WINTHROP UNIVERSITY UNDERGRADUATE CATALOG 2013 - 2014

ROCK HILL, SOUTH CAROLINA 29733
Effective August 16, 2013 through August 15, 2014
Volume 104

Purpose

The purpose of this catalog is to provide a general description of Winthrop University and its various academic units and to present detailed information regarding the undergraduate curricula which are offered. Inasmuch as the educational process necessitates change, the information and educational requirements in this catalog represent a flexible program which may be altered where such alterations are thought to be in the mutual interest of the University and its students.

The provisions of the catalog do not constitute any offer of a contract which may be accepted by students through registration and enrollment in the University. The University reserves the right to change without notice any fee, provision, offering, or requirement in this catalog and to determine whether a student has satisfactorily met its requirements for admission or graduation.

Student Responsibility

All academic units establish certain academic requirements that must be met before a degree is granted. Advisers, department heads, and deans are available to help the student understand and arrange to meet these requirements, but the student is responsible for fulfilling them. If, at the end of a student's course of study, the requirements for graduation have not been satisfied, the degree will not be granted. For this reason, it is important for each student to acquaint himself or herself with all academic requirements throughout his or her college career and to be responsible for completing all such requirements within prescribed deadlines and time limits.

Winthrop University offers equal opportunity in its employment, admissions, and educational activities.

Accreditation

Winthrop University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award baccalaureate, masters, and specialist degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Winthrop University. Please do not contact the Commission with other questions unless there is evidence that appears to support Winthrop's significant non-compliance with the Commission's requirements or standards.

University Calendar 2013-2014

Fall Semester 2013

August 16-25, Friday-Sunday Welcome Week

7 AM, New Freshmen and Transfer Students check into August 16, Friday

Residence Halls.

August 19, Monday August 20, Tuesday 4:00 PM, Opening Convocation and Blue Line

Classes begin. Last day of Fall semester registration August 23, Friday

Last day to change courses or course sections

Last day to register course as Audit

Last day to elect S/U option September 3, Tuesday

September 17, Monday Last day to apply for May 2014 graduation without fee

penalty

October 14-15, Monday-Tuesday Fall Break

Residence Halls close 6 PM, Oct. 11; reopen 2 PM,

Oct. 15.

October 18, Friday Last day to withdraw from a full semester fall class. An N

grade will be assigned. No class withdrawals will be

permitted after this date except by extenuating circumstances. Last day to rescind elected S/U option.

Advising for Spring 2014 begins.

November 6, Wednesday

Registration for Spring 2014 begins.

November 27-December 1, Wednesday-Sunday

Residence Halls close 9 AM Nov. 27, reopen 2 PM

December 1.

Last day of Fall 2013 classes

Study ďay

December 2, Monday Last December 3, Tuesday Study December 4-10, Wednesday-Tuesday December 11, Wednesday 9 AN Final examinations

9 AM, Undergraduates check out of residence halls.

December 12, Thursday 7 PM, Graduate Commencement December 14, Saturday 11 AM, Undergraduate Commencement 6 PM, Graduates check out of residence halls.

Residence Halls close.

Spring Semester 2014

October 23, Wednesday

7 AM, New Freshmen and Transfer Students check into January 10, Friday

Residence Halls.

January 13, Monday Classes begin.

Last day of Spring semester registration January 17, Friday Last day to change courses or course sections

Last day to register course as Audit

Martin Luther King, Jr Holiday; no classes; offices closed. Last day to elect S/U option Last day to apply for August or December 2014 graduation January 20, Monday January 28, Tuesday

February 3, Monday

without fee penalty March 12, Wednesday

Last day to withdraw from a full semester spring class. An N grade will be assigned. No class withdrawals will be

permitted after this date except by extenuating circumstanc-Last day to rescind elected S/U option.

Spring Break; offices closed Mar. 21 March 17-21, Monday-Sunday

Residence Halls closed 6 PM, Mar. 14; reopen 2 PM

Mar. 23.

March 26, Wednesday Advising for Fall 2014 begins; registration for summer begins.

April 29, Wednesday Regis April 29, Monday Last April 29, Tuesday Study April 30-May 6, Wednesday-Tuesday Registration for Fall 2014 begins. Last day of Spring 2014 classes

Study ďay

Final examinations

9 AM, Undergraduates check out of residence halls.

May 7, Wednesday May 8, Thursday 7 PM, Graduate Commencement

May 10, Saturday 11 AM, Undergraduate Commencement 6 PM, Graduates check out of residence halls.

Residence Halls close.

Please refer to the current semester's online Registration Calendar and winthrop.edu for updated information.

Contents

Student Rights and Regulations	4	4 6
Academic Regulations Degree Requirements		14
Degree Programs:		
The College of Arts and Sciences	1	19
BS in Biology, 21 Teacher Certification 9-12 Conservation Medical Technology Biomedical Research BS in Chemistry, 26 ACS Chemistry ACS Biochemistry ACS Business ACS Engineering-Physics ACS Forensic Biochemistry Multidisciplinary BA in English, 29 Language and Literature Teacher Certification Writing BS in Science Communication, 32 BA in History, 33 Teacher Certification BS in Human Nutrition, 35	BS in Environmental Sciences , 38 BA in Mass Communication, 40 BS in Integrated Marketing Communication, 41 BA/BS in Mathematics, 43 Teacher Certification BA in Philosophy and Religion, 47 Philosophy Religious Studies Combined BA in Political Science, 48 Teacher Certification for Social Studies, 9-12 Pre-Professional Programs, 50 BA in Psychology, 53 BSW in Social Work, 54 BA in Sociology, 55 Criminology Anthropology BA in Modern Languages, 59 French Spanish Teacher Certification, K-12 (French or Spanish)	ı
Dietetics BA in Environmental Studies, 37		
The College of Business Administration	6	63
BS in Business Administration, 65 Accounting Computer Information Systems Economics Entrepreneurship Finance General Business Health Care Management Human Resource Management International Business Management Marketing Sustainable Business	BS in Computer Science, 70 BA in Economics, 71 BS in Digital Information Design, 72 Digital Commerce Digital Mas Media Interactive Media Web Application Design	
	-	76
The Richard W. Riley College of Education BS in Early Childhood Education, 81 BS in Elementary Education, 82 BS in Middle Level Education, 83 BS in Physical Education, 89 BS in Athletic Training, 90	BS in Exercise Science, 93 BS in Sport Management, 95 BS in Special Education, 97 BS in Family and Consumer Sciences, 99	76
The College of Visual and Performing Arts	1	101
BA in Art, 103 Teacher Certification BA in Art History, 104 BFA in Art, 108 Ceramics General Studio Painting Photography (Commercial & Fine Arts) Printmaking Sculpture Jewelry/Metals BFA in Interior Design, 115	BFA in Visual Communication Design, 116 Graphic Design Illustration BA in Music, 121 BME in Choral/Instrumental Music, 122 BM in Performance, 122 BA in Dance, 127 Performance Teacher Certification, K-12 BA in Theatre, 129 Performance Design/Technical Teacher Certification Musical Theatre	
University College	1	134
Minors	1	140

Student Rights and Regulations

Student Conduct Code: Student Rights and Responsibility

Academic institutions exist for the transmission of knowledge, the pursuit of truth, the development of students, and the general well-being of society. Winthrop University recognizes that its students retain all of the rights provided by the constitutions of the United States and the State of South Carolina, federal and state statutes, and applicable University policy, while attending the University. Free inquiry and free expression are indispensable to the attainment of these goals. As members of the academic community, students are encouraged to develop the capacity for critical judgment and to engage in a sustained and independent search for truth.

Freedom of the individual may be defined as the right to act or speak, so long as it does not adversely affect the rights of others. Believing in this concept, Winthrop University protects freedom of action and freedom of speech for both students and employees, so long as it is not of an inflammatory or demeaning nature and does not interfere with the students' living and study conditions and the administration of institutional affairs. It constitutes a disruptive act for any member of the University community to engage in any conduct which would substantially obstruct, interfere with or impair instruction, research, administration, authorized use of University facilities, the rights and privileges of other members of the University community, or disciplinary proceedings. Moreover, Winthrop University is committed to improving the quality of student life by promoting a diversified educational and cultural experience for all its students. Therefore, racist conduct or other acts of bigotry are not tolerated.

Rights and freedoms imply duties and responsibilities. Note should be taken that a student who exercises his or her rights as a private citizen—whether individually or as a member of a group—must assume full responsibility for his or her actions. All students and employees of the University must abide by local, state, and federal laws and with all published University policies and regulations. Violations of laws and regulations subject the perpetrator to disciplinary action by the University and/or the appropriate civil or criminal court.

Responsibility for good conduct rests with students as adult individuals. Student organizations have similar responsibility for maintaining good conduct among their members and guests and at activities they sponsor. All members of the University community are expected to use reasonable judgment in their daily campus life and to show due concern for the welfare and rights of others.

Students who violate University policies, rules, and regulations are subject to expulsion or lesser sanctions. A complete outline of obligations and the disciplinary process is contained in the Student Conduct Code in the Student Handbook, found online at http://www.winthrop.edu/uploadedFiles/studentconduct/StudentHandbook.pdf.

Academic Discipline

Infractions of academic discipline are dealt with in accordance with the student Academic Misconduct Policy which is in the Student Conduct Code in the Student Handbook. Academic misconduct includes, but is not limited to, providing or receiving assistance in a manner not authorized by the professor in the creation of work to be submitted for academic evaluation including papers, projects, and examinations; presenting, as one's own, the ideas or words of another for academic evaluation without proper acknowledgment; doing unauthorized academic work for which another person will receive credit or be evaluated; and presenting the same or substantially the same papers or projects in two or more courses without the explicit permission of the professors involved. In addition, academic misconduct involves attempting to influence one's academic evaluation by means other than academic achievement or merit. More explicit definitions of academic misconduct specific to certain academic disciplines may be promulgated by academic departments and schools.

Privacy of Educational Records

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to their education records. They are:

1. The right to inspect and review the student's education records within 45 days of the day the University receives a request for access.

Students should submit to the registrar, dean, head of the academic department, or other appropriate official, written requests that identify the record(s) they wish to inspect. The University official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the University official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.

2. The right to request the amendment of the student's education records that the student believes are inaccurate or misleading.

Students may ask the University to amend a record that they believe is inaccurate or misleading. They should write the University official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading.

If the University decides not to amend the record as requested by the student, the University will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.

One exception which permits disclosure without consent is disclosure to school officials with legitimate educational

interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the University has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by this Universito comply with the requirements of FERPA.

The name and address of the Office that administers FERPA is:

ty

Family Policy Compliance Office U.S. Department of Education 600 Independence Avenue, SW Washington, DC 20202-4605

Also, these regulations restrict Winthrop to the release of certain records only to the student (current or former) and to certain other authorized school and government personnel, except with the student's prior written consent to release the records to another specified person. Without this consent, Winthrop cannot release a student's records even to parents, except in one instance. Parents or guardians of a student may be given access to student's records if the parents or guardians sign a statement in the Office of Records and Registration and provide proof that they have claimed the student as a dependent on their last federal income tax return.

FERPA does allow the University to release the following kinds of information (not considered private records) unless the student requests that it be withheld: student's name, address, telephone number, e-mail address, date of birth, enrollment status (full- or part-time), dates of attendance, date of graduation, major and minor fields of study, degrees and awards received, date of admission, whether or not currently enrolled, classification (freshman, etc.), most recent previous educational institution attended, eligibility for honor societies, participation in officially recognized activities and sports, weight, and height of members of athletic teams, and other similar information. Photographic, video, or electronic images of students taken and maintained by the University also are considered directory information. Any student not wanting this information released must make a written request to the Registrar.

In accordance with South Carolina law, the University does not sell or give away lists which are in unpublished or computerized form to any outside agency, individual, or business for commercial solicitation purposes.

Questions concerning Winthrop's policy for release of academic information should be directed to the Office of Records and Registration, 126 Tillman Hall.

Academic Regulations

Student Responsibility

All students are responsible for the proper completion of their academic programs, for satisfying the general regulations stated in this catalog, for maintaining the grade point average required, and for meeting all other degree requirements. Students should secure guidance from an adviser, but the final responsibility remains that of the student.

Students are required to know and observe all regulations concerning campus life and student conduct. Students are responsible for maintaining communication with the University by keeping on file with the Office of Records and Registration at all times a current address, including zip code, and telephone number.

Classification of Students

In the fall or spring semester, undergraduate students who are registered for and attending 12 or more semester hours are classified as full-time students. Those who are registered for and attending fewer than 12 semester hours are classified as part-time students.

All undergraduate students are also classified as either regular or special. Special students are those who are admitted under special circumstances and who are not candidates for degrees. Regular students are further classified as follows:

Freshmen Students who have earned less than 24 semester hours of credit.

Sophomores Students who have earned at least 24 but fewer than 54 semester hours of credit. **Juniors** Students who have earned at least 54 but fewer than 87 semester hours of credit.

Seniors Students who have earned at least 87 semester hours of credit.

Academic Forgiveness

At the time of readmission to Winthrop, a student who has been absent for five calendar years or longer may choose to reenter under the "academic forgiveness policy." Under this policy, all courses previously taken at Winthrop University are treated as if they were transfer credit from another institution for purposes of granting credit toward graduation. As with transfer credit, these earlier courses are not used in computing the student's grade-point average. However, all earlier courses and the grades earned remain on the student's official transcript and are counted in computing eligibility for academic honors.

The student must exercise or waive the "academic forgiveness" option by the end of the first week of the second semester he or she is readmitted to Winthrop University. Students who have already utilized all their repeat exemptions do not get additional repeat exemptions.

Academic Advisement

Interaction between faculty and students is an integral part of the learning process at Winthrop. Individual advisement sessions between students and their advisers provide opportunities for students to learn more about the philosophy behind the required degree program as well as career opportunities for specific majors. Through stimulating informal discussions, the advisement process enhances and supplements the learning that takes place in the classroom.

The academic adviser's primary role is to help the student plan a course of study so that courses required in a particular program are taken in the proper sequence. An online degree audit system, DegreeWorks, is available to assist advisers in helping students meet degree requirements. The adviser also helps ensure that the student is aware of all graduation requirements. Advisers may aid, as well, in resolving and preventing academic problems, often referring students to the appropriate academic resource.

Newly admitted students who have declared their intention to pursue a degree in a particular discipline are assigned advisers in the appropriate college. Generally, the adviser assignment is not changed unless the student changes degree programs. Until students officially declare a particular major, they are assigned Undeclared Major advisers through University College.

Prior to registration, students are required to contact their academic adviser to discuss their academic situations and receive assistance in selecting courses to be taken in the next term. A meeting with the adviser is necessary in order for the adviser to confirm advising in Wingspan to allow the student to register.

Each college maintains an office in which advising assistance is available when the assigned faculty adviser is not immediately available. Students should contact the offices below for assistance in changing majors, verifying advisers, and other academic advising concerns:

College of Arts and Sciences 106 Kinard 323-2183 College of Business 225 Thurmond 323-4833

Richard W Riley College of Education 144 Withers 323-4750

College of Visual and Performing Arts 126 McLaurin 323-2465

University College 109 Dinkins Hall 323-4785

Registration

Registration of courses is done by web registration via Wingspan (https://wingspan.winthrop.edu). Registration

for Fall semester begins in April and continues until the beginning of the semester. Spring registration begins in November. In the summer session, which consists of several sessions starting at various times, registration occurs over an extended period and ends, for an individual session, on the first day of classes in that session. Continuing students are permitted and encouraged to register early for the upcoming fall or spring semester. Newly admitted degree-seeking students must attend an orientation session to be able to register for fall or spring courses. Consultation with an adviser prior to registration is required.

Course Load

Spring or Fall Semesters. While the normal course load for an undergraduate student is 15 to 17 hours per semester, a full-time course load may range from 12 to 18 hours. In determining course load, freshmen, with the assistance of a faculty adviser, should take into consideration high school performance, ACT/SAT scores, high school grade-point average, and the amount of time available to apply to the academic course work.

A continuing student with a cumulative grade-point average of 3.00 or higher may take a course overload of up to 21 hours. A student with less than a 3.00 grade-point average must request approval for an overload from the Undergraduate Petitions Committee.

Summer Session. An undergraduate student may not enroll for more than six hours in session A (Maymester). A student may enroll in a total of 14 hours in session B. Sessions C and D each have a 7-hour maximum. However, the total hours taken during B, C, and D sessions may not exceed 14.

Auditing Courses

Undergraduate students may audit a course with the permission of the instructor of the course, the department chair, and the academic dean on a space available basis. An auditor is not required to participate in any examinations or graded course assignments. Participation in class activities and the class attendance policy is at the discretion of the instructor. Students have through the first week of the beginning of the fall and spring semesters and the first day of each summer session to select the audit option. Students must complete a Course Audit form in the Office of Records and Registration. Tuition is the same for auditing a course as it is for taking the course for credit.

Changes in Enrollment

Changes in enrollment, or student schedule changes, must be made before the end of the designated registration period. Such changes include dropping or adding courses, changing sections, and changing the number of credits to be earned in a course (where applicable). Most changes in enrollment may be done on Wingspan (wingspan.winthrop.edu) through the designated registration period. After the last day to register or add courses, changes must be submitted to the Office of Records and Registration on a Schedule Change form with the approval of the Academic Dean of the college offering the course.

Withdrawal From Courses

Students are expected to follow the courses of study selected at the beginning of the semester or summer term. There may be instances, however, when the student wishes to withdraw from a course. The decision to withdraw from a course is the student's alone, but consultation with the adviser or Student Services Office and with the instructor is encouraged.

Students may withdraw from a course online through the withdrawal period. Please note that students who have registration holds due to a past due balance, immunization, or any other reason, will NOT be able to withdraw online and it is their responsibility to complete a withdrawal form (signed only by the student) and submit it to the Office of Records and Registration by the appropriate withdrawal date. **The official date of withdrawal from a course is the date the withdrawal form is returned to the Registration Office with the signature of the student.** The form can be found on the Records and Registration web site under Online Forms.

If the withdrawal is completed during the first 60% of the instructional days of a particular course, the grade of N is assigned, indicating that no credit is awarded. Withdrawal from a course may not occur after 60% of the instructional days of the course have been completed, unless documented extenuating circumstances should warrant withdrawal from the course with the assignment of an N grade. Documented extenuating circumstances include the following: death of an immediate family member; traumatic and unforeseen circumstances which are considered beyond a student's control; prolonged emotional instability, physical injury or illness which has resulted in the student's inability to complete academic responsibilities; or a change in nonacademic employment beyond the student's control. Documentation of such circumstances must be definitive and must be presented along with a request for withdrawal with the assignment of an N grade to the Registrar no later than the last day of classes for the course in question.

Complete Withdrawal from Winthrop

Students who find it necessary to discontinue their college work during the fall or spring semester should officially withdraw from the University. The withdrawal process begins in to the Office of Records and Registration, 126 Tillman Hall.

A student who withdraws before the course withdrawal date of the semester receives grades of N for all courses. If the student stops attending after the withdrawal date of the semester, the student receives grades of F, U, or I, as the individual instructors deem appropriate. A student may withdraw after the course withdrawal deadline with documented extenuating circumstances. Such circumstances include the following: death of an immediate family

member; traumatic and unforeseen circumstances which are considered beyond a student's control; prolonged emotional instability, physical injury or illness which has resulted in the student's inability to complete academic responsibilities; or a change in nonacademic employment beyond the student's control. Documentation of such circumstances must be definitive and must be presented along with a request for withdrawal with the assignment of an N grade to the Registrar. Failure to withdraw officially may seriously affect a student's eligibility for future readmission or for transfer to another institution.

Class Attendance Policies

Students are expected to attend classes and should understand that they are responsible for the academic consequences of absence. The student is responsible for all requirements of the course regardless of absences.

Instructors are obligated to provide makeup opportunities only for students who are absent with adequate cause such as incapacitating illness, death of an immediate family member, or authorized representation of the university. The instructor will be responsible for judging the adequacy of cause for absence. The student is responsible for providing documentation certifying the legitimacy of the absence to his or her instructor in advance of such absences. In health-related or family emergency cases where advance notice is not possible, documentation should be provided to the instructor no later than the date the student returns to class. If the instructor denies the adequacy of cause, then the student can appeal the denial to the Vice President for Academic Affairs, who will judge the adequacy of cause, and if found to be adequate, will require the instructor to provide a make-up opportunity.

The instructor may establish the attendance requirements for the course. The following policy will be in effect unless the instructor specifies otherwise: if a student's absences in a course total 25 percent or more of the class meetings for the course, the student will receive a grade of N if the student withdraws from the course before the withdrawal deadline; after that date, unless warranted by documented extenuating circumstances as described in the previous section, a grade of F or U shall be assigned.

Class Attendance and Hazardous Weather Conditions

It is the practice of Winthrop University to carry out its primary responsibility of providing instruction for students during regularly scheduled hours, except in cases when extreme weather conditions make roads unsafe for travel. While Winthrop feels a responsibility to meet scheduled classes and maintain office support for those classes whenever possible, the University places the highest priority on the safety of its students, faculty, and staff.

In instances of unsafe road and traveling conditions, the University notifies local media outlets and an announcement is placed on the Winthrop homepage if scheduled classes and activities of the University have been changed. Students should use their local media and discretion in judging the safety of traveling to the University during periods of inclement weather.

Final Examinations

The form of the final examination is determined by the instructor. The exam period may not exceed two and one-half hours. The times of final examinations are officially scheduled by the Master Schedule Coordinator. Legitimate exam conflicts are defined as follows: more than one scheduled exam per period; more than two examinations scheduled per day; or more than three examinations scheduled in any four consecutive periods. A student with a legitimate conflict should work directly with his/her instructor to resolve the conflict. It is the student's responsibility to initiate the resolution of any conflicts. Personal conflicts such as travel plans and work schedules do not warrant a change in examination times.

Evaluation and Grading

It is the responsibility of all faculty members at Winthrop to assign to all of their students fair grades based on evaluation relevant to the content and purposes of the course of study and, reasonably early in the semester, to inform students of the evaluation placed upon their work. Testing procedures are generally guided by the following principles: a number of evaluations of students' achievements should be made throughout any given semester; the instructor in each class is encouraged to base students' final grades on at least four major evaluations; the instructor may require a combination of one-hour tests, written reports, oral reports, or appropriate performances on projects. Tests should be returned to students within a reasonable time. Students have a right to examine their own tests regularly in order to understand which items were answered incorrectly or inadequately.

