

Index

A

- ABC Project, 120
- 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, 262
 - Probation, 30
 - Programs, 34
 - Record, Permanent, 32
 - Regulations, 27
 - Satisfactory Progress for Financial Aid, 17
 - Support, 19
 - Suspension, 31
- Academy 101
 - Course, 163
 - Freshman Seminar, 36
- Accounting
 - Courses, 163
 - Minor, 156
 - Option, 87
- Accreditation, University, 4
- Add/Drop, (See Changes in Enrollment)
- Adjunct Faculty, 264
- Adjustments
 - Housing Fees, 15
 - Tuition and Fees, 14
- Administrative Staff, 262
- Admissions
 - Application Fee, 13
 - Enrollment Fee (Deposit), 11, 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
 - Transient/Visiting, 11
- Advanced Placement, 11
- Advisement Offices, 27
- African American Studies
 - Courses, 163
 - Minor, 156
- Anthropology (see also Sociology)
 - Courses, 165
 - Minor, 156
- Apartment Rental Fees, 13
- Appeal Procedure, General, 31
- Application for Graduation, 33
- Applied Physics minor, 156
- Art
 - Courses, 166
 - Degree programs, 122
 - Minor, 156
 - Teacher Certification, 124
- Art Concentrations
 - Ceramics, 127
 - General Studio, 127
 - Graphic Design (See also Visual Communications Design), 133
 - Illustration, (See Visual Communications Design), 134
 - Interior Design, 135
 - Jewelry/Metals, 131
 - Painting, 128
 - Photography, Commercial, 128
 - Photography, Fine Art, 129
 - Printmaking, 130
 - Sculpture, 130
- Art Education courses, 170
- Art History
 - Courses, 171
 - Degree Program, 122
 - Minor, 156
- Art Theory Courses, 172
- Arts and Sciences, College of, 39
- Athletic Training
 - Courses, 171
 - Degree Program, 111
- Athletics (see Intercollegiate Sports)
- Attendance Policies, 29
- Audit, Degree Review, 33
- Auditing Courses, 28
- Automobile, Motor Vehicle Registration, 13
- Awards, Faculty, 263
- Awarding of Degrees, 33

B

- Baccalaureate Degrees, General Requirements, 35
- Biochemistry, 46
- Biology
 - Courses, 174
 - Degree programs, 40
 - Minor, 157
 - Teacher Certification, 42
- Biomedical Research, 44
- Board of Trustees, 262
- Book fees, 13
- Business Administration,
 - College of, 83
 - Courses, 177
 - Minor, 157

C

- Calendar, Winthrop University, 2
- Campus, 5
- Campus Conduct Policy, 25
- Campus Employment, 17
- Campus Ministries, 19
- Campus Police, 23
- Campus Student Publications, 22
- Car Registration, 13
- Career Development, 19
- Catalog, Choice of, 33
- Center for Career Development & Service Learning, 19
- Center for Educator Recruitment, 98
- Center of Economic Education, 83
- Ceramics Concentration, 127
- Change of Degree or Program of Study, 33
- Changes in Enrollment, 28
- Charlotte Area Educational Consortium, 32
- Chemistry
 - Engineering dual degree, 47
 - Courses, 178
 - Degree programs, 45

