior Professor, Outstanding, Award, 257

K

Kinard, James Pinckney and Lee Wicker, Award for Excellence in Teaching, 257

L

Laboratory Fees, 13

Languages (see Modern Languages)

Latin courses, 208

Leadership Studies Courses, 209

Learning Assistance, 21

Learning/Emotional Disabilities option, Special Education, 118

Learning Excellent Academic Practices
 Program (LEAP), 8
 LEAP Program Fee, 13

Library, Ida Jane Dacus, 21

M

Macfeat Early Childhood Laboratory School, 100

Majors (see degree programs)

Management
 Courses, 209
 Option, 91

Marketing
 Courses, 210
 Minor, 157
 Option, 92

Mass Communication
 Courses, 210
 Degree program, 61

Mathematics
 Courses, 213
 Degree programs, 64
 Minor, 158
 Teacher Certification, BA, 65
 Teacher Certification, BS, 67

Mathematics Education courses, 215

Meal Plan Adjustments, 15

Meal Plan Fees, 13

Medical History Form, 11

Medical Technology certification program, 44

Mental/Severe Disabilities option, Special Education, 119

Middle Level Education degree program, 107

Ministries, Campus, 19

Minors, 155

Miscellaneous Fees and Expenses, 13

Mission Statement, 4

Model United Nations, 22

Modern Languages
 Degree programs, 68
 Teacher Certification, 70

Modern Languages Education courses, 216

Monthly Payment Plan, 14

Motor Vehicle Registration Fee, 13

Multicultural Perspectives Requirements, 38

Multicultural Student Life, 22

Music
 Admission, 138
 Courses, 216
 Degree Programs, 140
 Ensembles, (See Performing Arts)
 Entrance Audition, 139
 Minor, 158
 Performance Requirements, 139
 Scholarships, 139

Teacher Certification
Choral, 141
Instrumental, 142

N

National Student Exchange, 22
Need Based Financial Aid, 17
New Start, 10
Non-Degree Applicants, 10
North Central Math and Science Regional Ctr, 100
Notification of Admission, 11
Numbering of Courses (see Classification of Courses)
Nutrition (see Human Nutrition)

O

Officers of the University, 256
Oral Communication courses, 37
Organizations, Student, 19
Orientation, 22
Outstanding Junior Professor Award, 257
Overload, Course, 28

P

Painting concentration, 130
Past Due Indebtedness, 16
Payment Schedule, 14
Peace, Justice, and Conflict Resolution Studies
Courses, 221
Minor, 158
Performing Arts, 24
Performing Arts Facilities, 24
Permanent Record, 32
Personal Financial Planning option, 92
Petitions (see General Appeals Procedure)
Philosophy
Courses, 222
Minor, 158
Philosophy and Religion
Degree program, 71
Minor, 158
Photography concentrations, 130
Physical Education
Courses, 223
Degree programs
Athletic Training, 113
Fitness/Wellness, 115
Teacher certification, 112
Physical Science courses, 230
Physics
Applied Physics Minor, 148
Courses, 230
Political Science
Courses, 231
Degree programs, 72
Minor, 158
Teacher Certification, 73
Public Policy and Administration Concentration, 74
PRAXIS, 104
Pre-College Credit Student, 10
Pre-Major Advising Center, 40
Pre-Professional Programs
Pre-Dental, 75
Pre-Engineering, Dual degree, 75
Pre-Law, 76
Pre-Medical, 46, 76
Pre-Pharmacy, 76
Pre-Physical Therapy, 76

Pre-Professional Health Studies, Other, 77
Pre-Veterinary, 77
President's List, 32
Printmaking concentration, 132
Privacy of Educational Records, 25
Probation, Academic, 30
Processing of Tuition Adjustments, 14
Profile, University, 5
Programs for Superior Students, 152
Project REACH, 154
Psychology
Courses, 235
Degree program, 78
Minor, 158
Public Policy and Administration, concentration, 74
Publications, Student, 23

Q

Quality Hours Taken, 30
Quality Points, 30
Quantitative Methods courses, 237

R

REACH, project, 154
Reading courses, 237
Readmissions, 12
Records, Permanent, 32
Records, Privacy, 25
Recourse for Academically Ineligible Students, 31
Recreation, 23
Refunds, Fee (See Tuition Adjustments)
Registration, 27
Change, 28
Regulations, Academic, 27
Religion
Courses, 237
Degree program (see Philosophy and Religion)
Minor, 158
Rental Fees, Apartment, 13
Repeating Courses, 32
Requirements
Course load, 28
Cultural Events, 36
Degree, 35
Freshman Year Seminar, 36
General Education, 37
Honors Degree, 152
International Understanding, 39
Multicultural Perspectives, 38
Writing Composition, 35
Residence Hall Fees, 13
Residence Life, 23
Residence Requirements
for Degree, 35
for Fees, 16
Responsibility, Student, 27
Returned Check Policy, 16
Rights and Regulations, Student, 25
Room and Board, 13