Grading System

Grades for courses taken for undergraduate credit are recorded as follows:

- A Excellent, achievement of distinction (4 quality points per semester hour).
- A- (3.67 quality points per semester hour)
- **B+** (3.33 quality points per semester hour)
- **B** Good, achievement above that required for graduation (3 quality points per semester hour).
- **B-** (2.67 quality points per semester hour)
- C+ (2.33 quality points per semester hour)

- C Fair, minimum achievement required for graduation (2 quality points per semester hour).
- C- (1.67 quality points per semester hour)
- D+ (1.33 quality points per semester hour)
- **D** Poor, achievement at a level below that required for graduation; must be balanced by good or excellent work in other courses (1 quality point per semester hour).
- D- (.67 quality points per semester hour)
- **F** Failure, unsatisfactory achievement (no quality points).
- S Satisfactory achievement (Honors courses, B level or above; all others C level or above) on a course taken on a satisfactory/unsatisfactory basis.
- U Unsatisfactory achievement (Honors courses, B- level or below; all others, C- level or below) on a course taken on a satisfactory/unsatisfactory basis.
- N No Grade, indicating the student withdrew from the course
- Incomplete, used only as a prefix to a letter grade. Assigning an incomplete grade indicates that, for a valid reason, the course has not been completed and that the instructor reserves the right to raise the grade if the incomplete work is completed within one year, or by an earlier date specified by the instructor. The grade to which I is prefixed is not used in computing the student's GPA until the I prefix is removed and indicates the grade earned if no further work is performed. It is the grade in the course unless and until changed by the instructor or until one year has passed, at which time the incomplete is converted to the default grade.

Satisfactory/Unsatisfactory Option

Undergraduate students may elect to receive a satisfactory/unsatisfactory (S/U) grade on a total of four courses throughout their entire undergraduate curriculum, and are limited to electing no more than one S/U course per semester. (All summer sessions together are considered one semester.) A satisfactory/unsatisfactory grade, recorded as S or U, will not be counted in computing the student's grade-point average; however, credit will only be given for courses for which an S grade is earned. The purpose of this option is to allow the student an opportunity to explore areas of interest outside the major and outside required courses without jeopardizing the grade-point average. Students are discouraged from choosing the S/U option for required courses or for courses in the major. Students who are unclear about the appropriate application of the S/U option should consult their advisers.

The four-course limit regarding the S/U option does not include those courses which are offered only on an S/U basis. A student must elect to utilize the S/U option within the first two weeks of a semester. A student may subsequently rescind the election of the S/U option by the course withdrawal deadline (60% of the instructional days in the semester for full-semester classes). A rescinded S/U will still count toward the maximum of four allowed.

Quality Points and Grade-Point Average

To remain in good academic standing, a student must maintain a certain standard of excellence. This standard is fixed by the quality-point system. The grade received on a course determines the number of quality points earned per semester hour. Total quality points for a course are calculated by multiplying hours earned by the point value for the grade earned.

Semester Grade Point Average: The semester grade-point average (GPA) is calculated by dividing quality points earned that semester by hours taken on a letter-grade basis during that semester.

Cumulative Grade Point Average: The cumulative grade-point average (GPA) is calculated by dividing total quality points by GPA (quality) hours. **GPA hours** are all hours of credit taken at Winthrop on a letter-grade basis. Credits earned by examinations, credits transferred from other institutions, and credits for courses taken on satisfactory/ unsatisfactory basis are not used in computing a student's cumulative grade-point average. Courses failed at Winthrop University cannot be replaced by transfer coursework.

Earned Hours Taken: The sum of the total hours for which the student has been enrolled at Winthrop plus all hours accepted by Winthrop as transfer credit and all hours awarded by Winthrop as Credit by Examination.

GPA (Quality) Hours Taken: All hours of credit taken at Winthrop on a regular letter grade basis. All courses are counted in the semester summary of the semester in which they are taken and in the cumulative summary.

Cumulative Hours Earned: All hours of credit completed at Winthrop University with grades of A(-), B(+/-), C(+/-), D(+/-), or S; all accepted transferred credits and all credits by examination. All courses are counted in the semester summary of the semester in which they are taken and in the cumulative summary.

Quality Points: Semester Hours Earned times the value of the Grade: A=4, A=3.67, etc. (See grading system above.) All courses are counted in the semester summary of the semester in which they have been taken and in the cumulative summary.

Grade Appeal Procedures

Students and faculty members should try to resolve grade problems informally. If no satisfactory solution is reached, the student, the faculty member, or both may contact the appropriate chair or the appropriate dean. For further information, please visit the full Grade Appeal Policy at http://www2.winthrop.edu/public/policy/fullpolicy.aspx?pid=158.

Academic Probation

The first semester a student's cumulative grade-point average falls below a 2.00, he or she is placed on academic probation.

Students on academic probation may not enroll in more than 15 semester hours. A student on academic probation whose semester grade-point average is 2.00 or higher is not suspended at the close of that semester even though the cumulative grade-point average remains below 2.00. The student may continue enrollment on academic probation.

The student is removed from academic probation at the close of a semester in which the cumulative grade-point average meets or exceeds 2.00.

Undergraduate special students are not subject to academic eligibility while in this classification.

Credit awarded by examination and hours earned with a grade of S are used in determining classification but not in determining the grade-point average.

A student's eligibility in a given semester cannot be influenced by the change of a grade awarded in any semester prior to the previous semester, except in the removal of an incomplete grade.

Academic Eligibility Schedule

Students enrolled at Winthrop University must earn a minimum cumulative grade-point average of 2.00 in order to avoid being placed on academic probation (or suspension).

Initial failure to meet the cumulative grade-point average results in **probation**. A subsequent violation in the next fall or spring semester of enrollment results in **first academic suspension** for the immediately succeeding regular academic semester and any intervening summer session. Students who are readmitted after suspension are readmitted on academic probation. Failure to meet the specified minimum cumulative grade-point average during this semester results in a **second suspension** for one calendar year. Readmission for a second time again places the student on academic probation. Failure to achieve the specified minimum cumulative grade-point average after the second suspension results in **permanent dismissal** from the University.

Students enrolled in the summer session are not subject to probation or suspension at the end of the summer term, but students who are on probation may be returned to good standing.

Credit earned at any other institution while a student is ineligible to enroll at Winthrop University cannot be applied to any degree at Winthrop University.

Recourse for Academically Ineligible Students

If an academically ineligible student feels there are extenuating circumstances in his or her situation, special consideration may be asked of the Committee on Undergraduate Petitions. Procedures for petitioning are as follows:

- (1) A typed petition from the student must be presented to the Registrar stating the specific circumstances f which prevented the student from succeeding in his or her course work. This petition must be accompanied by a supporting documentation and an academic plan in consultation with the Academic Success Center. A petition form is available in the Office of Records and Registration and online.
- (2) The petition must be received by the Registrar at least one week before the beginning of the semester for which the student wishes to be readmitted.
- (3) The Registrar forwards the petition, along with all supporting documents, to the Petitions Committee.
- (4) Those who are readmitted by the Committee are notified and are allowed to register for courses.

General Appeal Procedure

Any undergraduate student may appeal for variations in the general education requirements and other university-wide academic regulations by submitting a petition to the Committee on Undergraduate Petitions.

Petitions must be accompanied by supporting statements or other documentary evidence which the student judges pertinent to the petition. Petitions should be addressed to the Committee on Undergraduate Petitions, in care of the Registrar. A petition form is available in the Office of Records and Registration and online.

To be considered at a regular monthly meeting, petitions must be received by the Registrar by the deadline posted on the online Registration calendar.

The Registrar forwards the petitions, along with any supporting documents, to the Undergraduate Petitions Committee and relays to the student the decisions reached by the Committee. (Refer to "Recourse For Academically Ineligible Students" for specific instructions pertaining to petitions concerning academic ineligibility.) Students may appeal the Petitions Committee decision to the office of the Vice President for Academic Affairs.

Fluency in English

A grievance policy exists in cases where a student claims that a faculty member's fluency in English is not adequate to conduct a course. Students may consult department or deans' offices or the Office of Academic Affairs to obtain the full text of the policy and grievance procedures.

Teacher Certification Requirements

Requirements for teacher certification set by the South Carolina State Department of Education or other agencies may or may not be the same as degree requirements shown in this catalog. For more information, see page 78 or the Student Academic Services office in the Richard W. Riley College of Education.

Pre-College Credit and Dual Credit

Qualified high school students may enroll for university courses at Winthrop during the regular academic year or summer session. To qualify, students must be recommended by their high school counselors or principals. Credit earned

can count towards a high school diploma, for college credit at Winthrop or both. However, this dual credit option is limited to secondary schools with which Winthrop has dual credit agreements.

Charlotte Area Educational Consortium

Winthrop participates in the Charlotte Area Educational Consortium (CAEC), which includes twenty-four colleges and universities in the Charlotte area. Under the CAEC Exchange Program, a full-time undergraduate student at Winthrop may be allowed to enroll in an additional course at a member school at no additional academic fee charge, provided the additional course does not enroll the student in a course overload. The Exchange Program is available only during fall and spring semesters. Information concerning this program is available in the Office of Records and Registration, 126 Tillman.

Transient Study Credit

Courses taken at another institution by a Winthrop student, either during the summer sessions or a regular semester, for transfer back to Winthrop must have written approval of the student's Student Services Office prior to registration for the courses. It is the student's responsibility to have transcripts forwarded to the Office of Records and Registration as soon as possible, and, if it is the student's final semester at Winthrop, no later than two days prior to the expected graduation date. Transcripts of all college work taken while a student is absent from Winthrop for a semester or more must be submitted when the student reapplies to Winthrop. All transient study credit is subject to the Winthrop University Transfer Credit Policy.

Transfer Credit

Winthrop University, in general, accepts transfer course credit from other institutions of higher education under the following conditions:

- **1.** The course work must have been taken at an institution that is accredited by the commission on colleges of a regional accreditation agency.
- **2.** The subject matter and the level of the course must be appropriate to Winthrop's general education curriculum or the program into which the student is transferring.
- **3.** The grade that is received for the course must be at least a C- or a grade with a minimum level equivalent to a C-.

Transferring students who have completed course work in general studies programs are permitted to transfer only 15 semester hours of selected courses from such programs into any curriculum at Winthrop. The selection of the courses and the applicability to the curriculum is determined by the academic division receiving the student.

The individual college at Winthrop makes the final determination of the applicability of the accepted credit to the student's degree program. Only 65 semester hours from a two-year college may be applied toward a baccalaureate degree program at Winthrop.

A transfer student must earn at least 31 semester hours of course credits at Winthrop to complete requirements for an undergraduate degree. Transfer credit is not used in computing a student's grade-point average at Winthrop. However, it is used in computing eligibility for academic honors and the LIFE Scholarship.

Winthrop University will award 2 hours of credit (Physical Education Elective) for completion of Basic Training. In order to obtain credit, new students must submit a DD-214 form or DD-2586 form to the Office of Admissions. Currently enrolled students should submit the form to Records and Registration.

Students who have taken military course work, and who wish for that course work to be evaluated for transfer credit to Winthrop University, should request that an official transcript be mailed to the Office of Admissions (new students) or Records and Registration (continuing students). The office of student services in the applicable college will evaluate military credit using the current edition of the Guide to the Evaluation of Educational Experiences in the Armed Forces. The academic college will make the final determination on the applicability of the acceptable credit to the student's degree program.

Foreign Language Credit

GERM 250 or higher

Students may obtain credit for French, German, or Spanish 202 and courses listed below upon completion of the appropriate course (see below) with a grade of B or higher. Credit will not be given for courses for which university credit has been awarded previously. No grade is assigned to this credit. A grade is received only for the course taken at Winthrop. The course credits that can be earned are summarized below. For further information, contact the Chair of the Department of World Languages and Cultures.

ment of the standardes and containes.	
Course taken at Winthrop with an earned grade of B or higher	Foreign Language Credit may be received for
FREN 102	FREN 101
FREN 201	FREN 101 and/or 102
FREN 202	FREN 101, 102 and/or 201
FREN 250 or higher	FREN 101, 102, 201 and/or 202
GERM 102	GERM 101
GERM 201	GERM 101 and/or 102
GERM 202	GERM 101, 102 and/or 201

GERM 101, 102, 201 and/or 202

SPAN 102 SPAN 201 SPAN 202 SPAN 250 or higher SPAN 101 SPAN 101 and/or 102 SPAN 101, 102 and/or 201 SPAN 101, 102, 201 and/or 202

Graduate Credit for Winthrop University Seniors

Winthrop seniors with an overall grade-point average at Winthrop of 3.00 or better may be permitted to take courses numbered 500-599 for graduate credit during their final semester of undergraduate work, provided the total course load (undergraduate and graduate) for that semester does not exceed 16 semester hours. The student may receive graduate credit for these courses only if the requirements for the baccalaureate degree are satisfactorily completed by the end of that same semester.

Senior accounting students in their final term may take one 600 level accounting class if the student meets the following conditions: (A) admitted provisionally to graduate studies for the MBA Accounting Option; (B) limited to one 600 level accounting course; (C) 3.0 undergraduate grade point average; and (D) limited to maximum load of 16 semester hours.

Undergraduate students who wish to take courses numbered 500-599 for graduate credit must first receive approval from the academic dean of the school or college in which they are majoring. Approval applications are available in the Office of Records and Registration, 126 Tillman, or online at http://www.winthrop.edu/recandreg/default.aspx?id=7051.

Repeating a Course

A student may repeat any course taken at Winthrop University or transferred to Winthrop for which he or she did not earn a grade of B or higher, or a grade of S. (This regulation does not apply to courses that may be repeated for additional credit.) Credit hours earned in a particular course taken at Winthrop will not be awarded more than one time, (unless the course has been approved for additional credit) and transfer credit for repeated courses will be forfeited.

A student who enters Winthrop as a freshman is allowed a maximum of four repeated courses with grade exemption for any courses taken at Winthrop University for which he or she did not earn a grade of B or higher. Under this policy, the original grade earned in the course will be exempted from the calculation of the cumulative grade point average. Students who transfer to Winthrop with fewer than 40 semester hours of credit also are allowed the four course repeats with grade exemption; those with at least 40 and fewer than 70 hours are allowed three; those with at least 70 and fewer than 100 are allowed two; and those with 100 or more allowed only one repeated course for which the original grade may be exempted from the cumulative grade point average.

The repeat exemptions will be automatically applied to courses as they are repeated up to the allowed number of repeat exemptions. Receiving a grade of U in a repeated course will not replace a previous attempt's grade, but will utilize one of the repeat exemptions. *Please note that repeat exemptions only apply to courses taken and retaken at Winthrop.* Students electing academic forgiveness do not get additional repeat exemptions.

For students receiving Financial Aid, the credit hours of the original course and the repeated course will both count in the student's attempted hours for calculation of percentage of hours earned (Satisfacotry Academic Progess Standards for Financial Aid.)

The Permanent Record and Transcripts of Record

A permanent record of each student's courses, credits, and grades earned is maintained in the Office of Records and Registration. Transcripts are provided upon written request of the student. Transcripts are withheld from those students and former students who have unpaid accounts with the University.

Grade Reports

At the end of each semester and summer term, students may access their final grades via Wingspan (http://wingspan.winthrop.edu). Copies of grades may be printed from Wingspan or obtained from the Office of Records and Registration. Any grade error must be reported to the instructor of record. **If no error is reported within 30 days of the day grades are available for student access**, it is assumed the report is correct and each entry becomes a part of the student's permanent record.

Academic Honors

President's List. Each undergraduate student who completes a minimum of 12 semester hours of courses taken on a letter-grade basis during the fall or spring semester and earns a grade-point average of 4.00 is eligible for the President's List for that semester. A student may not have incomplete grades.

Dean's List. Each undergraduate student who completes a minimum of 12 semester hours of courses taken on a letter-grade basis during the fall or spring semester and earns a grade-point average of at least 3.50 is eligible for the Dean's List for that semester. A student may not have incomplete grades.

Honor Graduates. Any undergraduate student who completes degree requirements with a final grade-point average of 3.50 to 3.74 shall be granted a diploma **cum laude**; any undergraduate student who completes degree requirements with a final grade-point average of 3.75 to 3.89 shall be granted a diploma **magna cum laude**; any undergraduate student who completes degree requirements with a final grade-point average of 3.90 or higher shall be granted a diploma **summa cum laude**. In order for a student who has credits transferred from another

institution to receive a diploma cum laude, magna cum laude, or summa cum laude, it is necessary to have the required grade-point average on the work taken at Winthrop as well as the required grade-point average on the combination of Winthrop work, including courses lost due to utilization of academic forgiveness, and all work taken at other institutions. **Note:** Coursework taken at other institutions cannot raise a graduate to a higher level of Academic Honors.

Students who complete degree requirements with a final grade point average of 3.75, earn a minimum of 48 quality hours (earned hours on a regular letter grade basis) at Winthrop University, and do not qualify for one of the categories above, will receive **Honors Recognition**.

Choice of Catalog

A regular undergraduate student may obtain a degree in accordance with the requirements set forth in the catalog in force at the time of the student's initial enrollment as a regular undergraduate student at Winthrop, provided that the student has not been absent from active enrollment for a continuous period of twelve months or more; or the student may elect to obtain a degree in accordance with the requirements of any catalog issued after the initial enrollment, provided the student was enrolled as a regular undergraduate student in Winthrop at the time the catalog was issued and has not subsequently been absent from active enrollment for a continuous period of 12 months or more. When a student has been absent for a period of 12 months or more, he or she must fulfill the requirements of the catalog in force at the time of re-enrollment or a subsequent catalog in force during enrollments. In all cases, a student is restricted in choice to the requirements of a specific catalog and must graduate within a period of eight years from the date the catalog was issued to claim the rights of that catalog.

If any course required in the catalog specified is not offered after the student specifying the catalog has accumulated 87 semester hours, the University reserves the right to substitute another course. In all cases, if a course has been officially dropped from the course offerings, the University provides a substitute course.

Change of Degree or Program of Study

A student may change from one degree program or area of academic concentration to another, provided the prerequisites for admission to the new program are met and appropriate written approval is obtained. Students should consult their appropriate Student Services Office for assistance.

Application for Graduation

The Application for Graduation serves as official notification to the Registrar of the student's planned graduation date and also generates the ordering of the student's diploma and other commencement-related notifications. Students should apply for graduation upon earning 87 hours. An official review of the student's record is performed to verify remaining degree requirements *only* upon receipt of the application for graduation. The Office of Records and Registration will notify students and advisors via email upon audit completion to check DegreeWorks, the online Degree Progress Report.

The Degree Progress Report serves as a notification to the student of remaining degree requirements. A new degree review is required if a student has a change of major, minor, or concentration. It is the student's responsibility to notify their Student Services office as well as the Office of Records and Registration of such changes. If a student is not enrolled at Winthrop for one calendar year, the review is void and will require completion of a new application for graduation.

A \$50 graduation fee is assessed at the time of the submission of the graduation application to the Office of Records and Registration. Failure to file an application as specified below will result in an *additional* late fee. The application deadlines are February 1 for August and December graduation and September 15 for May graduation. If the application is filed after the established deadline, a \$25 penalty is assessed. After the next established deadline, a \$50 penalty is assessed for applications submitted during the semester of anticipated graduation.

Awarding Degrees and Commencement Exercises

Degrees are awarded three times a year, at the end of each Fall and Spring semester and at the end of the summer session. Commencement exercises are held only twice a year, in December and in May. The program for the December commencement lists the names of all students who completed degrees during the preceding summer session, as well as those who were degree candidates during the Fall semester. The program for the May commencement lists the names of those students who were degree candidates during the Spring semester. Only students who have completed all degree requirements may participate in the commencement ceremony.

Students who complete degrees during the Fall and Spring semesters and desire to graduate in absentia should submit a written notification to the Office of Records and Registration as soon as they know they are not attending commencement exercises.

Degree Requirements

Each student is responsible for meeting requirements for graduation as stated in the University Catalog. An adviser is available for counsel, but the responsibility remains with the student.

The baccalaureate degrees require the completion of a minimum of 124 semester hours of credit, including all courses required in the specified degree program, with a final grade-point average of 2.00 or better on all courses which are taken on a letter-grade basis at Winthrop University. Students must also achieve a minimum of a 2.00 GPA in courses counted toward the major and minor programs. Some degree programs have more stringent GPA requirements. See degree program listings for specific requirements.

Of those semester hours required for the baccalaureate degree, a minimum of 40 semester hours must be in courses numbered above 299, and 46-58 semester hours must be distributed in accordance with the Touchstone Program (general education) Distribution Requirements and the Touchstone Core: ACAD 101, WRIT 101, HMXP 102, and CRTW 201.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. A student may elect to apply up to an additional 6 semester hours in the same subject designator toward general electives, Touchstone program (general education) distribution requirements, or a minor with the exception of the social sciences minor, unless limited by the major program.

All baccalaureate degree programs at Winthrop University require the successful completion of the Touchstone Core. (See below.)

A student not majoring in Business Administration may take for the baccalaureate degree a maximum of 30 semester hours of credit in the College of Business Administration. Programs permitting more than 30 semester hours of such courses must be approved by the Dean of the College of Business Administration.

Each program leading to the Bachelor of Arts degree requires the completion of a minor in addition to the major program. Students must achieve a 2.00 grade-point average in courses counted toward the minor. Students may fulfill the minor requirements with one or more minors of their own choosing (see section on minors, page 140, for the comprehensive list of minors and the specific requirements for each minor) or a second major. No course may be included in two minors or in a major and a minor unless the student is pursuing a Bachelor of Science degree. Students in Bachelor of Science degree programs may elect to complete a minor. The minimum number of semester hours required for a minor is 15, at least 6 of which must be in courses above 299. Bachelor of Science degree students may use courses required in the major to also satisfy minor requirements, except those pursuing a B.S. in Business Administration. No course may count toward a business administration major and a business administration minor. No course may be included in two minors or in a major and a minor. Minors are recorded on the permanent record.