- Minor, 157
 - Chinese courses, 183
 - Choice of Catalog, 33
 - Choral Music Education, 140
 - Class Attendance Policies, 29
 - Classification as SC Resident, 16
 - Classification of Courses, 161
 - Classification of Students, 27
 - CLEP Examinations, 11
 - Clubs and Organizations, 19
 - Coaching minor, 157
 - Coliseum, 23
 - College of Arts and Sciences, 39
 - BA Requirements, 40
 - BS Requirements, 40
 - Degree Programs, 39
 - Degree Requirements, 39
 - Dual Credit, 39
 - Foreign Language Requirement, 39
 - Grade-point Average Requirement, 40
 - Pre-College Credit, 39
 - Pre-major Advising Center, 39
 - Teacher Certification Requirement, 40
 - College of Business Administration, 83
 - Academic Advising, 83
 - Center for Economic Education, 83
 - Degree programs and requirements, 86
 - Institute of Management, 83
 - Minor, 157
 - Small Business Development Center, 83
 - College of Education, Richard W. Riley, 97
 - Academic Advising, 98
 - Center for Educator Recruitment, 98
 - Degree Programs, 97
 - Instructional Technology Center, 98
 - Macfeat Child Development School, 98
 - Mission Statement, 97
 - North Central Mathematics and Science Regional Ctr, 98
 - Professional Education Core, 99
 - SC Teaching Fellows Program, 98
 - Student Academic Services, 98
 - Teacher Education Committee, 98
 - Teacher Education Program, Admission to, 99
 - College of Visual and Performing Arts, 120
 - ABC Project, 120
 - Academic Advising, 120
 - Design, 132
 - Degree programs, 120
 - Fine Arts, 121
 - Music, 137
 - Office of Communication, 120
 - Teacher Certification
 - Art, 124
 - Dance, 147
 - Music, 140
 - Theatre, 150
 - Theatre and Dance, 145
 - Commencement
 - Costs, 13
 - Exercises, 33
 - Common Book Project, 154
 - Community Service, 19
 - Community Volunteer Service course, 183
 - Composition (Music), 143
 - Computing, Academic, 19
 - Computer Information Systems option, 87
 - Computer Science
 - Courses, 183
 - Degree program, 90
 - Minor, 157
 - Conduct Policy, General, 25
 - Consortium, Charlotte Area Educational, 32
 - Cooperative Education, 19
 - Correspondence, Directions for, 6
 - Council of Student Leaders, 24
 - Counseling Services, 20
 - Course
 - Changes, 28
 - Level Requirement, 35
 - Load, 28
 - Numbering, 161
 - Repeating, 32
 - Withdrawal, 28
 - Courses, Classification of, 161
 - Courses of Study, 163
 - Credit by Examination, 11
 - Criminology, Concentration, 80
 - Critical Reading, Thinking, & Writing Course, 186
 - Critical Thinking & Quantitative Reasoning Course, 186
 - Cultural Events Requirement, 36
 - Cumulative Grade Point Average, 30
 - Cumulative Hours Earned, 30
- D**
- Dacus, Ida Jane, Library, 21
 - Dance
 - Admission, 145
 - Applied Courses, 186
 - Degree program, 146
 - Education Courses, 188
 - Minor, 157
 - Scholarships, 145
 - Teacher certification, 147
 - Theory Courses, 188
 - Dean's List, 32
 - Degree
 - Awarding of, 33
 - Change of, 33
 - Programs, Academic, 34
 - Review, Official, 33
 - Requirements, 35
 - Second, 38
 - With Recognition, 33
 - Departmental Student Organizations, 19
 - Design, 132
 - Digital Commerce concentration, 93
 - Digital Mass Media concentration, 94
 - 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)
 - Distinction in Leadership, 154
 - Distinguished Professor Award, 263
 - Dormitories (see Residence Halls)
 - Double Major, 38
 - Drop-Add (see Changes in Enrollment)
 - Dual Degree, 38
- E**
- Early Childhood Education
 - Courses, 189
 - Degree program, 103
 - Earned Hours, 30
 - Economic Education, Center for, 83
 - Economics
 - Bachelor of Arts degree, 92
 - Courses, 190
 - Minor, 157
 - Option, 87
 - Education, Richard W. Riley College of, 97
 - Education Courses