S

SAT II Subject Tests, 11
Satisfactory/Unsatisfactory Option, 30
Scholarships, 17
Science, General, minor, 156
Science Communication degree program, 52
Science courses, 238

- Sculpture concentration, 132
- Second Baccalaureate Degree, 39
- Secondary Education
 - Courses, 239
 - Minor, 158
- Semester Grade Point Average, 30
- Senior Citizen, 10
- Senior Classification, 27
- Service Learning, 23
- Services for Students with Disabilities, 21
- Severe Disabilities option, Special Education, 119
- Small Business Development Center, 85
- Social Sciences minor, 158
- Social Studies Certification,
 - History, 56
 - Political Science, 73
- Social Studies Education courses, 239
- Social Welfare minor, 158
- Social Work
 - Courses, 239
 - Degree program, 79
- Sociology
 - Concentration in Criminology, 88
 - Courses, 241
 - Degree program, 81
 - Minor, 159
- Sophomore Classification, 27
- Sororities, 19
- South Carolina Resident, Classification As, 16
- Spanish
 - Courses, 243
 - Degree, 69
 - Minor, 159
- Special Education
 - Courses, 245
 - Degree programs,
 - Learning/Emotional Disabilities, 118
 - Mental/Severe Disabilities, 119
- Speech
 - Courses, 246
 - General Communication Disorders, 83
- Sport Management
 - Courses, 247
 - Degree Program, 116
- Sports and Recreation, 23
- Student
 - Academically Ineligible, 31
 - Center, Dinkins, 20
 - Classification, 27
 - Conduct Code, 25
 - Exchange, National, 22
 - Health and Counseling Services, 20
 - Identification Cards, 24
 - Interest Groups, 19
 - Leaders, Council of, 20
 - Organizations, 19
 - Publications, 23
 - Responsibility, 27
 - Rights and Regulations, 25
 - Support Services and Facilities, 19
 - Union, Dinkins, 20
- Summer Sessions Course Load, 28
- Superior Students, Programs for, 152
- Support Labs, 22
- Suspension, Academic (see Academic Ineligibility)

T

- Teacher Certification Requirements, 31, 102
- Teaching Fellows, South Carolina, 100
- Textbooks and Materials Costs, 13

- Theatre
 - Applied Courses, 248
 - Degree programs, 148
 - Design and Technical Theatre, 149
 - Education courses, 249
 - Minor, 159
 - Performance, 148
 - Scholarships, 145
 - Teacher Certification, 150
 - Theory Courses, 250
- Theatre and Dance, Department, 145
- Transcript of Record, 32
- Transfer Credit Policy, 8
- Transfer Applicants, 8
- Transient Student (see Visiting Student)
- Transient Study Credit, 31
- Trustees, Board of, 245
- Tuition and Fees, 13
- Tuition Adjustments, 14

U

- United Nations, Model, 22
- University Accreditation, 4
- University College, 152
- University Profile, 5

V

- Veterans' Benefits, 18
- Victim Advocacy, 24
- Visual Communications Design
 - Courses, 251
 - Graphic Design, 135
 - Illustration, 136
 - Photography, 130
- Visual and Performing Arts
 - Facilities, 24
 - Performing Groups, 24
 - College of, 122
- Visiting student, 11
- Vocational Education (see also Family & Consumer Sciences)
 - Courses, 253
- Volunteer Programs, 19

W

- Weather Conditions, Hazardous, 29
- Web Application Design concentration, 98
- Welcome Week, 23
- Wellness course, 253
- Wellness Services, 21
- Winthrop University
 - Accreditation, 4
 - Calendar, 2
 - Campus, 5
 - History, 4
 - Mission Statement, 4
 - Profile, 5
- Winthrop Musical Organizations (see Performing Arts)
- Withdrawal from Winthrop, 28
- Withdrawal from Courses, 28
- Women's Studies
 - Courses, 253
 - Minor, 159
- Writing
 - Courses, 254
 - Degree Program, 51
 - Minor, 159
- Writing Center, 24
- Writing Composition Requirement, 35