Students may elect a **second major**. When doing so, students must indicate which college they wish to have advise them, and it shall be the student's responsibility to ascertain whether the appropriate requirements have been met in both majors. The second major shall be recorded on the permanent record in lieu of, or in addition to, a minor. It should be noted that a double major will not by itself lead to the conferral of a second degree. (See Second Baccalaureate Degree, page 18.)

The Touchstone Program: Distinctive General Education at Winthrop University

In order to create an academic environment in which students use their talents to achieve excellence, take responsibility for the integrity and quality of their own work, and engage in meaningful practices that prepare them to fulfill their obligations as students in an academic community and as responsible global and local citizens, the faculty developed the Touchstone Program at Winthrop University, our distinctive general education experience. The Touchstone Program captures the dynamic quality of Winthrop's academic environment that provides students with a framework for learning and responsible decision-making that they will use throughout their lives.

The Touchstone Core

The Touchstone Core (ACAD 101, WRIT 101, HMXP 102, CRTW 201), collectively forms the basis of deeper learning and academic progress. The courses in the Core will acquaint students with academic writing and critical thinking and will build capacities that students will use throughout their university experience and their adult lives. Beginning students should enroll in WRIT 101 during their first semester at Winthrop University and should complete WRIT 101, HMXP 102, and CRTW 201 early in their academic careers. Students who do not pass these courses with grades of C- or better by the time they have completed 75 earned hours will be limited to a maximum course load of 12 hours per semester and will not be permitted to enroll in courses above 299 until they have satisfied these requirements.

An education at Winthrop University will produce graduates who will recognize the importance of the following and will aspire to these educational ideals:

Goal One: To communicate clearly and effectively in standard English.

To achieve this goal, students should:

- 1. Read, write, and speak standard English.
- 2. Analyze written, spoken, and nonverbal messages from a variety of disciplines; and
- 3. Understand and practice rhetorical techniques and styles by writing and by giving oral presentations

Goal Two: To acquire and appreciate quantitative skills.

To achieve this goal, students should:

- 1. Solve mathematical problems of the type necessary for living in today's and tomorrow's world;
- 2. Make valid inferences from data;
- 3. Understand that quantitative analysis is important to almost every endeavor of humankind; and
- 4. Understand the concept and application of quantitative relationships.

Goal Three: To use critical thinking, problem-solving skills, and a variety of research methods.

To achieve this goal, students should:

- 1. Identify sound and unsound reasoning;
- 2. Analyze and use a variety of information gathering techniques;
- 3. Conduct independent research;
- 4. Use computers competently; and
- 5. Use the library and other information sources competently.

Goal Four: To recognize and appreciate human diversity (both past and present) as well as the diversity of ideas, institutions, philosophies, moral codes, and ethical principles.

To achieve this goal, students should:

- 1. Analyze diverse world cultures, societies, languages, historical periods and artistic expressions.
- 2. Understand cultures in their own terms and in terms of the diversity of ideas, institutions, philosophies, moral codes, and ethical principles; and,
- 3. Understand the nature of social and cultural conflict and methods of resolution

Goal Five: To understand scientific knowledge in terms of its methods or acquisition, its specific quantitative nature, and its dynamic and contingent character.

To achieve this goal, students should:

- 1. Study areas of science that may affect everyday life;
- 2. Identify and develop hypotheses, design studies, and collect data in light of these hypotheses;
- 3. Take accurate measurements and make detailed observations to reach valid empirical conclusions; and
- 4. Understand how scientific theories change over time.

Goal Six: To understand aesthetic values, the creative process, and the interconnectedness of the literary, visual, and performing arts throughout the history of civilization.

To achieve this goal, students should:

- 1. Participate in and/or observe a variety of artistic expressions;
- 2. Study the discipline and techniques involved in artistic creations; and
- 3. Understand how and why people use artistic form.

Goal Seven: To examine values, attitudes, beliefs, and habits which define the nature and quality of life.

To achieve this goal, students should:

- 1. Reflect on the role played in their lives by school, work, leisure, and community involvement;
- 2. Examine problems, issues, and choices that confront citizens of the world;
- 3. Pursue basic principles of wellness;
- 4. Take responsibility for the consequences of their actions and choices; and
- 5. Articulate and assess their personal ethical principles.

Touchstone Program Distribution Requirements

The Touchstone Program is based on three concepts: mastery of competencies, integration of experiences across disciplines, and exposure to a variety of intellectual and social perspectives. The program is composed of three core areas: the critical skills, skills for a common experience and for thinking across disciplines, and developing critical skills and applying them to disciplines. Courses used to complete major or minor requirements may also be used to complete Touchstone Program (general education) Distribution requirements. Students should see their degree program for specific course requirements.

Core Skill Area Semester Hours

Critical Skills 15-21

Writing and Critical Thinking (WRIT 101 and CRTW 201%) Quantitative Skills MATH 105, 150, 151 or 201	6 3
Technology ARTS 281; BIOL 300 & 480; CSCI 101 and three from CSCI 101A, B, C, F, I, or P; 151; 207 & 327; EDCO 305; GEOG 305, 350 (Geospatial Technologies topic only); MCOM 205 & 241; VCOM 261, 262;	0-3*%
WRIT 367X, 501, 502 Oral Communication	0-3*
ARTE 391, BIOL 480, CSCI 327, DCED 391, ECED 352, ELEM 391, ENGE 391, GEOG 500, MAED 391, MATH 400, MLAN 391, MUST 590, PLSC 260, FACS 573, SPCH 201, 203, SPED 391, THRA 120, WRIT 465, 566	
Logic/Language/Semiotics	6
ARTS 281, Any CSCI, Foreign Language, DIFD 141, MATH, PHIL 220, QMTH, SPCH 201, VCOM 261, 26	
Skills for a Common Experience and Thinking Across Disciplines	9
HMXP 102	3#
Global Perspectives	3#
ANTH 201, 203, ARTH 175, 176, EDCI 210, EDUC 315, ENGL 208, 222X, 307, 308, 502, FREN 280, 301, 302 GEOG 101, 201, 306, GERM 280, 301, HIST 111, 112, 113, 344, 345, 351, 547, 548, 560, MCOM 302, MGMT MLAN 330A/B/C, 530A/B/C, MUST 307, PLSC 205, 207, 260, RELG 300, 335, 340, SPAN 280, 421, 422, THRT 210	
Historical Perspectives	3#
AAMS 300, ARTH 175, 176, 341, 342, 343, 346, 347, 348, 480, 481, 482, DANT 385, 386, EDUC 312,	0
ENGL 203, 211, 507, HIST 111, 112, 113, 211, 212, 310, 312, 313, 314, 315, 344, 345, 350, 351, 352, 505, 509, 555, 527, 547, 548, 550, 560, 561, MDST 300, MUST 305, PHED 380, PHIL 301, 302, RELG 313, 314, 320, THRT 312, 385, 386, VCOM 374	15,
Developing Critical Skills and Applying them to Disciplines	22-28
Social Science, Humanities and Arts	15
Social Science (At least 2 designators)	6-9#
ANTH 201, 203, ECON 103, 215, 216, 343, EDUC 200, 315, GEOG 101, HCMT 200, HONR 234H,	
MCOM 101, PLSC 201, 202, 205, 207, 260, 355, PSYC 101, SOCL 101, 201	
Humanities and Arts (At least 2 designators)	6-9 #§
ARTE 547, ARTH 175, 176, 341, 342, 343, 347, 348, 450, 452, 453, 454, 480, 481, 482, ARTS 305, 311, 351,	
354, 364, ARTT 298, DANA 101, 102, 104, 105, 231, 232, 236, 238, 246, 249, 251, 252, 258, 261, DANT 201,	
298, EDUC 312, ENGL 200, 203, 208, 211, 305, 307, 308, 310, 312, 317, 319, 320, 323, 324, 325, 328, 330, 370	
380, FREN 250, 401, 402, GERM 250, 401, HIST 111, 112, 113, 312, 313, 509, 547, HONR 232H, MDST 300, MGMT 575, all MUSA ensemble (MUSA 141-169) and lesson courses (MUSA 112, 211, 212, 311, 312, 411,	
412 [all letters]), MUST 298, 306, 315, PEAC 200, PHIL 101, 230, 301, 302, 303, 315, 333X, 390, 410, 412, 560	
575, PLSC 356, READ 290, RELG 101, 220, 313, 314, 390, SPAN 250, 401, 402, THRA 120, THRT 210, 298, 385, 386, 442, VCOM 151, 222, 258, 374, VPAS 320	312,
Natural Science (one each from two groups; one must be a lab)	7#
Life: ANTH 202, 315, BIOL 150/151, 203/204, 206H(Honors only), GRNT 301, NUTR 201, 221,	
SCIE 301	
Earth: ANTH 220, 345, GEOG 500, GEOL 110/113, 210/211, 220, 250/251	
Physical: CHEM 101, 105, 106/108, PHYS 101/102, 105, 211/211L, 250/251, 253, 256	0.0*
Intensive Writing ANTH 302, 341, ARTH 454, BIOL 300, CSCI 327, DANT 386, MLED 330, ENGL 300, ENVS 520, FREN 410	0-3*
HIST 300, MATH 400, MAED 548, MCOM 331, 342, 343, 347, 412, 441, 471, MUST 306, NUTR 494, PHED 381, PHIL 495, PLSC 490, PSYC 302, READ 290, RELG 495, SCWK 330, SOCL 302, SPAN 410, THR WRIT 300, 350, 351, 366, 465, 501, 566	
Constitution Requirement	0-3*#
ECON 103, EDUC 312, HIST 211, 312, PLSC 201, 356	- **
Total	46-58
*The continue of the continue	

These courses contain a significant writing component (except for Art studio or Dance and Music performance/lesson courses.)

§Designators that differ only for the purpose of theory and application will be considered the same designator in this category.

*The Technology requirement and CRTW 201 must be completed by the time the student reaches 75 earned hours.

Any course listed above which is taken with an Honors suffix (H) will also meet the requirement.

These requirements may be met by courses which also meet other General Education Distribution requirements.

University Level Competencies

All candidates for a baccalaureate degree shall complete the General Education Distribution Requirements. Although these requirements usually take the form of individual courses, students should integrate their learning experiences from different courses taken at different times and should assimilate common concepts taught in different disciplines. Students should conduct all activities in an ethical manner and work with integrity and honesty toward the goals below. Courses through the Touchstone Program and the student's major and minor (if appropriate) will prepare students for mastery of the following University Level Competencies, competencies that will prepare students for careers and living beyond their studies at Winthrop:

Competency 1: Winthrop graduates think critically and solve problems.

Winthrop University graduates reason logically, evaluate and use evidence, and solve problems. They seek out and assess relevant information from multiple viewpoints to form well-reasoned conclusions. Winthrop graduates consider the full context and consequences of their decisions and continually reexamine their own critical thinking process, including the strengths and weaknesses of their arguments.

Competency 2: Winthrop graduates are personally and socially responsible.

Winthrop University graduates value integrity, perceive moral dimensions, and achieve excellence. They take seriously the perspectives of others, practice ethical reasoning, and reflect on experiences. Winthrop graduates have a sense of responsibility to the broader community and contribute to the greater good.

Competency 3: Winthrop graduates understand the interconnected nature of the world and the time in which they live.

Winthrop University graduates comprehend the historical, social, and global contexts of their disciplines and their lives. They also recognize how their chosen area of study is inextricably linked to other fields. Winthrop graduates collaborate with members of diverse academic, professional, and cultural communities as informed and engaged citizens.

Competency 4: Winthrop graduates communicate effectively.

Winthrop University graduates communicate in a manner appropriate to the subject, occasion, and audience. They create texts – including but not limited to written, oral, and visual presentations – that convey content effectively. Mindful of their voice and the impact of their communication, Winthrop graduates successfully express and exchange ideas.

Residence Requirements

There are four basic residence requirements:

- 1. A minimum of 25% of course credits required for a degree (31 hours in a 124-hour program) must be taken within five calendar years preceding the date the degree is granted.
 - 2. A minimum of 22 of the final hours required for the degree must be taken in residence at Winthrop exclusive of CLEP credit. However, a minimum of 15 is required if the student participates in a recognized exchange program at Winthrop University. This exception will require the approval of the Winthrop director of the exchange program, the head of the student's department, and the director of student services in the college of the student's major.
- 3. When part of the final hours is taken at another institution, the student must have taken a minimum of 30 semester hours at Winthrop prior to taking the final 31 hours. The institution and the course taken must be satisfactory to the student's adviser and to the dean of the college.
 - 4. A minimum of 12 semester hours of course credits must be taken in residence at Winthrop in the major discipline(s).

In addition to the basic residence requirements for all Winthrop undergraduate degrees, all undergraduate degree programs in the College of Business Administration require that the final 31 hours required for the degree must be taken in residence at Winthrop.

Course Level Requirement

For graduation with a baccalaureate degree a student must present a minimum of 40 semester hours in courses numbered above 299 (48 semester hours above 299 in programs offered by the College of Business Administration).

Final Grade-Point Average

A final cumulative grade-point average of 2.00 or better is required for graduation. The final grade-point average is based on the hours and quality points earned for all courses taken on a letter-grade basis at Winthrop.

Freshman Year Seminar: Principles of the Learning Academy

The freshman year seminar course, Principles of the Learning Academy (ACAD 101) is required for all first-time entering freshmen. The goals of this course are to introduce first-year students to the concepts, resources, and skills necessary for successful higher learning and to facilitate the student's adjustment to and engagement in the class and university. ACAD 101 carries one hour of credit.

Cultural Events Requirement

By graduation, each undergraduate student, who began at Winthrop as a Freshman, is required to attend three cul-

tural events for every 20 hours completed at Winthrop University, not to exceed a maximum requirement of 18 cultural events. Transfer students will be required to attend three cultural events for every 20 hours needed to reach 124 hours. For example, a student bringing in 30 hours of accepted transfer credit would be required to complete 13 cultural events. (The minimum number is four as students must complete a minimum 25% of course credits at Winthrop required for the degree.) The purpose of the cultural events requirement is to establish and foster a life-enriching pattern of cultural involvement.

Each semester a calendar of events which have been approved as fulfilling the cultural events requirement is published. This calendar will have events added over the course of the semester. Events that are selected will be chosen from areas such as plays, films, art exhibitions, and dance and musical performances, or from lectures of general appeal. Students may fulfill this requirement through any one of the following three methods or a combination of these methods:

- 1. Attend approved on-campus events. To receive credit the student must be scanned both in and out of the event.
- 2. Petition for credit for attendance at an event off-campus. This option requires a petition form (available from the Cultural Events coordinator in the Office of Records and Registration or the Winthrop website), proof of attendance (ticket stub or program), and a one-page typewritten report.
- 3. Present a portfolio of culturally related life experiences. All experiences cited must be post-high school and prior to matriculation at Winthrop University. This option is designed for the nontraditional student with extensive cultural experiences.

For more detailed information regarding the Cultural Events Requirement and/or these three options, visit the Cultural Events website at http://www.winthrop.edu/culturalevents/ or contact the Office of Records and Registration, 126 Tillman.

Double Majors/Dual Degrees

A student may obtain a *double major* within the 124 hours required for a baccalaureate degree by completing requirements for two majors with the same degree (e.g., BA Political Science and BA History). Selection of two majors representing different degrees (e.g. BS Biology and BA Psychology) leads to a *dual degree*. A student may obtain a dual degree by completing the requirements for both majors including at least 30 hours beyond the 124 hours required for the first degree.

Second Baccalaureate Degree

A graduate of the University may receive a second baccalaureate degree if it is in a different major by fulfilling the following conditions:

- 1. Meet all the requirements for the second degree.*
- 2. Complete a minimum of 30 hours in residence beyond requirements for the first degree.

*The dean of the appropriate college will determine the courses required to complete the second degree. Cultural Events are not required for the second degree.

Students wishing to complete a second degree concurrently with their first undergraduate degree must meet all requirements for the second degree *and* complete 30 credit hours beyond the requirements for the first degree.

The College of Arts and Sciences Karen Kedrowski, Dean

Beth G. Costner, Associate Dean

Undergraduate Degree Programs and Requirements

The College of Arts and Sciences provides educational opportunities for students to gain knowledge, insights, and skills in order to grow more sensitive to the significance of the human heritage, to participate and contribute knowledgeably and effectively as citizens, and to lead rewarding, productive, and enriched lives within the contemporary world.

Providing the liberal arts foundation for all Winthrop University students, the College of Arts and Sciences offers a broad spectrum of general education courses so undergraduate students may be afforded the central core of knowledge enjoyed by well-educated citizenry.

Some of the degree programs in Arts and Sciences prepare majors directly for professional employment. Others prepare them for admission to professional and graduate schools. Others programs, combined with an appropriate minor from Arts and Sciences or one of the professional schools, provide a valuable basis for a career.

The College of Arts and Sciences offers the Bachelor of Arts, Bachelor of Science, Bachelor of Social Work, Master of Arts, Master of Liberal Arts, Master of Science, Master of Social Work, and Specialist in School Psychology degrees with the following majors:

Bachelor of Arts Degree: English, environmental studies, history, individualized studies, mass communication, mathematics, modern languages, philosophy and religion, political science, psychology, social studies and sociology.

Bachelor of Science Degree: biology, chemistry, environmental sciences, human nutrition, integrated marketing communication, mathematics, and science communication.

Bachelor of Social Work Degree

Master of Arts Degree: English, history, and Spanish.

Master of Arts in Teaching 5th Year Option: biology, chemistry, English, French, mathematics, social studies, and

Master of Liberal Arts Degree: liberal arts.

Master of Science Degree: biology, human nutrition, and school psychology.

Master of Social Work

Specialist in School Psychology Degree

Minors for undergraduate degrees are offered through the College of Arts and Sciences in African American studies; anthropology; applied physics; biology; chemistry; English; environmental studies; French; general science; geography; geology; German; gerontology; history; human nutrition; humanities; international studies; legal studies; mathematics; medieval studies; peace, justice, and conflict resolution studies; philosophy; philosophy and religion; political science; psychology; religion; social sciences; social welfare; sociology; Spanish; sustainability; women's studies; and writing. See the section on Minors, p. 140, for requirements.

Winthrop's undergraduate program in human nutrition is accredited by the Accreditation Council for Education in Nutrition and Dietetics (ACEND) of the Academy of Nutrition and Dietetics. The Bachelor of Social Work program is accredited by the Council on Social Work Education. The Department of Mass Communication is accredited by the Accrediting Council of Education in Journalism and Mass Communications.

College of Arts and Sciences Requirements

Foreign Language Requirements: A candidate for a BA or BS degree in the College of Arts and Sciences must demonstrate proficiency in a foreign language at or above the second semester college level. This requirement may be met by a satisfactory score on a recognized proficiency examination or by passing a foreign language course numbered 102 or any foreign language course with 102 as a prerequisite. A maximum of three semester hours of foreign language courses may be applied to Logic/Language/Semiotics area of the Winthrop University General Education requirements. Non-native speakers of English can petition the College of Arts and Sciences Curriculum Committee for possible exemption from the foreign language requirement. Native speakers of a foreign language will not receive CLEP credit for the 101, 102, 201, or 202 courses in that language. (A native speaker is defined as one who has achieved a high level of reading, writing, speaking and listening ability in that language. This would be demontrated by having completed significant secondary schooling in that language or by having other proof of that level of ability.) Students who are fluent in a language other than their native language or English may receive CLEP credit in that language, but may not enroll in 101, 102, 201, or 202 courses in the second language in which they are fluent.

B.S. and B.S.W Degree Requirements: Although not required, students enrolled in B.S. and B.S.W. degree programs may complete a minor. In such cases, students may use courses required in the major to also satisfy minor requirements. Students pursuing the B.S. degree in Integrated Marketing Communication cannot minor in business.

Teacher Certification: Certification is available in the following areas: biology, English, French, mathematics, Span-

ish, and social studies. Social studies includes additional study in anthropology, economics, geography, history, political science and sociology. Students interested in social studies certification must follow the social studies certification track in the history or political science major. Students must meet all requirements for admission to and completion of the Teacher Education Program and its core curriculum. All phase-in information as explained in the College of Education section of this catalog will be applicable.

BIOLOGY

Faculty

Professors
Janice B. Chism
Dwight D. Dimaculangan, *Chair*Paula L. Mitchell
Peter C. Phillips
William Rogers

Associate Professors Laura Glasscock Julian Smith III Pravda Stoeva-Popova Kristi Westover

Assistant Professors Eric Birgbauer Heather Evans-Anderson Kunsiri Grubbs Matthew Heard **Instructors**Cassie Bell
Kimberly Wilson
Victoria Frost

Adjuncts
Jack Bagwell
Jessica Boulware
Aarti Cabrera
Deborah R. Curry
Luckett V. Davis, Professor Emeritus
Steven E. Fields
Anita McCulloch
Charles Neilson
Jutta Pyhalampi
Lynn Snyder
Silvia Wozniak
Almaz Yilma

Bachelor of Science in Biology

The biology major is frequently chosen by students with career interests related to medicine, environmental science, conservation biology, biological research and teaching, and secondary education in the sciences. Qualified Winthrop students in biology are accepted for postgraduate study in many fields, including medicine, dentistry, veterinary medicine, physical therapy, physiology, microbiology, ecology, environmental science, botany, zoology, and medical technology.