- Curriculum & Instruction, 191
- General Professional, 192
- Elementary Education
 - Courses, 193
 - Degree program, 104
- Eligibility Schedule, Academic, 31
- Emergency Loans, 17
- Emeriti Faculty, 279
- Employment, Campus, 17
- Engineering, Dual degree, 47, 74
- English
 - Courses, 194
 - Language/Literature degree program, 48
 - Minor, 157
 - Science Communication program, 51
 - Teacher Certification, 49
 - Writing degree program, 50
- English Education Courses, 196
- Enrollment Changes, 28
- Enrollment Fee, 11, 13
- Entrepreneurship
 - Courses, 196
 - Option, 88
 - Minor, 157
- Environmental Chemistry, 46
- Environmental Sciences/Studies
 - Courses, 197
 - Degree Programs, 52
 - Minor, 157
- 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, 263
- Exemption Examinations (see Credit by Examination)
- Exercise Science
 - Courses, 197
 - Degree Program, 113

F

- Faculty
 - Adjunct, 278
 - Awards, 263
 - Emeriti, 279
 - Undergraduate, 264
- Faculty/Student Life Award, 264
- Family and Consumer Sciences
 - Courses, 197
 - Degree, 118
- 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, 198
 - Option, 88
- 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, 121
- Fluency in English, 31
- Foreign Languages department (see Modern Languages)
- Foreign Language,
 - Requirements, College of Arts and Sciences, 39
- Forensic Chemistry, 47
- Forgiveness, Academic, 12, 27
- Fraternities, 20
- French
 - Courses, 199
 - Degree, 67
 - Minor, 157
- Freshman
 - Admissions, 7
 - Classification, 27
 - Seminar, 36

G

- General Appeal Procedure, 31
- General Business, option, 88
- General Communication Disorders, 81
- General Conduct Policy, 25
- General Education
 - Goals, 36
 - Distribution Requirements, 37
- General Science minor, 157
- General Studio Concentration, 127
- Geography
 - Courses, 201
 - Minor, 157
- Geology
 - Courses, 202
 - Minor, 158
- German
 - Courses, 203
 - Minor, 158
- Gerontology
 - Certificate, 156
 - Courses, 204
 - Minor, 158
- 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)

H

- Hazardous Weather Conditions, 29
- Health
 - Courses, 205
 - Minor, 158
- Health and Counseling Services, 20
- Health Care Management
 - Courses, 205
 - Minor, 158
 - Option, 89
- Health Requirements for Admission, 11
- High School Courses Required for Admission, 7
- High School Student (see Pre-College Student)
- Historical Perspectives, 37
- History
 - Courses, 206
 - Degree program, 54
 - Minor, 158
 - Teacher Certification, 55

Honor

- Graduates, 33
- Societies, 21

Honors

- Academic, 32
- Courses, 209
- Degree, 152
- Program, 152
- Recognition, 33, 153

Housing and Meal Adjustments, 15

Housing Fees, 13

Human Nutrition

- Courses, 209
- Degree programs, 57
- Dietetics Option, 57
- Food System Management Option, 59
- Minor, 158
- Nutrition Science Option, 58

Human Resource Management

- Minor, 158
- Option, 89

I

Ida Jane Dacus Library, 21

Identification Cards, Student, 24

Illustration track, 134

Indebtedness, Past Due, 16

Ineligibility, Academic, 31

Infirmery (see Health Services)

Information Design

- Courses, 211
- Digital Commerce, 93
- Digital Mass Media, 94
- Interactive Media, 95
- Web Application Design, 96

Institute of Management, 83

Instructional Support Labs, 22

Instructional Technology Center, 98

Instrumental Music Education, 141

Integrated Marketing Communication

- Courses, 211
- Degree Program, 62

Intensive Writing courses, 38

Interactive Media concentration, 95

Intercollegiate Sports, 23

Interest Groups, Student, 20

Interior Design

- Concentration, 135
- Courses, 212

International Applicants, 9

International Area Studies

- Courses, 214
- Minor, 158

International Baccalaureate Credit, 11

International Business option, 89

International Center, 22

International Student Life, 155

International Understanding Requirements, 38

Intramural Sports (See Sports and Recreation)