General Education Courses Semester Hours

1 C 1 D 101	COLLEGE OF ARTS 6 SC		
ACAD 101	Principles of the Learning Academy		1
Critical Skills			
Writing and Critical Thinking	Commonitions Cuit Bonding Thinking & Muiting		(
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing		6 0
Quantitative Skills	Met in major		U
Logic/Language/Semiotics MATH		Mat in m	oio#
		Met in m	ajor
0 Fourign Language	At the 102 level		2 14
Foreign Language Oral Communication			3-4†
Technology	Met in major with BIOL 300 fr 480		0
Skills for Common Experience and Thinking	Met in major with BIOL 300 & 480		U
HMXP 102			2
	The Human Experience: Who Am I?		3
Global Perspectives	See approved list, p. 16		3
Historical Perspectives	See approved list, p. 16		3
Developing Critical Skills and Applying then Natural Science			0
	Met in major		0 6-9*
Social Science	See approved list, p. 16; must include 2 designators		
Humanities and Arts	See approved list, p. 16; must include 2 designators		6-9*
*Must take 15 hours from these two c			0
Intensive Writing	Met in major with BIOL 300		0
Constitution Requirement	See approved list, p. 16; may be met by other req		0-3
Subtotal			34-38
Requirements in Major	•		67-68
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49		19	(0
Area A. Ecology, Evolution and Fiel			6-8
Select two courses, one of which must include			
	10, 511, 513, 515, 518, 524, 525, 551, 552A or B, and 560		7.0
Area B. Cells, Genes and Developmental I			7-8
Select two courses, one of which must include			
BIOL 310, 315, 317, 321, 322, 507, 517, 519, 5		7.40	
	n BIOL from the above areas and from the following	: 7-10	
BIOL 307, 308, 440, 450H, 461, 463, 471 and			
(Students must select at least one 500-level			0
CHEM 105, 106, 108	General Chemistry I & II		8
MATH 105, 150, 151, or 201			3-4
Any MATH (except 291, 292)			3
Mathematics and Science Electives**	202 1 11 11 11 11 11 11 11 11		11
	292 and any course used to satisfy the Quantitative Skills A		1 . 1
	YS (except 101/102); GEOL; and QMTH 205, 206 (if MAT		
Foreign Language Requirement			0-4
General Electives			15-23
Total			124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

No more than 3 semester hours of credit may be awarded toward a degree in biology for a student completing any combination of BIOL 461 and 463.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Biology - Certification as Secondary School Teacher

Program Coordinator: Cassie Bell

Students desiring certification as teachers of biology should consult with the department's certification adviser and Student Academic Services in the Richard W. Riley College of Education for specific requirements for admission to the Teacher Education Program. See section on College of Education Admission Requirements, page 78.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking	Comment in Call Decition Think in a Relation	,
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met in major	0
Logic/Language/Semiotics MATH		Mat in maior
0 MATH		Met in major
Foreign Language	At the 102 level	3-4†
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 and 480	0
Skills for Common Experience and Thinking		O
HMXP 102	The Human Experience: Who Am I?	3
Global/Multicultural Perspectives	See approved list, p. 16.	3
Historical Perspectives	See approved list, p. 16.	3
Developing Critical Skills and Applying the		
Natural Science	Met in major	0
Social Science	3 hours met in major with EDUC 200	-
	See approved list, p. 16; must include 2 designators	3-6*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must take 12 hours from these two categor		
Intensive Writing	Met in major with BIOL 300	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Subtotal		34-38
Requirements in Major		68
BIOL 202, 203, 204, 205, 206, 300, 307, 308, 31	0, 317, 480, 491, 492, and 513	38
BIOL 304, 323, 403, 510, 511, or 515		4
CHEM 105, 106, and 108	General Chemistry I & II	8
MATH 150, 105 or 201		6
PHYS 201, 202 and GEOL 110 and 113	General Physics I & II; Physical Geology	12
Professional Education Sequence		34
EDUC 101, 200, 220, 401, 402, 410, EDCO 201		29***
SCIE 391, 392, 393	Prin of Teaching Science; Field Exper in Teach Science	
Foreign Language Requirement		0-4
Total		133-138

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a minimum of a 2.0 in the 68 hours of the required program. The student must complete a minimum of 12 semester hours of BIOL courses in residence at Winthrop University. No more than 3 semester hours of credit may be awarded toward a degree in biology for a student completing any combination of BIOL 461 and 463.

^{***}A grade of C or better is required in all but EDUC 402 and may not be taken on the S/U basis.

Bachelor of Science in Biology-Conservation Biology

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking	Comment Company Company Comment Company Comment Company Comment Company Comment Commen	
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met in major	0
Logic/Language/Semiotics		3.6.4.
MATH 0		Met in major
~	A t th = 100 l l	2 14
Foreign Language	At the 102 level	3-4†
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	U
Skills for Common Experience and Thinking		0
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the		
Natural Science	Met in major	0
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must take 15 hours from these two		
Intensive Writing	Met in major with BIOL 300	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Subtotal		34-38
Requirements in Major		67-68
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49	92	19
Ecology: BIOL 403 or 515		3-4
Evolution: BIOL 513		3
Conservation Biology: BIOL 551, 552 (A or	(B)	6
Cells/Molecular: BIOL 317		4
Choose one from BIOL 310, 315, 321, 322, 51		3-4
	n BIOL from the above list and the following:	2-4
	450H, 461, 463, 471, 505, 507, 508, 510, 511, 515, 518, 521	., 527,
	ture, Evolution of Mammals), 555, and 560	
(Students must select at least one 500-level		
CHEM 105, 106, 108	General Chemistry I & II	8
MATH 105, 150, 151, or 201		3-4
Any MATH except 291 & 292		3-4
Mathematics and Science Electives**		11
	2 292 and any course used to satisfy the Quantitative Skills A	
	HYS (except 101/102); GEOL; and QMTH 205, 206 (if MA	ΓH 141 not selected).
Foreign Language Requirement		0-4
General Electives		15-23
Total		124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

No more than 3 semester hours of credit may be awarded toward a degree in Biology for a student completing any combination of BIOL 461 and 463.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Biology - Certification as a Medical Technologist

Program Director: Dr. Vicky Frost

Students desiring national certification as a Medical Technologist should consult with the department's Med-Tech adviser for specific details about this program. Qualified graduates must be accepted by a School of Medical Technology for a year (12 months) of hospital training before being certified.

General Education Courses		Semeste	er Hou	rs
ACAD 101	Principles of the Learning Academy		1	
Critical Skills				
Writing and Critical Thinking				
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing		6	
Quantitative Skills	Met in major		0	
Logic/Language/Semiotics				
MATH		Met in r	najor	
0				
Foreign Language	At the 102 level		3-4†	
Oral Communication	Met in major with BIOL 480		0	_
Technology	Met in major with BIOL 300 and 480		0	
Skills for Common Experience and Thinking				
HMXP 102	The Human Experience: Who Am I?		3	
Global Perspectives	See approved list, p. 16		3	
Historical Perspectives	See approved list, p. 16			3
Developing Critical Skills and Applying the	m to Disciplines			
Natural Science	Met in major		0	
Social Science	See approved list, p. 16; must include 2 designators		6-9*	
Humanities and Arts	See approved list, p. 16; must include 2 designators		6-9*	
*Must take 15 hours from these two o	ategories.			
Intensive Writing	Met in major with BIOL 300		0	
Constitution Requirement	See approved list, p. 16; may be met by other req		0-3	
Subtotal			34-38	
Requirements in Major			67-68	
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49	2	19		
BIOL 310, 317, 522			12	
BIOL Electives - select two courses from th	e following areas:			
(must include one laboratory course)	8		6-8	
Ecology, Evolution, Field Biology				
	10, 511, 513, 515, 518, 524, 525, 551, 552A or B and 560			
Cells, Genes and Development (satisfied by			0	
	reas and/or those listed below to total 42 hours in BIC	DL:	3-5	
	463, 471, 507, 517, 519, 521, 530, 540, 555, and 557		00	
(Students must complete at least one 500-le				
CHEM 105, 106, 108	General Chemistry I & II		8	
CHEM 301, 302, 304	Organic Chemistry I & II		8	
MATH 105 or 150 or 151 or 201 or any MAT			3-4	
Any MATH (except 291& 292)	rreduise with 201 as a prerequisite		3	
Mathematics or Science electives:			3	
	292) and any course used to satisfy the Quantitative Sk	ille	3	
	CI 101 and CSCI 101A, B, and C; MATH 141 (or QMTF			
and 206). Optional: Students are advised t		1 200		
Foreign Language Requirement	o complete Crimin 313 and 314.		0-4	
General Electives			14-23	
Total			124	
	ous ou a macoanized anamination on bu macoina and fourion le		144	

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

The student must complete a minimum of 12 semester hours of BIOL courses in residence at Winthrop University. No more than 3 semester hours of credit may be awarded toward a degree in biology for a student completing any combination of BIOL 461 and 463.

Although Winthrop University is formally affiliated with the schools of medical technology of Carolinas Medical Center in Charlotte, NC and McLeod Regional Medical Center in Florence, SC, students may apply to any NAACLS accredited hospital program in the US. Although specific admission requirements vary among accredited hospitals, students are normally required to have a cumulative grade-point average of at least 3.0 for acceptance into the hospital program.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Biology - Biomedical Research

This concentration within the biology major is designed to prepare students for admission into post-graduate research programs in the biomedical sciences. Students will complete a year-long research internship.

General Education Courses		Semester	r Hour	rs
ACAD 101	Principles of the Learning Academy		1	
Critical Skills				
Writing and Critical Thinking				
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, Writing		6	
Quantitative Skills	Met in major		0	
Logic/Language/Semiotics				
MATH		Met in m	ıajor	
0				
Foreign Language	At the 102 level		3-4†	
Oral Communication	Met in major by BIOL 480		0	_
Technology	Met in major by BIOL 300 and 480		0	
Skills for Common Experience and Thinking			0	
HMXP 102	The Human Experience: Who Am I?		3	
Global Perspectives	See approved list, p. 16		3	2
Historical Perspectives	See approved list, p. 16			3
Developing Critical Skills and Applying the			0	
Natural Science	Met in major		0 6-9	
Social Science*	See approved list, p. 16; must include 2 designators		6-9	
Humanities and Arts* PHIL 230	Introduction to Ethics		3	
1111L 230	See approved list, p. 16; must include 2 designators		3-6	
*Must take 15 hours from these two o			3-0	
Intensive Writing	Met in major by BIOL 300		0	
Constitution Requirement	See approved list, p. 16; may be met by other req		0-3	
Subtotal	see approved list, p. 10, may be met by other req		34-38	
Requirements in Major (A minimum of 42 ho	ours of RIOL is required)		68-72	
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49		19	00-72	
BIOL 315	Cell Biology		4	
BIOL 450(H) or 471	Selected Topics or Research		3	
BIOL 310, 317 or 322	Science Topics of Research		4	
BIOL 519, 522, 555, 557, 560 or CHEM 523/5	25		6-8	
	(must include one laboratory course and one must be		0 0	
at the 500-level)	(•		
Ecology, Evolution and Field Biology			6-8	
	10, 511, 513, 515, 518, 524, 525, 551, 552A or B, and 560			
Cells, Genes and Development (satisfied b			0	
Student must complete two semesters of und	dergraduate research. A paid summer research position	1		
	ne Department Chair. A maximum of three hours of cre			
for research may be used toward the total 4	2 hours of BIOL courses required for the BS degree.			
Required Math and Science Courses				
CHEM 105, 106, and 108	General Chemistry I & II		8	
CHEM 301, 302, 304	Organic Chemistry I & II		8	
MATH (except 291 or 292)			3	
MATH 201	Calculus I		4	
Mathematics and Science Electives**			3	
**At least 3 additional hours mathematics ar				
MATH (except 291 & 292, and any course us				
Area; CHEM (except, 101, 104, 461, 462 or 46	3); PHYS (except 101); GEOL; and			
QMTH 205, 206 (if MATH 141 not selected)			0 1	
Foreign Language Requirement			0-4	
Electives			10-22	
Total			124	
† 1 his requirement may be met by a satisfactory so	ore on a recognized examination or by passing any foreign la	пдииде сои	irse Komisi	tica

See pages 16-18 for additional degree requirements.

numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics

Area.

CHEMISTRY, PHYSICS, AND GEOLOGY

Faculty

Professors	Associate Professors	Assistant Professors	Adjuncts
Irene Boland	Gwen M. Daley	Nicholas Grossoehme	Kristin Kull
Clifton P. Calloway	Maria C. Gelabert	Jason C. Hurlbert	Tom Lipinski
Ponn Maheswaranathan	T. Christian Grattan	Kathie Snyder	William McGuinness
Patrick M. Owens, Chair	James Hanna, Jr.	Scott Wertz	Gregg McIntosh
Mesgun Sebhatu	Aaron M. Hartel		William A. Quarles
	Robin K. Lammi		Chasta L. Parker
	Takita F. Sumter		Roger Suiter
			David Whitley

Bachelor of Science in Chemistry

Students major in chemistry to pursue industrial or graduate opportunities in medicine, environmental science, computational molecular modeling, forensics, plastics, chemistry, textiles, health sciences, materials science, energy production, biotechnology, chemical engineering, pharmaceutical sciences, ceramics, environmental engineering, or toxicology. Chemists represent the largest group of industrial scientists in the United States; approximately 50% of all research and development positions in this country are filled by professionals with chemistry or chemical engineering backgrounds.

Students majoring in chemistry can select one of seven degree tracks to tailor their curricula to meet their long-term professional objectives. Five degree tracks meet American Chemical Society (ACS) requirements for a professional certification in chemistry upon graduation: chemistry, biochemistry, engineering-physics, forensic chemistry, and chemistry-business. The multidisciplinary degree track is designed for maximum flexibility to meet a broad array of student interests or needs; the biochemistry degree track is designed to meet the needs of students interested in those health professions that do not require undergraduate research.

Premedical Program with a Bachelor of Science in Chemistry

Students who wish to prepare for application to medical school should acquire a broad foundation in the natural sciences, mathematics, humanities, and the social sciences. Chemistry is a popular major for such students since it allows them to complete the premed requirements without taking a large number of courses outside the major. In addition, the percentage of chemistry majors applying and being accepted to medical school is higher than observed for most other majors. Medical schools generally require two semesters of each of the following courses: inorganic chemistry, organic chemistry, general biology, physics, mathematics, and English composition and literature. (Biochemistry, anatomy and physiology, genetics, and microbiology are strongly recommended.) All of the courses listed above can be used to fulfill requirements necessary for a major in chemistry.

Bachelor of Science in Chemistry

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills	Met in major by MATH 201	0
Oral Communication	See approved list, p. 16; may be met through other red	₁ 3
Logic/Language/ Semiotics	Met in major with MATH 202	0
Foreign Language Requirement	at the 102 level	3-4†
Technology	Met in major with CSCI 151	0
Skills for a Common Experience and Thinkin	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the	m to Disciplines	
Natural Science	Met in major	0
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must have 15 hours within these two	o categories.	
Intensive Writing	See approved list, p. 16; may be met through other red	₁ 0-3
Constitution Requirement	See approved list, p. 16; may be met through other red	10 - 3
Subtotal		37-47
Requirements in Major: Complete Core and on	e of five Degree Tracks (ACS-Chemistry,	
ACS-Approved Biochemistry, ACS Engineering-F	Physics, ACS Forensic Chemistry, or ACS Chemistry-Busine	ss) OR

ACS-Approved Biochemistry, ACS Engineering-Physics, ACS Forensic Chemistry, or ACS Chemistry-Business) OR

Required Core Program for ACS Progr	rams	62
BIOL 203-204	Principles of Biology	4
MATH 201-202*	Calculus I & II	8
PHYS 211-212	Physics with Calculus I & II	8
CHEM 105, 106/108	General Chemistry I & II/Lab	8
CHEM 301, 302/ 304	Organic Chemistry I & II/Lab	8
CHEM 305	Chemical Hygiene and Safety	1
CHEM 312	Introductory Chemometrics	1
CHEM 313-314	Quantitative Analysis	4
CHEM 407, 409, 408, 410	Physical Chemistry I & II	8
CHEM 491, 492, 493, 494	Department Seminars	0
CHEM 495	Senior Seminar in Chemistry	1
CHEM 523, 525	Biochemistry I	4
CHEM 530, 531	Inorganic Chemistry and Lab	5
CSCI 151	Overview of Computer Science	3
ACS Chemistry Degree Track		6
	ck will be ACS-certified chemistry graduates.)	
CHEM 551-552	Research	6
or CHEM 500-level courses having a		O
ACS Ringhamistary Dogram Track		13
ACS Biochemistry Degree Track	Juill be ACC confident of all amintons and Institute)	13
	k will be ACS-certified chemistry graduates.)	4
BIOL 310 or 315	Microbiology, Cell Biology	4
CHEM 524	Biochemistry II Research I & II	3 6
CHEM 551, 552	Research I & II	6
ACS Engineering-Physics Degree Trac	k	16
(Students completing this degree trac	k will be ACS-certified chemistry graduates.)	
MATH 301, 305	Calculus III, Differential Equations	7
PHYS 321	Materials Science	3
CHEM 551-552	Individual Research	6
or CHEM 500-level courses having a	total of 3 laboratory credit hours	
ACS Forensic Chemistry Degree Track	5	14
	k will be ACS-certified chemistry graduates.)	
CHEM 502-503	Instrumental Analysis	4
CHEM 505-506	Forensic Analytical Chemistry	4
CHEM 551-552	Research I & II	6
or CHEM 500-level courses having a		
ACS Chemistry-Business Degree Trac	k	24
	k will be ACS-certified chemistry graduates.)	
CHEM 551, 552	Research I & II	6
or CHEM 500-level courses having a		O
ACCT 280-281	Accounting I & II	6
ECON 215-216	Microeconomics and Macroeconomics	6
10011 210 210	(will meet 6 hours of Social Science requirement)	O
Complete two of the following course		6
FINC 311	Principles of Finance	· ·
MGMT 321	Principles of Management	
MKTG 380	Principles of Marketing	
Biochemistry Program of Study		65
MATH 201-202	Calculus I & II	8
BIOL 203-204	Principles of Biology	4
BIOL 310 or 315	Microbiology, Cell Biology	4
CHEM 105, 106/108	General Chemistry I & II/Lab	8
CHEM 301, 302, 304	Organic Chemistry I & II	8
CHEM 305	Chemical Hygiene and Safety	1
CHEM 312	Introductory Chemometrics	1

	COLLEGE OF ARTS & SCIEN	CL3LINGLISII
CHEM 313-314	Quantitative Analysis	4
CHEM 407, 409, 408, 410	Physical Chemistry I & II	8
CHEM 491, 492, 493, 494	Department Seminars	0
CHEM 495	Senior Seminar in Chemistry	1
CHEM 523, 525	Biochemistry I, Lab techniques	4
CHEM 524 or 528	Biochemistry II, Advanced Topics in Biochemistry	3
PHYS 211-212	Physics with Calculus I & II	8
Approved math or science electives	>299 chosen from BIOL, CHEM, CSCI, GEOL, MATH,	
	QMTH, PHYS	3
Multidisciplinary Chemistry Program of S	tudy	63
MATH 201-202*	Calculus I & II	8
BIOL 203, 204	Principles of Biology	4
CHEM 105, 106/108	General Chemistry I & II/Lab	8
CHEM 301, 302/304	Organic Chemistry I & II/Lab	8
CHEM 305	Chemical Hygiene and Safety	1
CHEM 312	Introductory Chemometrics	1
CHEM 313-314	Quantitative Analysis	4
CHEM 407/409, 408/410	Physical Chemistry I & II	8
CHEM 491, 492, 493, 494	Department Seminars	0
CHEM 495	Senior Seminar in Chemistry	1
CHEM (>299)	Chemistry electives	3
PHYS 211-212	Physics with Calculus I & II	8
or PHYS 201-202	General Physics I & II	
Approved math or science electives (BIOI	., CHEM, CSCI, GEOL, QMTH, PHYS, MATH >299)	9
Foreign Language Requirement General Electives Total		0-4 1-24 124-133

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

See pages 16-18 for additional degree requirements.

ENGLISH

Faculty

Professors	Assistant Professors	Adjuncts
John Bird	Leslie W. Bickford	Kara Beasley
Matthew A. Fike	Casey Cothran	Steven Case
Gregg A. Hecimovich, Chair	Amanda Hiner	Gil Coon
Josephine A. Koster	Sarah C. Spring	Shannon Goodwin
William F. Naufftus		Joshua Harris
Marquerite Quintelli-Neary		Marsha Murdock
Jane B. Smith		Amanda Stewart
		Cathleen Stewart

Associate Professors Instructors Debra C. Boyd Bryan Ghent Siobhan Brownson Ann Jordan Jack DeRochi Cynthia Macri J. Scott Ely Mary Martin Amy Gerald Norma McDuffie Gloria G. Jones Marilyn Montgomery Robert G. Prickett Evelyne Weeks Kelly Richardson

28

^{*}MAED 200 is a co-requisite for MATH 202.

Bachelor of Arts in English - Language and Literature

The Bachelor of Arts in English with a literature and language concentration is designed for those students who want to focus on world, British, and American literature in preparation for advanced study of literature as well as other professional careers.

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hour	rs
Critical Skills			
Writing and Critical Thinking			
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6	
Quantitative Skills			
MATH 105 or 150 or 151 or 201		3	
Logic/Language/ Semiotics	See approved list, p. 16	3	
Foreign Language	at the 102 level	3-4†	
Oral Communication	May be met by another req; see approved list, p. 16	0-3	
Technology	May be met by major; see approved list, p. 16	0-3	
Skills for a Common Experience and Thin			
HMXP 102	The Human Experience: Who Am I?	3	
Global Perspectives	Met in major	0	
Historical Perspectives	May be met in major	0-3	
Developing Critical Skills and Applying the		_	
Natural Science	From two categories and one must be a lab science	7	
Social Science	See approved list, p. 16. Must include 2 designators	6	
Humanities and Arts	6 hours met in major; remaining 3 from another		
	designator	3	_
Intensive Writing	Met in major with ENGL 300		0
Constitution Requirement	See approved list, p. 16; may be met through other re	_	
Subtotal		35-48	
Requirements in Major (Two ENGL courses		42	
ENGL 203	Survey of British Literature	3	
ENGL 208	Foundations of World Literature	3	
ENGL 211	Survey of American Literature	3	
ENGL 300		Approaches to	
Literature		3	
ENGL 305		Shakespeare	
3			
ENGL 491		Departmental	
Seminar 505			
ENGL 530 or 507	Grammar in Theory & Practice; Hist & Dev of Mod E		
ENGL 312, 323, 324, 504, 515, or 529	504 505 505	3	
ENGL 319, 501, 503, 511, 512, 513, 514, 520, 5	521, 525, or 527	3	
WRIT 300, 350, 351, 465, 500, 501, or 510	.1 1 200 177707.5104	6	
Electives from ENGL (6 hours of which mu	st be above 299) and ENGE 519*	12	
Foreign Language Requirement		0-4	
Minor		15-24	
General Electives		6-32	
Total		124	

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

^{*}Cannot be used to meet the 500-level ENGL requirement.

Bachelor of Arts in English Certification as Secondary School Teacher

Students desiring Certification as teachers of English should consult with the department's teacher certification advisor and the College of Education section of the catalog for specific requirements for admission to the Teacher Education Program.

General Education Courses		Semes	ter Hou	rs
ACAD 101	Principles of the Learning Academy		1	
Critical Skills	• • • •			
Writing and Critical Thinking Skills				
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6		
Quantitative Skills				
MATH 105 or 150 or 151 or 201			3	
Logic/Language/Semiotics	See approved list, p. 16		3	
Foreign Language	At the 102 level		3-4†	
Oral Communication	Met in major by ENGE 391		0	
Technology	Met in major by EDCO 305		0	
Skills for a Common Experience and Thinkin				
HMXP 102	The Human Experience: Who Am I?		3	
Global Perspectives	Met in major with ENGL 208			0
Historical Perspectives	Met in major with ENGL 507		0	
Developing Critical Skills and Applying the				
Natural Science	See list, p. 16; from 2 categories & 1 must be a lab scient	ence	7	
Social Science	3 hours met with EDUC 200			
	See approved list, p. 16; must include 2 designators		3	
Humanities and Arts	6 hours met in the major with ENGL 203 and 211;			
	remaining 3 hours from a different subject area.		3	
Intensive Writing	Met in major by ENGL 300		0	
Constitution Requirement	See approved list, p. 16		0-3	
Subtotal			32-35	
Requirements in Major			36	
ENGL 203, 208, 211, 305			12	
ENGL 300*, 507*, 530*	Approaches to Lit; Hist of Modern Engl; Grammar		9	
ENGL 491	Departmental Seminar		0	
ENGE 519*	Adolescent Literature		3	
WRIT 350*	Intro to Comp Theory & Pedagogy		3	
Electives from ENGL (3 of which must be al	pove 299), WRIT 300, 307, 316, or 500			
(only 3 hours may be from WRIT 307 or 316)		9		
Professional Education Sequence			35	
EDUC 101*, 200*, 220*, 401*, 402, 410*; EDC	O 201*, 202*, 203*, 305*, 306*, 350*, 351*		29	
ENGE 391*, 392*	Princ of Teaching Engl; Field Exp in Teaching Engl		4	
READ 345*	Content Area Literacy		2	
Foreign Language requirement	•		0-4	
General Electives			10-21	
Total			124	
*A and a of C on botton much be somed and many no	at he taken on the CAI basis			

^{*}A grade of C or better must be earned and may not be taken on the S/U basis.

†This requirement may be met by a satisfactory score on a recognized proficiency examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

Field hours will be required for WRIT 350, EDUC 200, 401, 402, and 410, and EDCO 201, 202, 203, 305, 306, and 351. All English Education majors must have a cumulative 2.75 GPA in ENGL 203, 208, 211, 300, 305, 507, 530; ENGE 391, 392, 519; and WRIT 350 prior to the internship.

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Office of Student Academic Services in the Richard W. Riley College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a GPA of 2.0 or better in the 35 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in English - Writing

The Bachelor of Arts in English with a writing concentration is designed for those students who wish to combine their love of reading with a close study of the elements of writing in preparation for a future in which writing will play a central role.

General Education Courses		Semester Ho	urs
ACAD 101	Principles of the Learning Academy	1	
Critical Skills	S and y		
Writing and Critical Thinking			
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6	
Quantitative Skills			
MATH 105 or 150 or 151 or 201		3	
Logic/Language/Semiotics	See approved list, p. 16	3	
Foreign Language	At the 102 level	3-4†	ŀ
Oral Communication	May be met in major with WRIT 465 or 566	0-3	
Technology	May be met in major with WRIT 501 or CSCI 101 & la	bs 0-3	
Skills for a Common Experience and Thinki	ng Across Disciplines		
HMXP 102	The Human Experience: Who Am I?	3	
Global Perspectives	Met in major with ENGL 208	0	
Historical Perspectives	May be met by major requirements	0-3	
Developing Critical Skills Applying them to	Disciplines		
Natural Science	From two categories and one must be a lab science	7	
Social Science	See approved list, p. 16. Must include 2 designators	6	
Humanities and Arts	6 met in major with ENGL 203 & 211; remaining 3 ho	urs	
	from a different subject area.	3	
Intensive Writing	Met in major by ENGL 300	0	
Constitution Requirement	See approved list, p. 16; may be met by another req	0-3	
Subtotal		35-4	18
Requirements in Major			
The English Core:		15	
ENGL 203	Survey of British Literature	3	
ENGL 208	Survey of World Literature	3	
ENGL 211	Survey of American Literature	3	
ENGL 300		Approaches t	to
Literature		3	
ENGL 305		Shakespeare	
3			
ENGL 491		Departmenta	ıl
Seminar	0		
The Elements of Writing: Rhetoric, Langu		12	
	1, 510; ENGL 507, 530; IMCO 105; MCOM 302		
Select one of the following options:		12	
Creative Writing		9-12	<u>)</u>
	, 507, 510 on an appropriate topic, 516, 530; and no mor		
	328, 501, 504, CSCI 101 and 3 of CSCI 101 labs; or if focu		
	21. The same course may not be used both in the Eler	nents	
string and in this string.			
ENGL/WRIT 431, 432, or 433	Internship	0-3	
Writing for Business and Technology	0	9-12	<u>'</u>
	0 on an appropriate topic, 566; and no more than 6 hou		
	, 411, CSCI 101 and 3 of CSCI 101labs, MCOM 226, 241,	260, 302,	
	me course may not be used both in the Elements		
string and in this string.	T (1:	2.2	
ENGL/WRIT 431, 432, or 433	Internship	0-3	
Foreign Language Requirement		0-4	24
	writing concentration may not minor in Writing.)	15-2	
General Electives		9-35	
Total	ore on a recognized examination or hy nassing any foreign la	124	

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

The student must complete a minimum of 12 semester hours of ENGL courses in residence at Winthrop University. No more than three hours of Academic Internship can count toward the major in English.

See pages 16-18 for additional degree requirements. Bachelor of Science in Science Communication

General Education Courses		Semester Hou	ars
ACAD 101	Principles of the Learning Academy	1	
Critical Skills	ı o y		
Writing and Critical Thinking			
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6	
Quantitative Skills			
MATH 105 or 150 or 151 or 201		3	
Logic/Language/Semiotics	See approved list, p. 16	3	
Foreign Language	At the 102 level	3-4†	
Oral Communication	Met in major with WRIT 566	0	
Technology	Met in major with CSCI 151	0	
Skills for a Common Experience and Thin			
HMXP 102	The Human Experience: Who Am I?	3	
Global Perspectives	See approved list, p. 16	3	
Historical Perspectives	See approved list, p. 16	3	
Developing Critical Skills and Applying the			
Natural Science	May be met in major	0-7	
Social Sciences	3 hours may be met in major; select 3-6 from other		
	designators	3-6**	t
Humanities and Arts	3 hrs met in major with ENGL 380; other 3 hours may		
	met in major	0-3**	t
**A total of 6 hours must be taken from the			
Intensive Writing	Met in major with WRIT 566	0_	
Constitution Requirement	See approved list, p. 16; may be met by another req	0-3	_
Subtotal		31-42	
Requirements in Major		68-70	U
Writing Core:			
WRIT 300, 351, 566	Rhet Theory; Adv Non-Fict; Tech/Sci Writing	9	
WRIT 461, 462	Science Communication Internship	6	
ENGL 380	Literature of Science	3	
ENGL or WRIT above 299***	200 (1.1)	6	
(***WRIT 465 or WRIT 566 required if BIOL		0	
ENGL 492	Seminar in Science Communication	0	
MCOM 241, 343, and 370	Media Writ; Feature Writ; Public Relations Principles	9	
Technology:	Later to Dhata week Dhata Carray insting	2	
ARTS 305 or 311 CSCI 151	Intro to Photography; Photo Communication Overview of CSCI	3	
MGMT 341 or 355		3 3	
Science Methods/Statistics:	Info Systems, Business Communication	11 - 12	2
PSYC 101, 301, and 302 (WRIT 465 or WRIT	566 required with this option)	11-12	_
OR	500 required with this option)		
	ral intensive elective required with this option)		
Additional Science Courses	rai intensive elective required with this option)	15-16	6
Choose from areas below and at least 8 hou	urs from one designator:	10 10	0
Life Sciences: BIOL above 199; ANTH 202,			
Physical Sciences: CHEM, PHYS			
Earth Sciences: GEOL			
Foreign Language Requirement		0-4	
General Electives		8-25	
Total		124	
†This requirement may be met by a satisfactory so	ore on a recoonized examination or hy nassino any foreion l		

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics

The student must complete a minimum of 12 semester hours of ENGL and/or WRIT courses in residence at Winthrop University.

HISTORY

Faculty

Professors Rory T. Cornish Gregory S. Crider, <i>Chair</i> Jason H. Silverman	Associate Professors L. Andrew Doyle J. Edward Lee Dave Pretty	Assistant Professor Chia-Lan Chang	Adjunct Joshua Burgess David Mitchell
	Virginia S. Williams		

Bachelor of Arts in History

The history major is frequently chosen by students who wish to pursue careers in such fields as teaching, law, library and archival work, and journalism, as well as in areas less directly related to the study of history, including fields in business and industry.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Critical Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105, 150, 151 or 201		3
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16	3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinkin		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with HIST 111 or 112	0
Historical Perspectives	Met in major	0
Developing Critical Skills and Applying ther		
Natural Science	From 2 categories and one must be a lab science	7
Social Science	See approved list, p. 16; must include two designators	s 6-9*
Humanities and Arts	3 met in major, remaining 6 from two designators	
	on approved list, p. 16	3-6*
*A total of 12 hours must be met from		
Intensive Writing	Met in major with HIST 300	0
Constitution Requirement	Met in major with HIST 211	0
Subtotal	,	41-45
Requirements in the Major		33
2 of HIST 111, 112, 113	World Civ to 950, Wld Civ 950-1750, Wld Civ Since 17	750 6
HIST 211	US History to 1877	3
HIST 212	US History since 1877	3
HIST 300	Historiography and Methodology	3
HIST 590	Senior Capstone Seminar	3
	evel (in addition to HIST 590) and at least 3 semester	-
from each of the following groupings:	in addition to 1115 1 550) and at least 5 semester	15
United States:		10
HIST 302, 308, 310, 313, 314, 315, 325, 501, 50	5, 509, 515, 518, 521, 522, 524, 525, 527;	
Europe:	0,000,010,010,021,022,021,020,021,	
HIST 344, 345, 346, 347, 540, 542, 547, 548, 55	5.	
Asia, Africa and Latin America:	<i>⊙</i> ,	
HIST 333, 334, 335, 337, 338, 351, 352, 554, 56	0.561	
	550 may also be taken as electives and would be appli-	ed
to groupings as above in which the particula		
HIST 590 may not be applied to any of these		
Foreign Language Requirement	9.04P90	0-4
Minor		15-24
General Electives		18-35
Total		124
Total		144

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

Bachelor of Arts in History Certification as Secondary School Teacher of Social Studies

Students desiring certification as teachers of secondary social studies should consult with their advisers and the College of Education section of the catalog for specific requirements for admission to the Teacher Education Program.

General Education Courses		Semester Hour	rs
ACAD 101	Principles of the Learning Academy	1	
Critical Skills			
Writing and Critical Thinking			
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6	
Quantitative Skills			
MATH 105, 150, 151, or 201		3	
Logic/Language/Semiotics	See approved list, p. 16	3	
Foreign Language	at the 102 level	3-4†	
Oral Communication	See approved list, p. 16	3	
Technology	Met in major with EDCO 305	0	
Skills for a Common Experience and Thinking	ng Across Disciplines		
HMXP 102	The Human Experience: Who Am I?	3	
Global Perspectives	Met in major with HIST 111 or 112	0	
Historical Perspectives	Met in major	0	
Developing Critical Skills Applying them to	Disciplines		
Natural Science	See list, p. 16; from 2 categories & 1 must be a lab scient	ence 7	
Social Science	Met in major	0	
Humanities and Arts	3 hours met in major; select 3 hours from another		
	designator on approved list, p. 16.	3	
Intensive Writing	Met in major with HIST 300	0	
Constitution Requirement	Met in major with HIST 211	0	
Subtotal	,	32-33	
Requirements in the Major		54	
ECON 215, 216; GEOG 101 & 201 or 303 or 3	304 or 306; PLSC 201, 202; SOCL 101	21	
Select 2 from HIST 111, 112, & 113		6	
HIST 211, 212, 300, 590		12	
HIST electives		15	
Including at least 6 hours at the 500 level (in	addition to HIST 590) and at least 3 semester hours fro	om	
each of the following groupings:	,		
United States			
HIST 308, 310, 313, 314, 315, 302, 325, 501, 50	05, 509, 515, 518, 521, 522, 524, 525, 527;		
Europe			
HIST 344, 345, 346, 347, 540, 542, 547, 548;			
Asia, Africa, and Latin America			
HIST 333, 334, 335, 337, 338, 351, 352, 554, 55	55, 560, 561.		
	550 may also be taken as electives and would be applied	ed	
	lar subject matter applies. HIST 590 may not be applied		
	obal Perspectives and/or European, and 6 hours of US		
and/or SC are strongly recommended.)			
Professional Education Sequence:		36	
EDUC 101, 200, 220, 401, 402, 410, EDCO 20	1, 202, 203, 305, 306, 350, 351	29***	
SCST 390, 391, 392		7	
Foreign Language Requirement		0-4	
General Electives		0-2	
Total		124	

†This requirement may be met by a satisfactory score on a recognized proficiency examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

***A grade of C or better is required in all EDUC and EDCO core courses. No core course can be taken for S/U credit with the exception of EDUC 402. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 401, 402, and 410. EDUC 401 and 402 follow the K-12 public school calendar. More information on all these requirements is included in the course descriptions posted through the Schedule of Courses on the Office of Records and Registration website.

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program,

which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a minimum of a 2.0 in the 54 semester hours of the required program. The student must complete a minimum of 12 semester hours of HIST courses in residence at Winthrop University.

See pages 16-18 for additional degree requirements.

HUMAN NUTRITION

Faculty

ProfessorsAdjunctsSarah F. Stallings, Acting ChairLauren HendersonR. Carlton BessingerLisa Martin
Chad MitchellAssociate ProfessorsLacy NgoE. Jean Silagyi RebovichStephanie Nielsen
Mildred Strother-DavisInstructorsElizabeth Weikle

Christine H. Goodner Judy Harper Thomas

Bachelor of Science in Human Nutrition (Didactic Program in Dietetics Option)

ACEND Accredited Didactic Program in Dietetics

Students completing Winthrop University's Didactic Program in Dietetics meet or exceed the minimum academic requirements of the Council for Education in Nutrition and Dietetics of the Academy of Nutrition and Dietetics. ACEND is a specialized accrediting body recognized by the United States Department of Education. The address and phone number of ACEND are: 120 South Riverside Plaza, Suite 2000, Chicago, IL 60606-6995, (312) 899-4876. Students will be prepared to work as entry-level dietitians after completing an accredited internship.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking Skills		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3
Logic/Language/Semiotics		
Foreign Language	at the 102 level	3-4†
MATH 141	Finite Probability and Statistics	3
Oral Communication	See approved list, p. 16	3
Technology	See approved list, p. 16; may be met by major	0-3
Skills for a Common Experience and Thinkir	ng across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	
3		
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills Applying them to	Disciplines	
Natural Science		
NUTR 221	Human Nutrition	3
CHEM 106/108	Gen Chemistry II	4
Social Science	•	
SOCL 101, 201 or ANTH 201	Social Problems, Princ of Soc or Cultural Anthropolog	gy 3
PSYC 101	General Psychology	3

COLLEGE OF ARTS & SCIENCES--HUMAN NUTRITION

	See approved list, p. 16	0-3*
Humanities and Arts	See approved list, p. 16; select at least two courses	6-9*
	from two different subject areas.	
*A total of 15 hours must be met from	these two categories.	
Intensive Writing	·	
NUTR 494	Seminar in Human Nutrition	3
Constitution Requirement	See approved list, p. 16; may be met by other requirements	0-3
Subtotal	53-60	
Requirements in Major		63-66
NUTR 226, 227, 231/232, 370, 371, 421	, 427, 428, 471, 480, 490A or C, 518, 521, 523/524, 527	39-41
BIOL 308, 310	· · · · · · · · · · · · · · · · · · ·	8
CHEM 105, and 301 or 310	Gen Chem, Organic Chem, Essentials of Organic Chem	7-8
ATRN 510, GRNT 300, NUTR 520, or 1	PSYC 213	3
PSYC 206	Developmental Psychology	3
ACCT 280	Accounting Info for Bus Decisions I	3
Foreign Language Requirement	O	0-4
General Electives		0-8
Total		124-130

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

ACEND Didactic Program in Dietetics verification from Winthrop University requires completion of the BS degree in Human Nutrition with a minimum grade of C in all NUTR courses completed at Winthrop and a grade point average greater than or equal to 2.5 in all NUTR courses. DPD students may not take NUTR courses on the S/U basis unless the course is graded that way.

At least 32 semester hours of NUTR courses above the 299 level must be completed at Winthrop University. A maximum of 12 hours of NUTR-equivalent courses above the 199 level may be transferred into the major from another CADE accredited institution with approval from the Director of the Didactic Program in Dietetics. Any additional transfer hours must be approved by the DPD director, Department Chair, and Nutrition faculty.

INTERDISCIPLINARY STUDIES

Faculty

ProfessorAssistant ProfessorInstructorMarsha Bollinger, ChairM. Clara PaulinoBryan McFadden

Bachelor of Arts in Environmental Studies

The Bachelor of Arts degree in Environmental Studies will provide students with a broad introduction to the scientific, social, political, cultural, economic, and policy aspects of environmental issues. BA students will minor in a discipline linked to their major and will be prepared to pursue careers with environmental groups, policy groups, and consulting firms and to continue studies in graduate programs in environmental studies and law.

General Education Courses		er Hours
ACAD 101 Critical Skills	Principles of the Learning Academy	1
Writing and Critical Thinking		
WRIT 101, CRTW 201	Comp; Critical Reading, Thinking, & Writing	6
Quantitative Skills	Comp, Critical Reading, Thinking, & Witting	O
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics		<i>3</i> 1
MATH 141	Finite Probability & Statistics	3
Foreign Language	at the 102 level	3-4†
Oral Communication	May be met in major with GEOG 500; see approved list, p. 16	0-3
Technology	See approved list, p. 16; may be met by another requirement	3
Skills for Common Experience and Thinking		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	•	
GEOG 101 or 201	Human Geography or Geog of World Regions	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the		
Natural Science	May be met in major	0-7
Social Science	3 hours may be met in major; see approved list, p. 16 3-6*	
ECON 103 or 215	Intro to Political Econ, Microeconomics	3
Humanities and Arts	3 hours may be met in major with PHIL 565; see approved list, p. 16	3-9*
*Must have 15 hours in these two categorie	s and include at least two designators in each.	3 3
Intensive Writing	Met in major by ENVS 520	0
Constitution Requirement	May be met by other requirement; see approved list, p. 16	0-3
Subtotal	The state of the s	40-58
Requirements in the Major		34-36
ENVS 101, 510, 520	Intro to Environ Issues, Special Topics, Seminar in Environ	9
Environmental Social Science/Humanities E	lectives (select five courses from the following)	15
ANTH 326, 540, ECON 343, GEOG 305, 320), 500, PHIL 565, PLSC 325, PSYC 311, SOCL 310	
	ving; include at least one lab & at least 2 designators) CHEM 101 or 105, GEOL 110/113, 220, or 225, PHYS 105 or 201	10-12
Foreign Language	CITEM 101 01 100, GEOL 110, 110, 220, 01 220, 11110 100 01 201	0-4
Minor		15-24
General Electives		2-38
Total		124

†This requirement may be met by a satisfactory score or a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Environmental Sciences

The Bachelor of Science degree in Environmental Sciences will educate students in the scientific, social, political, ethical, and policy aspects of environmental issues in preparation for scientific careers in industry, government, and consulting, and for graduate programs in environmental sciences.