Italian courses, 214

J

Japanese Courses, 214

Junior Classification, 27

Junior Professor, Outstanding, Award, 263

K

Kinard, James Pinckney and Lee Wicker, Award for Excellence in Teaching, 263

L

Laboratory Fees, 13

Languages (see Modern Languages)

Latin courses, 214

Leadership, Distinction in, 154

Leadership Studies Courses, 214

Learning Assistance, 21

Learning/Emotional Disabilities option, Special Education, 116

Learning Excellent Academic Practices

- Program (LEAP), 8
- LEAP Program Fee, 13

Library, Ida Jane Dacus, 21

M

Macfeat Early Childhood Laboratory School, 98

Majors (see degree programs)

Management

- Courses, 215
- Option, 90

Marketing

- Courses, 216
- Minor, 158
- Option, 90

Mass Communication

- Courses, 216
- Degree program, 60

Mathematics

- Courses, 219
- Degree programs, 63
- Minor, 159
- Teacher Certification, BA, 64
- Teacher Certification, BS, 66

Mathematics Education courses, 222

Meal Plan Adjustments, 15

Meal Plan Fees, 13

Medical History Form, 11

Medical Technology certification program, 43

Mental/Severe Disabilities option, Special Education, 117

Middle Level Education degree program, 105

Ministries, Campus, 19

Minors, 156

Miscellaneous Fees and Expenses, 13

Mission Statement, 4

Model United Nations, 155

Modern Languages

- Degree programs, 67
- Teacher Certification, 69

Modern Languages Education courses, 222

Monthly Payment Plan, 14

Motor Vehicle Registration Fee, 13

Multicultural Student Life, 22

Music

- Admission, 137
- Courses, 223
- Degree Programs, 139
- Ensembles, (See Performing Arts)
- Entrance Audition, 138
- Minor, 159
- Performance Requirements, 138
- Scholarships, 138
- Teacher Certification
 - Choral, 140
 - Instrumental, 141

N

National Student Exchange, 155

Nationally Competitive Awards, Office of, 155

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

Office of Nationally Competitive Awards, 155
Officers of the University, 262
Oral Communication courses, 37
Organizations, Student, 19
Orientation, 22
Outstanding Junior Professor Award, 263
Overload, Course, 28

P

Painting concentration, 128
Past Due Indebtedness, 16
Payment Schedule, 14
Peace, Justice, and Conflict Resolution Studies
 Courses, 228
 Minor, 159
Performing Arts, 24
Performing Arts Facilities, 24
Permanent Record, 32
Personal Financial Planning track, 88
Petitions (see General Appeals Procedure)
Philosophy
 Courses, 228
 Minor, 159
Philosophy and Religion
 Degree program, 70
 Minor, 159
Photography concentrations, 128
Physical Education
 Courses, 230
 Degree programs
 Teacher certification, 110
Physical Science courses, 235
Physics
 Applied Physics Minor, 156
 Courses, 235
Political Science
 Courses, 237
 Degree programs, 71
 Minor, 159
 Teacher Certification, 72
 Public Policy and Administration Concentration, 73
PRAXIS, 102
Pre-College Credit Student, 10
Pre-Major Advising Center, 39
Pre-Professional Programs
 Pre-Dental, 74
 Pre-Engineering, Dual degree, 74
 Pre-Law, 75
 Pre-Medical, 45, 75
 Pre-Pharmacy, 75
 Pre-Physical Therapy, 75
 Pre-Professional Health Studies, Other, 76
 Pre-Veterinary, 76
President's List, 32
Printmaking concentration, 130
Privacy of Educational Records, 25
Probation, Academic, 30
Profile, University, 5
Programs for Superior Students, 152
Project REACH, 155
Psychology
 Courses, 240
 Degree program, 76
 Minor, 159
Public Policy and Administration, concentration, 73