Critical Skills Writing and Critical Thinking WRIT 101, CKTW 201 Quantitative Skills MATH 105 or 201 Calc for Mgr & Life Sci, Calculus I LogicLanguage/Semiotics MATH 1141 Finite Probability & Statistics ATH 1141 Finite Probability & Statistic	General Education Courses	Semest	er Hours
Writing and Critical Thinking Writing WRITI 101, CRTIV 201 Cack for Mgr & Life Sci; Calculus I 3-4			
Writing and Critical Thinking WRIT 101, CRTW 201 Carb 201 Calc for Mgr & Life Sci; Calculus I 3-4		Timespies of the Beating Fleutenry	-
WRIT 101, CRTIV 201 Comp; Critical Reading, Thinking, & Writing 6 Quantitative Skills MATH 105 or 201 Calc for Mgr & Life Sci; Calculus 3.4			
MATH 105 or 201 Logic/Language/Semiotics		Comp: Critical Reading, Thinking, & Writing	6
MATH 105 or 201		comp, critical reasons, rimining, as virtuing	Ü
Logic/Language/Semiotics MATH 141	•	Calc for Mor & Life Sci: Calculus I	3-4
MATH 141		Care for ivigi & Elic Sei, Carearas i	0 1
Foreign Language Oral Communication See approved list, p. 16; may be met by another requirement Oral Communication See approved list, p. 16; may be met by another requirement Oral Communication Oral Commu		Finite Probability & Statistics	3
Oral Communication See approved list, p. 16			
See approved list, p. 16; may be met by another requirement 0.3			-
Skills for Common Experience and Thinking Across Disciplines HMMP 102 The Human Experience: Who Am 1? 3 3 3 3 3 3 3 3 3			
HIMAP 102			0.5
Global Perspectives See approved list, p. 16; may be met in major See approved list, p. 16; may be met in major See approved list, p. 16; may be met in major See approved list, p. 16; may be met in major O-9° Social Science See approved list, p. 16; may be met in major O-9° Social Science See approved list, p. 16; may be met in major O-9° Humanities and Arts See approved list, p. 16; may be met in major O-9° See approved list, p. 16; may be met in major O-9° See approved list, p. 16; may be met in major O-9° See approved list, p. 16; may be met in major O-9° See approved list, p. 16; may be met in major O-9° See approved list, p. 16; may be met by other requirement O-3° See approved list, p. 16; may be met by o			3
Historical Perspectives See approved list, p. 16 See approved list, p. 16 See approved list p. 16 See approved list p. 16 major by BIOL 150/151 or 203/204 & GEOL 110 0 0 0 0 0 0 0 0 0			-
Natural Science Science Social Science Met in major by BIOL 150/151 or 203/204 & GEOL 110 0 - 9 Social Science See approved list, p. 16, may be met in major with proved list, p. 16, 3 hours may be met in major with proved list, p. 16, 3 hours may be met in major with proved list, p. 16, 3 hours may be met in major with proved list, p. 16, 3 hours may be met in major by FIVES 20 3-6* **Must have 15 hours in these two categories and include at least two designators in each. Intensive Writing Met immajor by ENVS 520 0 Constitution Requirement See approved list, p. 16, may be met by other requirement of Subtotal 2-3 Subtotal Eventified Proved list, p. 16, may be met by other requirement of Subtotal 0-3 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ p. 50 9 BIOL 50/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab device of Scientific Process 4 BIOL 300 Scientific Process 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II CHEM 301 or 310 Organic Chem I, Essential of Organic Chem General Physics awith Calculus 9-13 ***recommended ***recommended ***cence/Math Electives (select from the followin			
Social Science Met in major by BIOL 150/151 or 203/204 & GFOL 110 0 Humanities and Arts See approved list, p. 16; may be met in major with PFIIL 565; 3-6* **Must have 15 hours in these two categories and include at least two designators in each. Intensive Writing Met in major by ENVS 520 0-3 Constitution Requirement See approved list, p. 16; may be met by other requirement 0-3 Subtotal 1 25-51 Requirements in the Major 47-48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 300 Scientific Process 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 301 or 310 Organic Chem I & II 8 CHEM 301 or 310 Organic Chem I & Essential of Organic Chem 3-4 EFIYS 201 or 211 General Physics, Physics with Calculus 9-13 **recommended Science/Wath Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology Botany, Zoology			3
Social Science See approved list, p. 16; may be met in major 0-9° Humanities and Arts See approved list, p. 16; may be met in major 3-6° *Must have 15 hours in these two categories and include at least two designators in each. Intensive Writing 0 Constitution Requirement See approved list, p. 16; may be met by other requirement 0-3 Subtotal 47-48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 300 for 206 General Botany, Zoology 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 4 Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology 9-13 BIOL 30, 323 Microbiology, Tropical Watershed 1 CHEM 302/304 Organic Chemistry II 1 <			0
Humanities and Arts			
Must have 15 hours in these two categories and include at least two designators in each. Intensive Writing Constitution Requirement Subtotal Requirements in the Major ENVS 101, 510, 520 BIOL 105, 105, 520 BIOL 205 or 206 BIOL 300 BIOL 106/108 CHEM 105, 106/108 CHEM 105, 106/108 CHEM 201 or 310 CHEM 333 or 340 Physical Geol/Lab, Geochemistry, Hydrogeology BIOL 301 or 315 Science/Math Electives (select from the following, at least 2 designators) BIOL 303 CHEM 302/304 CHEM 302/305 CHEM 302/3			0-7
Must have 15 hours in these two categories and include at least two designators in each. Intensive Writing Met in major by ENVS 520 □ Subtotal 25-51 Requirements in the Major 47-48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204 Elements of Living Systems, Principles of Biology/Lab 4 BIOL 300 Scientific Proces 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3 - 4 GEOL 110/113, 335 or 340** Physical Geol/Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 **recommended **recommended **recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 Chemometrics/Quant Analysis/Lab/Envir Chem CHEM 302/304 Chemometrics/Quant Analysis/Lab/Envir Chem General Sulpha, Jana Analysis/Lab/Envir Chem CHEM 302/305, 336 or 340 Solis & Land Use, Geochemistry, Hydrogeology </td <td>Trumamities and Arts</td> <td></td> <td>2 6*</td>	Trumamities and Arts		2 6*
Intensive Writing Met in major by ENVS 520 0 Constitution Requirement 0.3 Subtota 25-51 Requirements in the Major 47-48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 300 General Botany, Zoology 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3 GEOL 110/113; 335 or 340** Physical Geol/Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 9-13 ***recommended BiOL 310, 322 Microbiology, Tropical Watershed 9-13 CHEM 302/304 Organic Chemistry II CHEM 302/304 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology 1 MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats 1 FENVIRONMENTAL	*Must have 15 hours in these two categories	· · · · · · · · · · · · · · · · · · ·	3-0
Constitution Requirement See approved list, p. 16; may be met by other requirement products and products are supported list, p. 16; may be met by other requirements of Subtotal 25-34 Subtotal 25-48 Requirements in the Major 47-48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 205 or 206 General Chany, Zoology 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 6 CHEM 301 or 310 Organic Chem I & II 9 GEOL 110/113; 335 or 340** Physical Geol/ Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 9-13 **recommended Socience/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology Microbiology, Tropical Watershed			0
Subtotal Sequirements in the Major 47-48 ENN'S 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 205 or 206 General Botany, Zoology 4 BIOL 300 Scientific Process 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3-4 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 4 CHEM 105, 110/113; 335 or 340** Physical Geol/ Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 9-13 ***recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed Ferbusyland Ferbusyland CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Solis & Land Use, Geochemistry, Hydrogeology 1 P			
Requirements in the Major 47.48 ENVS 101, 510, 520 Intro to Environ Issues, Special Topics, Seminar in Environ 9 BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4 BIOL 205 or 206 General Botany, Zoology 4 BIOL 300 Scientific Process 4 BIOL 403 or 515 Ecology, Environmental Biol 4 CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3-4 GEOL 110/113; 335 or 340** Physical Geol/Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 4 **recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 310, 323 Microbiology, Tropical Watershed 9-13 CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Solis & Land Use, Geochemistry, Hydrogeology 1 MATH 202, 300, 305, 546 Calc III, Linear Algebra, Diff Equa, Appl Stats 1	<u>-</u>	see approved list, p. 10, may be met by other requirement	
BIOL 150, 151 or 203 / 204** Elements of Living Systems, Principles of Biology / Lab			
BIOL 150/151 or 203/204** Elements of Living Systems, Principles of Biology/Lab 4		Intro to Environ Issues Special Tonics Seminar in Environ	
BIOL 205 or 206 General Botany, Zoology			
BIOL 300 Scientific Process 4			
BIOL 403 or 515 Ecology, Environmental Biol 4			
CHEM 105, 106/108 General Chem I & II 8 CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3-4 GEOL 110/113; 335 or 340** Physical Geol/ Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 4 **recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Politics PISC 325			
CHEM 301 or 310 Organic Chem I, Essential of Organic Chem 3-4 GEOL 110/113; 335 or 340** Physical Geol/Lab, Geochemistry, Hydrogeology 7 PHYS 201 or 211 General Physics, Physics with Calculus 4 **recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Politics Environmental Politics PS			
GEOL 110/113; 335 or 340** Physical Geol/Lab, Geochemistry, Hydrogeology PHYS 201 or 211 General Physics, Physics with Calculus 4 **recommended Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement O-4 General Electives - 124 Total - 124			
PHYS 201 or 211 **recommended Science/Math Electives (select from the following, at least 2 designators) BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 FCON 103 or 215, 343 FOIL Econ, Prin of Microecon, Envir Econ Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Ethics PSYC 311 SOCL 310 Foreign Language Requirement General Physics, Physics with Calculus Analysis/Lab/Envir Chem Geora Microbiology Follow Analysis/Lab/Envir Chem General Physics (I, Linear Algebra, Diff Equa, Appl Stats Phys Cac II, Linear Algebra, Diff Equa, Appl Stats I2 Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Ethics PSYC 311 Ecological Psychology Soc of Environ Foreign Language Requirement General Electives O-4 General Electives 124			
**recommended Science/Math Electives (select from the following, at least 2 designators) BIOL 205 or 206 BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 MATH 202, 300, 305, 546 PHYS 202 or 212 Cen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 POlit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 SOCL 310 Soc of Environ Foreign Language Requirement General Electives 124 Polit Econ, Prin of Microecon, Envir Econ General Electives O-31 Total			
Science/Math Electives (select from the following, at least 2 designators) 9-13 BIOL 205 or 206 Botany, Zoology BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/ Quant Analysis/Lab/ Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: 12 ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total		General Physics, Physics with Calculus	4
BIOL 205 or 206 BIOL 310, 323 Microbiology, Tropical Watershed CHEM 302/304 CHEM 302/304 CHEM 312/313/314, 315 Chemometrics/ Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 SOCL 310 Soc of Environ Foreign Language Requirement General Electives O-31 Total		avving at least 2 decimators)	0.12
BIOL 310, 323 CHEM 302/304 CHEM 302/304 CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 SOCL 310 Soc of Environ Foreign Language Requirement General Electives 0-41 General Electives 0-31 Total			9-13
CHEM 302/304 Organic Chemistry II CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement General Electives 0-31 Total			
CHEM 312/313/314, 315 Chemometrics/Quant Analysis/Lab/Envir Chem GEOL 225, 335 or 340 Soils & Land Use, Geochemistry, Hydrogeology MATH 202, 300, 305, 546 Calc II, Linear Algebra, Diff Equa, Appl Stats PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives 12 Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement General Electives O-44 General Electives 124			
GEOL 225, 335 or 340 MATH 202, 300, 305, 546 PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 PSYC 311 Ecological Psychology SOCL 310 Foreign Language Requirement General Electives Soils & Land Use, Geochemistry, Hydrogeology Calc II, Linear Algebra, Diff Equa, Appl Stats Plysics II, Physics with Calc II Equation Physics II, Physics with Calc II Sen Physics II, Physics with Calc II Sen Physics II, Physics with Calc II 124			
MATH 202, 300, 305, 546 PHYS 202 or 212 Gen Physics II, Physics with Calc II Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement General Electives Total			
PHYS 202 or 212 Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement General Electives Total Gen Physics II, Physics with Calc II 124		, , , ,	
Environmental humanities and social sciences electives Select at least three designators from the following: ANTH 326, 540 Native Peoples, Human Ecology ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Foreign Language Requirement General Electives Total			
Select at least three designators from the following: ANTH 326, 540 ECON 103 or 215, 343 Polit Econ, Prin of Microecon, Envir Econ GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 PLSC 325 Environmental Ethics PSYC 311 Ecological Psychology SOCL 310 Foreign Language Requirement General Electives Total			10
ANTH 326, 540 ECON 103 or 215, 343 GEOG 101 or 201, 305, 320, 500 PHIL 565 PLSC 325 PSYC 311 SOCL 310 Foreign Language Requirement General Electives Total Native Peoples, Human Ecology Polit Econ, Prin of Microecon, Envir Econ Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ Environmental Ethics Environmental Politics Ecological Psychology Soc of Environ O-4 General Electives 10-31 Total			14
ECON 103 or 215, 343 GEOG 101 or 201, 305, 320, 500 PHIL 565 PLSC 325 PSYC 311 SOCL 310 Foreign Language Requirement General Electives Total Polit Econ, Prin of Microecon, Envir Econ Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ Environmental Ethics Environmental Politics Ecological Psychology Soc of Environ O-4 General Electives 10-31 Total			
GEOG 101 or 201, 305, 320, 500 Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Soc of Environ Foreign Language Requirement General Electives Total Human Geog, World Geog, Geog Info Systems, Remote Sensing, Global Environ Environmental Politics Environmental Politics Soc of Environ Foreign Language Requirement O-4 General Electives 10-31 Total			
Global Environ PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total 124			na
PHIL 565 Environmental Ethics PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total 124	GEOG 101 01 201, 303, 320, 300		ilg,
PLSC 325 Environmental Politics PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total 124	PHII 565		
PSYC 311 Ecological Psychology SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total 124			
SOCL 310 Soc of Environ Foreign Language Requirement 0-4 General Electives 0-31 Total 124			
Foreign Language Requirement 0-4 General Electives 0-31 Total 124			
General Electives 0-31 Total 124		SOC OF ERVITOR	0.4
Total 124			
		ava on a recognized examination or he recoins and foreign 1	

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

This page intentionally left

MASS COMMUNICATION

Faculty

Professors	Associate Professor	Assistant Professors	Instructors
J. William Click, Chair	Guy S. Reel	Nathaniel Frederick II	Mark S. Nortz
Padmini Patwardhan	,	William Schulte	Bonnye Stuart
Marilyn S. Sarow			

Bachelor of Arts in Mass Communication

Students majoring in mass communication are interested in careers in newspaper journalism, broadcast journalism, broadcast production, media management, magazine journalism, public relations, advertising, business journalism, or online journalism.

By the time of graduation, mass communication graduates are expected to be able to gather, organize and process information; conduct interviews; write to a professional level of competence; and edit and produce, in printed, broadcast, and online form, all while meeting standards of professional ethics.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking	Composition Cuit Booding Thinking & Whiting	6
WRIT 101 (B- or better), CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills MATH 105 or 150 or 151 or 201		3-4
Technology		3-4
CSCI 101 and 101B, F and N	Intro to Comp & Info Proc, Excel, Photoshop, & InDe	sign 3
Oral Communication	Met with SPCH 201	0
Logic/Language/Semiotics	Wet with 51 C11 201	O
Foreign Language	at the 102 level	3-4†
SPCH 201	Public Speaking	3
Skills for a Common Experience and Thinkin		3
HMXP 102 (B- or better)	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	May be met in major with HIST 509 or 560	0-3
Developing Critical Skills and Applying the		0.0
Social Science	See approved list, p. 16.	0-3*
PLSC 202, ECON 103 or 215	State and Local Gov't, Pol Economy, Princ of Microed	
Humanities and Arts	See approved list, p. 16; 3 hours may be met in major.	
*Must take 9 hours from these two categor		
Natural Science	from two categories & 1 must be a lab science	7
Intensive Writing	Met in major by MCOM 412	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Subtotal		47-52
Requirements in Major (C- or higher require	d in all MCOM courses)	41-42
QMTH 205	Applied Statistics	3
MCOM 205, 226, 241, 301, 310, 342, 412, 441,	, 461 or 464, 499	26
MCOM electives approved by academic ad-		9-10
Choose one from ENGL 502, GEOG 303, 304	4, 306, HIST 308, 501, 509, 521, 552, 553, 560, 561, PLSC	315,
317, 551, PSYC 320, RELG 300, SOCL 313, 3		3
Foreign Language Requirement		0-4
Minor or second major		15-18
General Electives		8-21
Total		124

†This requirement may be met by a satisfactory score on a recognized proficiency examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

Students will be classified as pre-majors in the department until they have completed WRIT 101, HMXP 102, MATH 105 or 150 or 151 or 201, ECON 103 or 215, MCOM 205 and 241, and have attained a 2.0 or higher grade-point average, at which time they can apply for admission to the program.

The mass communication major is limited to 40 hours of MCOM courses. Students who exceed 40 hours in MCOM will not be allowed to apply those additional hours toward the 124 hours required for the degree program.

At least 21 semester hours of the major must be completed at Winthrop University. A maximum of 12 semester hours

may be transferred into the major from another accredited institution; additional transfer hours in journalism or mass communication will not apply toward the degree. MCOM 241 must be taken at Winthrop.

Students must complete at least 65 hours in the basic liberal arts and sciences.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Integrated Marketing Communication

Students majoring in integrated marketing communication are interested in careers in the communication professions that support the strategic promotion of products and services to consumers and business organizations, including advertising, public relations, integrated marketing communication, and corporate communication.

By the time of graduation, integrated marketing communication graduates are expected to be able to gather, organize and process information and data, conduct interviews, write in professional style to a professional level of competence, and produce promotional communication messages and materials in printed, electronic or multimedia form, all while meeting standards of professional ethics.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking WRIT 101, CRTW 201	Composition Cuit Booding Thinking & Whiting	6
Quantitative Skills	Composition, Crit Reading, Thinking, & Writing	6
MATH 105 or 150 or 151 or 201		3
	Met in major with CSCI 101 and labs	0
Technology Oral Communication	Met by SPCH 201	0
Logic/Language/Semiotics	Wet by 51 CT1 201	U
Foreign Language	at the 102 level	3-4†
SPCH 201	Public Speaking	3-41
Skills for a Common Experience and Thinking		3
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the		3
Social Science	See approved list. p. 16	0-3*
PSYC 101, ECON 215	Gen Psyc, Prin of Microecon	6
Humanities and Arts	See approved list, p. 16; 3 may be met in major	3-6*
*Must take 6 hours from these two categori		0.0
Natural Science	See approved list, p. 16; 2 categories; one must have a	lab 7
Intensive Writing	Met in major with MCOM 471	0
Constitution Requirement	See approved list, p. 16; may be met by other requiren	
Subtotal	see approved not, p. 10, may be met by other requires	44-48
	d in all IMCO, MCOM, MGMT & MKTG courses)	62-64
IMCO 105, 475	Intro to Integ Mktg Comm, Seminar in IMC	4
·	: 463, 471, 499; and one MCOM elective other than 205	22-24
	21 and one from MGMT 341, MKTG 483, MKTG 581	
or BADM 561	,	21
ARTS 305 or 311 or VCOM 222 or 258 or 25	9 or 354	3
QMTH 205 and 206	Applied Statistics I & II	6
CSCI 101 & CSCI 101A, B & C	Intro to Comp & Information Processing	3
	303, 304, 306, HIST 308, 501, 509, 521, 552, 553, 560, 561,	
PLSC 315, 317, 551, PSYC 320, RELG 300, S		3
Foreign Language Requirement		0-4
General Electives		8-18
Total		124

†Students completing the required program for the B.S. degree in Integrated Marketing Communication must demonstrate proficiency in a foreign language at or above the second semester college level. This requirement may be met by a satisfactory score of a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

COLLEGE OF ARTS & SCIENCES-INTEGRATED MARKETING COMMUNICATION

The student must attain a cumulative grade-point average of 2.0 or better in courses taken at Winthrop and included in the required courses in the integrated marketing communication program. Students will be classified as pre-majors (IMCP) in the program until completion of 19 hours of coursework (MATH 105 or 150 or 151 or 201, WRIT 101, HMXP 102, ECON 215, CSCI 101 & 101ABC, IMCO 105, and MCOM 241) with a minimum GPA of 2.0. Students must apply to the Integrated Marketing Communication Committee for admission into the program.

The integrated marketing communication major is limited to 36 hours of MCOM and IMCO courses and 30 hours of business administration coursesn (excluding CSCI, ECON, and QMTH as prescribed by major). Students who exceed these maxima will not be allowed to apply those additional hours toward the required degree program. An IMCO major cannot minor in business administration.

At least 35 semester hours of the 47 required hours in mass communication and business administration must be completed at Winthrop University. A maximum of 12 semester hours may be transferred into the major from other accredited institutions; additional transfer hours in journalism, mass communication, marketing and management will not apply toward the major and will not apply toward the degree if they exceed the maxima of 36 hours in MCOM and IMCO or 30 hours in business administration. Students must complete at least 65 hours in the basic liberal arts and sciences.

See pages 16-18 for additional degree requirements.

MATHEMATICS

Faculty

Professors	Assistant Professors	Adjuncts
Gary T. Brooks	Kristen Abernathy	Zachary Abernathy
Heakyung Lee	Carlos E. Caballero	Nanette Altman
Thomas W. Polaski, Chair	Matthew Clark	C. Lynn Hancock
Associate Professor	Joseph Rusinko	Kimberly Hope
Beth G. Costner		Christopher Howle
Trent Kull	Instructors	Jane Wilkes
Frank B. Pullano	Iris Coleman	
	Brian Hipp	

Bachelor of Arts in Mathematics

The Bachelor of Arts in Mathematics program is designed to provide a broad introduction to the study of mathematics and its sub-fields and to allow students to pursue a minor in a related field of study. This program is the more flexible option for students wishing to complete combined majors. In addition to a core of courses and elective options in mathematics, this program allows students to pursue internships, individualized independent study, and undergraduate research with faculty members. This program equips students to follow a variety of post-college paths. Graduates of this program pursue further education at graduate schools in related disciplines or hold responsible positions in businesses and governmental agencies.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met in major	0
Logic/Language/Semiotics		
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, may be met by other requirements	0-3
Technology	Met in major with CSCI 151	0
Skills for a Common Experience and Thinkir	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the	m to Disciplines	
Natural Science	See approved list, p. 16; from 2 categories & 1 must	
	be a lab science	7
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must have a total of 15 hours in these two c	ategories.	
Intensive Writing	See approved list, p. 16; may be met by other requiren	nents 0-3
Constitution Requirement	See approved list, p. 16; may be met by other requiren	nents 0-3
Subtotal		41-51
Requirements in the Major		44
MATH 201**, 202**, 300, 301, 310, 341, 351, 4	00, 509, 541	33
MATH 305 or 355	Differential Equations, Combinatoric Methods	3
CSCI 151, 207	Overview of Comp Sci, Intro to Comp Sci I	7
MAED 200, 400	Intro to Mathematica, Assessment Capstone	1
Minor	-	15-24
Foreign Language Requirement		0-4
General Electives		1-24
Total		124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be applied to the Logic/Language/Semiotics Area.

The student must complete a minimum of 12 semester hours of MATH courses in residence at Winthrop University. No more than three hours of Academic Internship in mathematics (MATH 461 or 463) can count toward the major.

^{**}C or better required

Bachelor of Arts in Mathematics - Certification as Secondary School Teacher

The Bachelor of Arts in Mathematics with certification program is designed to provide a broad introduction to the study of mathematics and its sub-fields while providing a path for certification for mathematics teaching in grades 9 through 12. In addition to a core of courses and elective options in mathematics, this program allows students to pursue individualized independent study and undergraduate research with faculty members. This program equips students to teach the variety of mathematics courses offered at the high school level and to communicate the connections between various mathematical ideas in a manner appropriate for high school students. Graduates of this program are sought-after candidates for teaching positions across South Carolina and beyond.