Publications, Student, 22

Q

Quality Hours Taken, 30
Quality Points, 30
Quantitative Methods courses, 242

R

REACH, project, 155
Reading courses, 242
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, 243
 Degree program (see Philosophy and Religion)
 Minor, 159
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, 38
 Writing Composition, 35
Residence Hall Fees, 13
Residence Life, 22
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, 157
Science Communication degree program, 51
Science courses, 244
Sculpture concentration, 130
Second Baccalaureate Degree, 38
Secondary Education
 Courses, 244
 Minor, 159
Semester Grade Point Average, 30
Senior Citizen, 10
Senior Classification, 27
Service Learning, 19
Services for Students with Disabilities, 21
Severe Disabilities option, Special Education, 117
Small Business Development Center, 83
Social Sciences minor, 159
Social Studies Certification,
 History, 55
 Political Science, 72
Social Studies Education courses, 245
Social Welfare minor, 159

- Social Work
 - Courses, 244
 - Degree program, 78
- Sociology
 - Concentration in Criminology, 80
 - Courses, 246
 - Degree program, 79
 - Minor, 160
- Sophomore Classification, 27
- Sororities, 20
- South Carolina Resident, Classification As, 16
- Spanish
 - Courses, 248
 - Degree, 68
 - Minor, 160
- Special Education
 - Courses, 250
 - Degree programs,
 - Learning/Emotional Disabilities, 116
 - Mental/Severe Disabilities, 117
- Speech
 - Courses, 252
 - General Communication Disorders, 81
- Sport Management
 - Courses, 252
 - Degree Program, 114
- Sports and Recreation, 23
- Student
 - Academically Ineligible, 31
 - Center, Dinkins, 20
 - Classification, 27
 - Conduct Code, 25
 - Exchange, National, 155
 - Government, 24
 - Health and Counseling Services, 20
 - Identification Cards, 24
 - Interest Groups, 20
 - Leaders, Council of, 24
 - Organizations, 19
 - Publications, 22
 - Responsibility, 27
 - Rights and Regulations, 25
 - Support Services and Facilities, 19
 - Union, Dinkins, 20
- Subject Course Designators, 162
- Summer Sessions Course Load, 28
- Superior Students, Programs for, 152
- Support Labs, 22
- Suspension, Academic (see Academic Ineligibility)

T

- Teacher Certification Requirements, 31, 99
- Teaching Fellows, South Carolina, 98
 - Courses, 253
- Textbooks and Materials Costs, 13
- Theatre
 - Applied Courses, 253
 - Degree programs, 148
 - Design and Technical Theatre, 149
 - Education courses, 255
 - Minor, 160
 - Performance, 148
 - Scholarships, 145
 - Teacher Certification, 150
 - Theory Courses, 255
- Theatre and Dance, Department, 145
- Touchstone Program, 152
- Transcript of Record, 32
- Transfer Credit Policy, 8

- Transfer Applicants, 8
- Transient Student (see Visiting Student)
- Transient Study Credit, 31
- Trustees, Board of, 262
- Tuition and Fees, 13
- Tuition Adjustments, 14

U

- United Nations, Model, 155
- University Accreditation, 4
- University College, 152
- University Profile, 5

V

- Veterans' Benefits, 18
- Victim Advocacy, 24
- Visual Communications Design
 - Courses, 267
 - Graphic Design, 133
 - Illustration, 134
- Visual and Performing Arts
 - Facilities, 24
 - Performing Groups, 24
 - College of, 120
- Visiting student, 11
- Vocational Education (see also Family & Consumer Sciences)
 - Courses, 259
- Volunteer Programs, 19

W

- Weather Conditions, Hazardous, 29
- Web Application Design concentration, 96
- Welcome Week, 22
- Wellness course, 259
- 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, 260
 - Minor, 160
- Writing
 - Courses, 260
 - Degree Program, 50
 - Minor, 160
- Writing Center, 24
- Writing Composition Requirement, 35