General Education Courses ACAD 101	Dringinles of the Learning Agademy	Semester Hours
Critical Skills	Principles of the Learning Academy	1
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met by major	0
Logic/Language/Semiotics	Wet by major	U
Foreign Language	at the 102 level	3-4†
Oral Communication	Met in major with MAED 391	0
Technology	Met in major with CSCI 151	0
Skills for a Common Experience and Thinkin		O
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the		
Natural Science	See list, p. 16; from 2 categories & 1 must be a lab scie	ence 7
Social Science	3 hours met with EDUC 200;	
	See approved list, p. 16; must include 2 designators	3-6*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must have a total of 12 hours in these two		
Intensive Writing	Met in major with MAED 548	0
Constitution Requirement	See approved list, p. 16; may be met by other requiren	nents 0-3
Subtotal		38-42
Requirements in Major		47
MATH 201 ⁸ , 202 ⁸ , 300 ⁸ , 301, 310, 341, 351, 5	509, 520%, 541	33
MATH 305 or 355	Differential Equations, Combinatoric Methods	3
CSCI 151, 207	Overview of Comp Sci, Intro to Comp Sci I	7
MAED 200, 400, 548	Intro to Mathematica, Assess Capstone, Sec Math Cur	r4
Professional Education Sequence		33
EDUC 101, 200, 220, 401, 402, 410		
EDCO 201, 202, 203, 305, 306, 350, 351	Education Core	29**
MAED 391, 392	Prin of Teaching Math, Field Exp in Teach Math	4
Foreign Language Requirement		0-4
General Electives		0-6
Total		124-126

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area

Department of Mathematics requirements for admission into MAED 392, Field Experience in Teaching Mathematics:

- 1. Must have completed the following professional education courses: EDUC 101, 200, EDCO 201, 202, and 203.
- 2. Must have completed or be completing 24 hours of mathematics courses including MATH 201, 202, 300, 301, 520, and MAED 548.
- 3. Must earn a C or better in MATH 300.
- 4. Must have completed the Mathematics Department Bridge experience which consists of 13 hours (1 hour per week) of service in the Winthrop Mathematics Tutorial Center while enrolled in MAED 548.
- 5. Must have a letter of recommendation from a member of the Department of Mathematics faculty.

Department of Mathematics requirements for admission into EDUC 402, Internship: Assessment and Instruction:

^{**} A grade of C or better is required in all EDUC and EDCO core courses and may not be taken on the S/U basis with the exception of EDUC 402. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 401, 402, and 410. EDUC 401 and 402 follow the K-12 public school calendar.

[%] A grade of C or better is required.

- 1. Must have a grade of C or better in MATH 520 and MAED 391, as well as an S in MAED 392.
- 2. Must have maintained a 2.00 or higher gpa in all courses in the major program taken at Winthrop University as well as a 2.75 or higher gpa overall.
- 3. Must have passed both the Praxis II--Mathematics: Content Knowledge (Test 10061) and Mathematics: Proofs, Models, and Problems, Part 1 (graphing calculator required) (Test 20063).
- 4. Must have completed all course work necessary for graduation with the exception of MAED 400, EDUC 402 and 410.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Mathematics

The Bachelor of Science in Mathematics program is designed to provide a broad introduction to the study of mathematics and its sub-fields and to give students the opportunity to master advanced material in mathematics and allied disciplines. This program requires additional mathematics courses beyond those required for the Bachelor of Arts in Mathematics programs and thus offers students the ability to explore advanced topics in mathematics more extensively. This program allows students to pursue internships, individualized independent study, and undergraduate research with faculty members. This program equips students to follow a variety of post-college paths and is specifically designed to prepare students for graduate work in mathematics. Graduates of this program typically pursue further education at graduate schools in mathematics and allied disciplines, teach in post-secondary settings, or hold responsible positions in businesses and governmental agencies.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met in major	0
Logic/Language/Semiotics	3 hours met in major with MATH	
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16	0-3
Technology	Met in major with CSCI	0
Skills for a Common Experience and Thinki		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the	m to Disciplines	
Natural Science	4 hours met in major with PHYS 211; select one course	9
	from life or earth science	3
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must have a total of 15 hours in these two	categories.	
Intensive Writing	See approved list, p. 16; may be met by other requiren	nents 0-3
Constitution Requirement	See approved list, p. 16; may be met by other requiren	nents 0-3
Subtotal		37-47
Required Program		67
MATH 201**, 202**, 300, 301, 305, 310, 341, 3	351, 355, 400, 509, 541	39
MATH electives above 300 (excluding 393 a	nd 546)	12
MAED 200, 400	Intro to Mathematica, Assessment Capstone	1
CSCI 151, 207, 208	Overview of Comp Sci, Intro to Comp Sci I& II	11
PHYS 211	Physics with Calculus I	4
Foreign Language Requirement	Ť	0-4
General Electives		6-20
Total		124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

The student must complete a minimum of 12 semester hours of MATH courses in residence at Winthrop University. No more than three hours of Academic Internship in Mathematics (MATH 461 or 463) can count toward the major.

See pages 16-18 for additional degree requirements.

^{**}A grade of C or better is required.

Bachelor of Science in Mathematics - Certification as Secondary School Teacher

The Bachelor of Science in mathematics program with certification is designed to provide a broad introduction to the study of mathematics and its sub-fields, to give students the opportunity to master advanced material in mathematics and allied disciplines, and to provide a path for certification for mathematics teaching in grades 9 through 12. This program requires additional mathematics courses beyond those required for the Bachelor of Arts in mathematics with certification program and thus offers students the ability to explore advanced topics and mathematics more extensively. This program allows students to pursue individualized independent study and undergraduate research with faculty members. This program equips students to teach the variety of mathematics courses offered at the high school level and to communicate the connections between various mathematical ideas in a manner appropriate for high school students. Graduates of this program are sought-after candidates for teaching positions across South Carolina and beyond, and often pursue further education at graduate schools in mathematics, education, and allied disciplines.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills	Met in major	0
Logic/Language/Semiotics	3 hours met in major	
Foreign Language	at the 102 level	† 4 - 3
Oral Communication	Met in major with MAED 391	0
Technology	Met in major with CSCI 151	0
Skills for a Common Experience and Thinkin	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the	m to Disciplines	
Natural Science	4 hours met in major with PHYS 211; select one course	e
	from life or earth science on approved list, p. 16	3
Social Science	3 hours met in major with EDUC 200	
	See approved list, p. 16; must include 2 designators	3-6*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must have a total of 12 hours in these two o	rategories.	
Intensive Writing	Met in major with MAED 548	0
Constitution Requirement	See approved list, p. 16	0-3
Subtotal		34-38
Requirements in Major		64
MATH 201 [%] , 202 [%] , 300 [%] , 301, 305, 310, 341, 3	351, 355, 509, 520%, 541	39
MATH electives above 300 (excluding 393 a:		6
MAED 200, 400, 548	Intro to Mathematica, Assess Capstone, Sec Math Cur	r 4
CSCI 151, 207, 208	Overview of Comp Sci, Intro to Comp Sci I& II	11
PHYS 211	Physics with Calculus I	4
Professional Education Sequence		33
EDUC 101, 200, 220, 401, 402, 410, EDCO 20		29***
MAED 391%, 392	Prin of Teaching Math, Field Exp in Teach Math	4
Foreign Language Requirement		0-4
Total		131-139

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

***A grade of C or better is required in all EDUC and EDCO core courses. No EDUC core course can be taken for S/U credit with the exception of EDUC 402. Note that field hours will be required for EDUC 200, 401, 402, 410, EDCO 201, 202, 203, 305, 306, 351. EDUC 401 and 402 follow the K-12 public school calendar. More information on all these requirements is included in the course descriptions posted through the Schedule of Courses on the Office of Records and Registration website.

% A grade of C or better is required.

Department of Mathematics requirements for admission into MAED 392, Field Experience in Teaching Mathematics:

- 1. Must have completed the following professional education courses: EDUC 101, 200, EDCO 201, 202 and 203.
- 2. Must have completed or be completing 24 hours of mathematics courses including MATH 201, 202, 300, 301, 520, and MAED 548.
- 4. Must earn a C or better in MATH 300.
- 5. Must have completed the Mathematics Department Bridge experience which consists of 13 hours (1 hour per week)

of service in the Winthrop Mathematics Tutorial Center while enrolled in MAED 548.

6. Must have a letter of recommendation from a member of the Department of Mathematics faculty.

Department of Mathematics requirements for admission into EDUC 402, Internship--Assessment and Instruction:

- 1. Must have a grade of C or better in MATH 520 and MAED 391, as well as an S in MAED 392.
- 2. Must have maintained a 2.00 or higher gpa in all courses in the major program taken at Winthrop University as well as a 2.75 or higher gpa overall.
- 3. Must have passed both the Praxis II--Mathematics: Content Knowledge (Test 10061) and Mathematics: Proofs, Models, and Problems, Part 1 (graphing calculator required) (Test 20063).
- 4. Must have completed all course work necessary for graduation with the exception of MAED 400, EDUC 410. See pages 16-18 for additional degree requirements.

PHILOSOPHY AND RELIGIOUS STUDIES

Faculty

Associate Professors
Peter J. Judge, Chair
Houston Craighead
Kristin Beise Kiblinger
William P. Kiblinger
David Meeler
M. Gregory Oakes

Bachelor of Arts in Philosophy and Religion

The study of Philosophy and Religion develops the skills of critical analysis at the most fundamental levels of human understanding. Students trained in philosophy and religion have pursued careers in teaching, ministry, law, medicine, management, publishing, sales, criminal justice and other fields. Students may concentrate in either subject depending on career goals. Those planning graduate study in philosophy or religious studies would select the appropriate concentration.

General Education Courses	Semesi	ter Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3
Logic/Language/Semiotics		
Foreign Language	At the 102 level	3-4†
	3 hours may be met in major with PHIL 220	0-3
Oral Communication	See approved list, p. 16; may be met by another requirement	0-3
Technology	See approved list, p. 16; may be met by another requirement	0-3
Skills for a Common Experience and Thinking	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	May be met by major requirements	0-3
Historical Perspectives	May be met by major requirements	0-3
Developing Critical Skills Applying them		
Natural Science	See approved list, p. 16. 2 categories and one must be a lab	7
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	3 hours met in major with PHIL or RELG 101;	
	see approved list, p. 16; must include 2 designators	3-6*
*A total of 12 hours must be taken in these t		
Intensive Writing	Met in major with PHIL/RELG 495	0_
Constitution Requirement	See approved list, p. 16; may be met by another requirement	0-3
Subtotal		35-54
Requirements in Major		12
RELG 101 or PHIL 101	Intro to Religious Studies, Intro to Basic Issues in Phil 3	
PHIL 220 or 225 or 371	Logic & Language, Symbolic Logic, LSAT Logic	3
PHIL/RELG 390	Philosophy of Religion	3
PHIL 495 or RELG 495	Meth & Research in Philosophy/Religion	3

Select from one of three tracks:	
A. Philosophy Track	18
PHIL courses above 299	12
PHIL or RELG electives	6
B. Religious Studies Track	18
RELG courses above 299	12
RELG or PHIL electives	6
C. Combined Track	18
PHIL or RELG electives above 299	12
PHIL or RELG electives	6
Foreign Language	0-4
Minor	15-24
General Electives	12-44
Total	124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite.

The student must complete a minimum of 12 semester hours of PHIL and/or RELG courses in residence at Winthrop University.

See pages 16-18 for additional degree requirements.

POLITICAL SCIENCE

Christopher Van Aller

Faculty

Professors	Adjunct
Timothy S. Boylan	Katarina Moyon
Scott Huffmon	John Holder
Karen M. Kedrowski	,
Stephen S. Smith	

Associate Professors
Adolphus G. Belk, Jr.
Jennifer Leigh Disney
Michael Lipscomb

Professor Emeritus Melford A. Wilson, Jr.

Bachelor of Arts in Political Science

The study of political science provides students with an understanding of politics, law, international relations, government and public administration. Recent graduates have gone to work for local, state, national and international organizations. A large percentage of our graduates go to graduate or law school.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	May be met in major	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinkir	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	May be met in major	0-3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills Applying them to	Disciplines	
Natural Science	See approved list, p. 16; 2 categories and one must be	a lab 7
Social Science	3-6 met in major, 3-6 from other designators	3-6*
Humanities and Arts	3 may be met in major, 3-6 from other designators	6-9*
*a total of 12 semester hours from these two	categories must be taken	
Intensive Writing	May be met in major with PLSC 490	0-3

Constitution Requirement_ Subtotal	Met in major by PLSC 201	0 41-55	
Required Program		30-36	
·PLSC 201 (C or better required)	American Government	3	
PLSC 350	Scope and Methods	3	
PLSC 490, 450H, or HONR 450H	Sr Capstone, Thesis Research	3	
American Government	_		
Select from PLSC 202, 305, 306, 307,	310, 311, 312, 313, 314, 371, or 518	3	
Comparative Government and Internation	nal Relations		
Select from PLSC 205, 207, 260, 332,	335, 336, 337, 338, 345, 505, or 506	3	
Political Theory			
Select from PLSC 351, 352, 355, 356,	551 or 553	3	
Public Administration			
Select from PLSC 317, 319, 321, 323, 324, 32	5, 504, 508, 512, or 515	3	
Experiential Learning Requirement		0-3	
Select from PLSC 260, 307, 337, 470, 471, 47	72, 473, 501, 502, 503 or 514		
(Course may also be used to meet another	degree requirement.)		
PLSC electives (to total a minimum of 30 hou	ars in PLSC)	6-15	
Foreign Language Requirement	·	0-4	
Minor		15-24-	
General Electives		5-38	
Total		124	

Note: Students are limited to a total of nine hours in the major in PLSC 450H, 471, 472, 473, 498, 501, 502, and 503 combined. Students may earn a total of 3 hours of internship credit (471, 472, 473).

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

The student must complete a minimum of 12 semester hours of PLSC courses in residence at Winthrop University. See pages 16-18 for additional degree requirements.

Bachelor of Arts in Political Science Certification as Secondary School Teacher for Social Studies

Students desiring certification as teachers of social studies should consult with the social studies teacher certification adviser and the College of Education section of the catalog for specific requirements for admission to the Teacher Education Program.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	At the 102 level	3-4†
Oral Communication	May be met in major	0-3
Technology	Met in major with EDUC 305	0
Skills for a Common Experience and Thinkir	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with GEOG 101	0
Historical Perspective	Met in major with HIST	0
Developing Critical Skills/Applying them to	Disciplines	
Natural Science	See list, p. 16; from 2 categories & 1 must be a lab scie	nce 7
Social Science	Met in major with PLSC 201, ECON 215 and 216	0
Humanities and Arts	3 hours met in major; remaining 3 from second	
	designator on approved list, p. 16	3
Intensive Writing	See approved list, p. 16; may be met in major	0-3
Constitution Requirement	Met in major by PLSC 201	0
Subtotal	, .	29-37

COLLEGE OF TIME	O SCIENCES I CEITICILE SCIENCE, CENTILICATIVE	/1
Requirements in Major	57-63	
PLSC 201, 350, 490 or 450H or HONR 450H	9	
ECON 215, 216; GEOG 101; GEOG 201 or 303 or 306;		
HIST 211, 212, and 2 of 111, 112, 113; SOCL 101 or 201	27	
American Government		
Select from PLSC 202, 305, 306, 307, 310, 311, 312, 313, 314, 371	or 518 3	
Comparative Government and International Relations		
Select from PLSC 205, 207, 260, 332, 335, 336, 337, 338, 345, 505,	or 506 3	
Political Theory		
Select from PLSC 351, 352, 355, 356, 551 or 553	3	
Public Administration		
Select from PLSC 317, 319, 321, 323, 324, 325, 504, 508, 512, or 51	5 3	
Experiential Learning Requirement	0	
Met with EDUC 402 Internship: Assess	sment and Instruction	
PLSC electives	9-15	
Professional Education Sequence	36	
EDUC 101, 200, 401, 402, 410, EDCO 201, 202, 203, 220, 305, 306,	350, 351 29***	
SCST 390, 391, 392	7	
Foreign Language Requirement	0-4	
General Electives	2-5	
Total	124-140	

Note: Students are limited to a total of nine hours in the major in PLSC 450H, 471, 472, 473, 498, 501, 502, and 503 combined. †This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

***A grade of C or better is required in all EDUC and EDCO core courses. No core course can be taken for S/U credit with the exception of EDUC 402. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 401, 402, and 410. EDUC 401 and 402 follow the K-12 public school calendar. More information on all these requirements is included in the course descriptions posted through the Schedule of Courses on the Office of Records and Registration website. In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a minimum of a 2.0 in the 60-66 semester hours of the required program. The student must complete a minimum of 12 semester hours of PLSC courses in residence at Winthrop University.

See pages 16-18 for additional degree requirements.

PRE-PROFESSIONAL PROGRAMS

Winthrop offers programs which prepare students for professional study in a variety of fields. Some of these are degree programs preliminary to advanced study in such disciplines as engineering, medicine, nursing, dentistry and law. A Winthrop faculty adviser will help students plan their studies to meet the requirements of several professional schools.

Pre-Dental

Advisers: Dr. Carlton Bessinger, Dr. Aaron Hartel, Dr. Julian Smith, and Dr. Takita F. Sumter

A student who wishes to prepare for application to schools of dentistry or veterinary medicine should acquire a broad foundation in the natural sciences, mathematics, humanities and the social sciences. The specific requirements for admission to the College of Dental Medicine at the Medical University of South Carolina are 8 semester hours of each of the following: general chemistry, organic chemistry, physics, biology, and science electives. In addition, 6 semester hours of English composition and mathematics are required. Other dental schools have similar requirements. Students interested in dental medicine should seek advice about which science electives would be best. The Dental Admission Test (DAT) must be taken no later than the fall of the senior year. A B+ average in science courses and an acceptable score on the DAT are essential for dental school admission.

Pre-Engineering Program Adviser: Dr. Mesgun Sebhatu

The Pre-Engineering program provides students with the opportunity to complete an engineering degree at another university in four or five years by transferring from Winthrop after completing the necessary mathematics and science courses as well as basic courses in English, social sciences and humanities. Engineering programs require students to complete fundamental courses in calculus, differential equations, chemistry, physics, computer science, and engineering science during their first several years of college. Students who begin their college career at Winthrop have the advantage of completing these basic courses in smaller classes where they get individual faculty attention and access to modern instrumentation.

After two or more years of study at Winthrop, Pre-Engineering students have two options available to further their engineering education:

- **1.** Engineering School option: After two to three years at Winthrop, students selecting this option transfer directly into a specific program at an engineering school such as Clemson University, the University of South Carolina, Virginia Tech, Georgia Tech, North Carolina State, or the University of Florida to complete an engineering degree in their field of interest within another two to three years.
- **2.** Winthrop Science/Mathematics Degree option: After two years at Winthrop, Pre-Engineering students selecting this option decide to complete a Bachelor of Science (e.g. mathematics, chemistry, computer science, environmental science) at Winthrop within another two years and then to matriculate directly into a graduate engineering or science program at an engineering school or research university.

Pre-Law

Adviser: Dr. Adolphus Belk

The Association of American Law Schools and the Law School Admission Council do not prescribe a specific major or series of courses as preparation for law school. Although most pre-law students major in the social sciences or humanities, almost any discipline is suitable. More important than the major is the acquisition of thorough intellectual training, including a broad understanding of human institutions as well as analytical and communications skills. Early in their undergraduate careers, students considering law school should meet with the pre-law adviser in the Political Science Department for assistance in planning a suitable course of pre-law study compatible with the student's major subject. Additional information for students considering legal studies can be found in Preparing for Law School (http://www.winthrop.edu/uploadedFiles/cas/politicalscience/Preparing%20for%20Law%20School%20-ABJR.pdf).

Pre-Medical

Advisory Committee: Dr. Carlton Bessinger, Dr. Janice Chism, Dr. Dwight Dimaculangan, Dr. Laura Glasscock, Dr. Aaron Hartel, Dr. Julian Smith, Dr. Takita F. Sumter, and Dr. Kristi Westover.

A student who wishes to prepare for application to medical school should acquire a broad foundation in the natural sciences, mathematics, humanities and the social sciences. Medical schools intentionally limit the absolute requirements for entry to encourage diversity among their applicants. Most medical schools require 6 semester hours each of English and Mathematics, and 8 semester hours each of biology, physics, general chemistry, and organic chemistry. Beyond these requirements, pre-medical students may select any major program they may wish to pursue. The most important requirements for admission to a medical school are at least a B+ average on all science courses taken and a good score on the Medical College Admission Test (MCAT), which is normally taken in the spring before the senior year.

Pre-Pharmacy

Advisers: Dr. Carlton Bessinger, Dr. Aaron Hartel, Dr. Julian Smith, and Dr. Takita F. Sumter,

A student who wishes to prepare for application for Pharmacy school should acquire a solid foundation in the chemical and biological sciences. The specific requirements for admission to the Pharm.D. program at the University of South Carolina College of Pharmacy include 8 hours of general chemistry, 8 hours of organic chemistry, 6 hours of physics, 3 hours of calculus, 3 hours of statistics, 8 hours of biology, 6 hours of anatomy and physiology, 9 hours of liberal arts electives, 6 hours of English composition and literature and 3 hours of economics, psychology and verbal skills. The most important requirement is that students maintain a B+ average on all science courses.

Pre-Physical Therapy

Adviser: Dr. Dwight Dimaculangan

A student who wishes to prepare for admission to either of the two physical therapy programs in South Carolina (USC or MUSC) must complete a 4-year baccalaureate degree. Regardless of the major, the student must complete course work in statistics, chemistry, physics, biology, anatomy, physiology, and psychology. A minimum grade point average of 3.0 is required. The student must present acceptable scores on all three components (verbal reasoning, quantitative reasoning and writing) of the Graduate Record Examination (GRE). In addition to acceptable grades and GRE scores, the student must have some experience with the practice of physical therapy. This is best accomplished through an internship course or other volunteer work.

Pre-Veterinary

Advisers: Dr. Aaron Hartel, Dr. Julian Smith, and Dr. Takita F. Sumter

A student who wishes to prepare for application to schools of veterinary medicine should acquire a broad foundation in the natural sciences, mathematics, humanities, and social sciences. The requirements for entry into schools of veterinary medicine are more variable than those for schools of medicine and dentistry. A student pursuing a career in veterinary medicine should major in biology or chemistry and consult the pre-veterinary adviser.

Other Pre-Professional Health Studies

Adviser: Dr. Dwight Dimaculangan

Students may prepare themselves for application to programs in other health-related professions, such as nursing, occupational therapy, optometry and podiatry. Persons interested in these fields should consult the adviser for specific details.

PSYCHOLOGY

Faculty

Professors Assistant Professors Gary L. Alderman Tara Collins Leigh Armistead Sarah Reiland Donna Nelson Joseph S. Prus, Chair Instructors **Eurnestine Brown Associate Professors** Mary McKemy Matthew Hayes Melissa Reeves Cheryl Fortner-Wood Lois J. Veronen Kathy A. Lyon Antigo D. Martin-Delaney Darren Ritzer Jeff Sinn Merry Sleigh

Bachelor of Arts in Psychology

Psychology is the scientific study of behavior and mental processes. Pscyhology majors at Winthrop acquire a broad range of knowledge and skills consistent with both the University's general education goals and the American Psychological Association's *Undergraduate Psychology Learning Goals*. Recent psychology graduates have obtained employment in a wide variety of fields such as health and human services, social services, business, and education, and/or pursued advanced preparation in various specialties of psychology as well as in medicine, law, business, education, and other fields.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150 (preferred) or 105 or 151 or 201		3
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16	3
Technology	See approved list, p. 16	3
Skills for a Common Experience and Thinkin		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills: Applying them to		
Natural Science	See approved list, pg. 16; 2 categories and one must be	
Social Science	3 met in major, remaining 3-6 from second designator	
	approved list, p. 16	3-6*
Humanities and Arts	See approved list, p. 16	6-9*
*a total of 12 semester hours from these two		
Intensive Writing	Met in major with PSYC 302	0_
Constitution Requirement	See approved list, p. 16; may be met by other requiren	
Subtotal		50-54
Requirements in Major		36
FoundationsPSYC 101**, 198	Gen Psychology, Psyc as Discipline & Profes	4
Experimental SequencePSYC 301**, 302**		8
PSYC 303	Ethics in Psychological Research	0
SR Capstone ExperPSYC 400, 463 of	or 498	Hist & Sys of PSYC
Internship, SR Seminar		3
Core CoursesChoose 3 of 6: PSYC 206, 213		9
PSYC Electives (courses numbered above 29)	99)	12
Foreign Language Requirement		0-4
Minor		15-24
General Electives		6-23
Total		124

^{**}Must attain a grade of C- or higher.

[†]This requirement may be met by a satisfactory score on a recognized proficiency examination or by passing any foreign language

course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/ Semiotics Area.

Major Specific Notes:

- a) The student must complete a minimum of 12 semester hours of PSYC courses in residence at Winthrop University. No more than three hours of Field Experience or Academic Internship (PSYC 471/472) can count toward the major.
- b) PSYC 198 may be waived at the discretion of the Chair and Dean's Office for students transferring with a considerable amount of Psychology credit or those who enter the major as Juniors or Seniors.
- c) Students **changing their majors from Biology to Psychology** who have completed BIOL 300 with a grade of C- or better, are not required to complete PSYC 302. **Dual majors** in Psychology and Biology should complete only one of the two required experimental courses (PSYC 302 or BIOL 300).
- d) Students changing their majors from Sociology to Psychology or Sociology majors with Psychology minors, who have passed SOCL 316 with a grade of C- or better, are not required to complete PSYC 301. Double majors in Psychology and Sociology should complete only one of the two required statistics courses (PSYC 301 or SOCL 316). Consult your adviser for an appropriate course.

See pages 16-18 for additional degree requirements.

SOCIAL WORK

Faculty

Professors

Deana F. Morrow, Chair Assistant Professors

Monique A. Constance-Huggins

Associate ProfessorsKareema J. GrayBrent E. CagleDuane R. NeffWendy S. Campbell

Cynthia D. Forrest
Susan B. Lyman
Ameda A. Manetta
Instructors
Linda M. Ashley
Jennifer McDaniel

Bachelor of Social Work

Students completing requirements for the BSW will be prepared for beginning generalist social work practice in a wide range of organizations such as child welfare agencies, hospitals, nursing homes, prisons, schools, and treatment centers for emotionally disturbed children and adults. The program provides undergraduate education and internship experience for working with individuals, small groups (including the family), organizations, and communities. National accreditation by the Council on Social Work Education (CSWE) allows graduates to become full members of the National Association of Social Workers (NASW) and to be eligible to become licensed social workers in states requiring licensing for employment.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
QMTH 205 or MATH 141	Statistics	3
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; May be met by another req	0-3
Skills for a Common Experience & Thinking	Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	-	
ANTH 201	Cultural Anthropology	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills Applying them to	Disciplines	
Natural Science		7
BIOL 150/151 or SCIE 301		3-4
Second course must be in earth or physical a	rea	3-4

Social Science		
ECON 103	Intro to Political Economy	3
PSYC 101	General Psychology	3
SOCL 201	Principles of Sociology	3
Humanities & Arts	See approved list, p. 16; must include 2 designators	6
Intensive Writing	Met in major with SCWK 330	0
Constitution Requirement		
PLSC 201	American Government	3
Subtotal		50-57
Requirements in the Major (C- or better	r required for all SCWK courses)	45
SCWK 200, 305, 306, 321, 330, 430, 431,	432, 433, 443, 463	42
SCWK electives		3
General Electives		22-29
Total		124

A student may apply for status as a social work major at any point. In applying for initial entry into the social work program and recognition as a social work major, the student agrees to abide by the NASW (National Association of Social Workers) Code of Ethics. From that point, continued recognition as a social work major requires that the student's behavior comports to the standards of ethical conduct as spelled out in the Code of Ethics.

Prior to starting the social work intervention sequence - SCWK 430, 431, 432, and 433 - students must formally apply for admittance to SCWK 430. In addition to completing all of the prerequisites for SCWK 430, students must also have earned at least an overall GPA of 2.20 and a 2.40 GPA in all social work courses.

After completing all general education requirements and social work major course requirements through SCWK 433, including passing courses SCWK 433 with a grade of C- or better and maintaining an overall GPA of 2.20 and a GPA of 2.40 in social work courses, the student is eligible to apply to enroll in the two courses which make up the final semester of field education. For graduation the student must have maintained an overall GPA of 2.20, and a GPA of 2.40 in all social work courses.

The student must complete a minimum of 12 semester hours of SCWK courses in residence at Winthrop University. See pages 16-18 for additional degree requirements.

SOCIOLOGY and ANTHROPOLOGY

Faculty

ProfessorsAssociate ProfessorJonathan I. Marx, ChairRichard ChaconJennifer SolomonBradley G. TrippJeannie Haubert

Bachelor of Arts in Sociology

Recent graduates in sociology have secured positions in criminal justice, social work, city and urban planning, teaching, management, banking, sales, and marketing. Others have gone on to pursue advanced studies in sociology, social work, criminal justice, urban planning, law, and business administration.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinkin	g Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3_
Developing Critical Skills & Applying them	to Disciplines	
Natural Science	See approved list, p. 16; 2 categories and one must be	a lab 7
Social Science	3-6 met in major, 3-6 from another designator	3-6*

COLLEGE OF ARTS & SCIENCES--SOCIOLOGY/CRIMINOLOGY

	COLLEGE OF THE COLLEGE COCCOLOGITIENT	VIIIVOLOGI
Humanities and Arts	See approved list, p. 16; must have at least 2 designators	6-9*
*Must have a total of 9-12 semester ho	ours from these 2 categories	
Intensive Writing	See approved list, p. 16; may be met by other requirement	0-3
Constitution Requirement	See approved list, p. 16; may be met by other requirement	0-3
Subtotal		41-58
Requirements in Major		33
SOCL 101+ or 201+, and 316**, ANTH,	/SOCL 302+, SOCL 516+ & 598	15
Additional hours of SOCL		12-18
Additional hours of ANTH***		0-6
Minor		15-24
Foreign Language Requirement		0-4
General Electives		5-35
Total		124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

⁺C or better required.

The student must complete a minimum of 12 semester hours of SOCL/ANTH courses in residence at Winthrop University.

Although not specifically required, students are strongly encouraged to take related courses in ECON, HIST, MATH, PLSC and PSYC.

Sociology majors are required to enroll in SOCL 316 the first semester after admission to the major, and they may not enroll in more than one SOCL/ANTH course per semester (apart from SOCL 316 or SOCL/ANTH302) until they complete both SOCL 316 and SOCL/ANTH 302 with a grade of C or better. Sociology majors are limited to a total of three hours credit in ANTH 463-464, ANTH 340, SOCL 463-464 or SOCL 340 towards the sociology major.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Sociology - Concentration in Criminology

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinkir	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3_
Developing Critical Skills Applying them to	Disciplines	
Natural Science	See approved list, p. 16; 2 categories and one must be	a lab 7
Social Science	3-6 met in major, 3 from another designator	3-6*
Humanities and Arts	Must have at least 2 subject designators	6-9*
*Must have a total of 9-12 hours in these two	o categories	
Intensive Writing	See approved list, p. 16; may be met by another req	0-3_
Constitution Requirement	PLSC 201 recommended	0-3
Subtotal		41-58
Requirements in Major		33

^{**}Students with double majors in psychology and sociology or sociology majors with a minor in psychology may substitute PSYC 301 (with a grade of C or higher) for SOCL 316 provided they complete an additional course in sociology. Consult advisers for appropriate courses.

^{***}ANTH hours counted towards the sociology major cannot also be counted towards the anthropology minor. However, students with a major in sociology and a minor in anthropology may utilize SOCL/ANTH 302 (required in major) for ANTH 302 (required in minor) provided they complete an additional course in anthropology towards the minor.

COLLEGE OF ARTS & SCIENCES--SOCIOLOGY/ANTHROPOLOGY

SOCL 101 ⁺ or 201 ⁺ ; 227, 316 ^{+**} , ANTH/SOCL 302 ⁺ ; SOCL 325, 516 ⁺ , & 598	, 21
Six hours from: SOCL 330, 335, 337, or 525	6
Additional hours of SOCL	3-6
Additional hours of ANTH (may not be used in an ANTH minor)	0-3
(must have a total of 6 hours in SOCL or ANTH electives)	
Minor	15-24
Foreign Language	0-4
General Electives	5-35
Total	124

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

⁺C or better required.

**Students with double majors in psychology and sociology or sociology majors with a minor in psychology may substitute PSYC 301 (with a grade of C or higher) for SOCL 316 provided they complete an additional course in sociology. Consult advisers for appropriate courses.

The student must complete a minimum of 12 semester hours of SOCL/ANTH courses in residence at Winthrop University.

Although not specifically required, students are strongly encouraged to take related courses in ECON, HIST, MATH, PLSC and PSYC.

Sociology majors are required to enroll in SOCL 316 the first semester after admission to the major, and they may not enroll in more than one SOCL/ANTH course per semester (apart from SOCL 316 or SOCL/ANTH302) until they complete both SOCL 316 and SOCL/ANTH 302 with a grade of C or better. Sociology majors are limited to a total of three hours credit in ANTH 463-464, ANTH 340, SOCL 463-464 or SOCL 340 towards the sociology major.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Sociology - Concentration in Anthropology

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3-4
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	at the 102 level	3-4†
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinking	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3_
Developing Critical Skills Applying them to	Disciplines	
Natural Science	See approved list, p. 16; 2 categories and one must be	a lab 7
Social Science	See approved list, p. 16; 6 hours met in major	0-3*
Humanities and Arts	See approved list, p. 16; must have at least 2 subj design	gnators 6-9*
*Must have a total of 9 hours in these two ca	ategories	
Intensive Writing	See approved list, p. 16; may be met by another req	0-3_
Constitution Requirement	See approved list, p. 16; may be met by other requiren	nent 0-3
Subtotal		41-55
Requirements in Major		33
SOCL 101 ⁺ or 201 ⁺ ; ANTH 201; ANTH 202 of	or 220; ANTH/SOCL 302+; SOCL 316+** ANTH 341 or 34	15;
SOCL 516+ & 598		24-25
ANTH electives		3-6
SOCL electives		3-6
Minor		15-24
Foreign Language		0-4
General Electives		8-35
Total		124
LTI:		

†This requirement may be met by a satisfactory score on a recognized examination or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. A maximum of one course may be counted in the Logic/Language/Semiotics Area.

⁺C or better required.

^{**}Students with double majors in psychology and sociology or sociology majors with a minor in psychology may substitute PSYC 5071

(with a grade of C or higher) for SOCL 316 provided they complete an additional course in sociology. Consult advisers for appropriate courses.

The student must complete a minimum of 12 semester hours of SOCL/ANTH courses in residence at Winthrop University.

Although not specifically required, students are strongly encouraged to take related courses in ECON, HIST, MATH, PLSC and PSYC.

Sociology majors are required to enroll in SOCL 316 the first semester after admission to the major, and they may not enroll in more than one SOCL/ANTH course per semester (apart from SOCL 316 or SOCL/ANTH 302) until they complete both SOCL 316 and SOCL/ANTH 302 with a grade of C or better. Sociology majors are limited to a total of three hours credit in ANTH 463-464, ANTH 340, SOCL 463-464 or SOCL 340 towards the sociology major.

See pages 16-18 for additional degree requirements.

WORLD LANGUAGES AND CULTURES

Faculty

Professors Instructor
Donald Flanell Friedman Victoria II

Donald Flanell Friedman Victoria Uricoechea Pedro M. Muñoz

Associate Professor Pamela Bird
Scott Shinabargar, Chair Paola Dattilio

Assistant Professor Catalina Adams Charlene G. Rodriguez Elizabeth Evans Deann M. Segal

Adam Glover Tom Shealy, Professor Emeritus

Jialin Shen

Bachelor of Arts in Modern Languages

The Department of World Languages and Cultures offers a Bacehlor of Arts in Modern Languages with two specializations, Spanish and French. Students majoring in foreign language have gone on to graduate school in advanced language study, law or international business, have entered the teaching profession, or have obtained positions requiring bilingual capacities in business and industry.

The beginning courses (101-102), or the equivalent, are prerequisites for all other courses; however, they may not be applied toward fulfillment of the requirements for a major or minor. Beginning courses (101-102) in another language may be applied to the six hours required in the second language.

Students may obtain credit for French, German, or Spanish 101, 102, 201 and/or 202 upon completion of the appropriate course with a grade of B or higher. Credit will not be given for courses for which university credit has been awarded previously. No grade is assigned to this credit. A grade is received only for the course taken at Winthrop. The course credits that can be earned are summarized on page 20. For further information, contact the Chair of the Department of World Languages.

American Council on the Teaching of Foreign Languages (ACTFL) Oral Proficiency Interview Requirement

The ACTFL Oral Proficiency Interview is administered as one of the components of French 499 or Spanish 499. All students pursuing a BA degree with certification to teach in grades K-12 are required to score at a level of advanced-low on the ACTFL Oral Proficiency Interview in order to receive their degree.

All students pursuing a BA degree in French or Spanish without teacher certification are required to score at a level of intermediate-high on the ACTFL Oral Proficiency Interview in order to receive their degree. This course should be taken during the senior year. For students in the teacher education program, the course must be completed before the internship begins.

${\it COLLEGE~OF~ARTS~\&~SCIENCES--FRENCH~\&~SPANISH~} \\ \textbf{Bachelor of~Arts~in~Modern~Languages-French}$

General Education Courses	9	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3
Logic/Language/Semiotics	See approved list, p. 16	3
Foreign Language	3 hours met in major	0
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Think	ing Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with FREN 301 or 302	0
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills Applying then	n to Disciplines	
Natural Science	See approved list, p. 16; select from 2 categories and on	ie
	must be a lab science	7
Social Science	See approved list, p. 16; select from 2 designators	6-9*
Humanities and Arts	3 hours met with FREN 250; see approved list, p. 16	3-6*
*A total of 12 semester hours must be taken	n from these two categories.	
Intensive Writing	See approved list, p. 16; may be met by other requirement	ent 0-3
Constitution Requirement	See approved list, p. 16; may be met by other requirement	ent 0-3
Subtotal		41-53
Requirements in Major		36-38
FREN 201, 202, 250, 301 or 302, 310, 401 or	402, 499	18
FREN electives above 202 (excluding 575; 1	may include MLAN 330A or 530A)	12
Second Foreign Language (excluding 575)	,	6-8
Minor		15-24
General Electives		9-32
Total		124

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Modern Languages - Spanish

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or 150 or 151 or 201		3
Logic/Language/Semiotics		
Foreign Language	3 hours met in major	0
	See approved list, p. 16	3
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Technology	See approved list, p. 16; may be met by another req	0-3
Skills for a Common Experience and Thinking Across Disciplines		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major by SPAN 421 or 422	0
Historical Perspectives		
HIST 351 or 352	Latin Am Hist, Hist of US-Latin Am Relations	3
Developing Critical Skills applying them		
	rom 2 categories and one must be a lab science)	7
Social Science	See approved list, p. 16; select from 2 designators	6-9*
Humanities and Arts	3 hours met with SPAN 250; see approved list, p. 16	3-6*
*A total of 12 semester hours must be taken	from these two categories.	
Intensive Writing	See approved list, p. 16; may be met by other require	ment 0-3
Constitution Requirement	See approved list, p. 16; may be met by other require	ment 0-3
Subtotal		41-53

Requirements in Major	36-38
SPAN 201, 202, 250, 421 or 422, 310, 401 or 402, 410, 499	21
SPAN electives (above 202, excluding 575, may include MLAN 330B or 530B)	9
Second Foreign Language	6-8
Minor	15-24
General Electives (15 sem hours of study abroad in a Spanish-speaking country recommended)	9-32
Total	124

A proficiency exam on the basic skills may be administered to all majors, minors and any interested students after completion of SPAN 250. The exam is diagnostic, and remedial work, if needed, will be recommended.

Students are required to enroll in SPAN 499. Remedial work, if needed, will be recommended. A grade of S is required for graduation.

The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University. No more than three hours of Practicum Experience can count toward the major.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Modern Languages Certification as School Teacher (K-12) (French Emphasis)

Students desiring certification as teachers of French should consult with the department's teacher certification advisor and the College of Education section of the catalog for specific requirements for admission to the Teacher Education Program.

ACAD 101 Principles of the Learning Academy 1 Critical Skills Writing and Critical Thinking WRIT 101, CRTW 201 Composition, Crit Reading, Thinking, & Writing 6 Quantitative Skills See approved list 3 Logic/Language/Semiotics 3 hours met in major with lang; see approved list, p. 16 3 Oral Communication Met in major with MLAN 391 0 Technology Met in major with EDUC 305 0 Skills for a Common Experience and Thinking across Disciplines HMXP 102 The Human Experience: Who Am I? 3 Global Perspectives Met in major with FREN 301 or 302 0 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
Writing and Critical Thinking WRIT 101, CRTW 201 Composition, Crit Reading, Thinking, & Writing Quantitative Skills See approved list See approved list See approved list See approved list, p. 16 Oral Communication Met in major with MLAN 391 Technology Met in major with EDUC 305 Skills for a Common Experience and Thinking across Disciplines HMXP 102 The Human Experience: Who Am I? Global Perspectives Met in major with FREN 301 or 302 OHistorical Perspectives See approved list, p. 16 See approved list, p. 16
WRIT 101, CRTW 201 Quantitative Skills See approved list 3 Logic/Language/Semiotics 3 hours met in major with lang; see approved list, p. 16 Oral Communication Met in major with MLAN 391 Technology Met in major with EDUC 305 Skills for a Common Experience and Thinking across Disciplines HMXP 102 The Human Experience: Who Am I? Global Perspectives Met in major with FREN 301 or 302 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
Quantitative SkillsSee approved list3Logic/Language/Semiotics3 hours met in major with lang; see approved list, p. 163Oral CommunicationMet in major with MLAN 3910TechnologyMet in major with EDUC 3050Skills for a Common Experience and Thinking across Disciplines3HMXP 102The Human Experience: Who Am I?3Global PerspectivesMet in major with FREN 301 or 3020Historical PerspectivesSee approved list, p. 163Developing Critical Skills Applying them to Disciplines
Logic/Language/Semiotics3 hours met in major with lang; see approved list, p. 163Oral CommunicationMet in major with MLAN 3910TechnologyMet in major with EDUC 3050Skills for a Common Experience and Thinking across Disciplines3HMXP 102The Human Experience: Who Am I?3Global PerspectivesMet in major with FREN 301 or 3020Historical PerspectivesSee approved list, p. 163Developing Critical Skills Applying them to Disciplines
Oral Communication Met in major with MLAN 391 0 Technology Met in major with EDUC 305 0 Skills for a Common Experience and Thinking across Disciplines HMXP 102 The Human Experience: Who Am I? 3 Global Perspectives Met in major with FREN 301 or 302 0 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
TechnologyMet in major with EDUC 3050Skills for a Common Experience and Thinking across Disciplines3HMXP 102The Human Experience: Who Am I?3Global PerspectivesMet in major with FREN 301 or 3020Historical PerspectivesSee approved list, p. 163Developing Critical Skills Applying them to Disciplines
Skills for a Common Experience and Thinking across Disciplines HMXP 102 The Human Experience: Who Am I? 3 Global Perspectives Met in major with FREN 301 or 302 0 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
HMXP 102 The Human Experience: Who Am I? 3 Global Perspectives Met in major with FREN 301 or 302 0 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
Global Perspectives Met in major with FREN 301 or 302 0 Historical Perspectives See approved list, p. 16 3 Developing Critical Skills Applying them to Disciplines
Historical Perspectives See approved list, p. 16 Developing Critical Skills Applying them to Disciplines
Developing Critical Skills Applying them to Disciplines
Natural Science See list, p. 16; from 2 categories & 1 must be a lab science 7
Social Science See approved list, p. 16; must include 2 designators 6-9*
Humanities and Arts 3 hours met in major with FREN 250
Select at least from a different subj area 3-6*
*A total of 15 hours must be taken from these two areas.
Intensive Writing Met in major with FREN 410 0
Constitution Requirement See approved list, p. 16; may be met by other requirement 0-3
Subtotal 38-41
Requirement in Major 36-38
FREN 201, 202, 250, 301 or 302, 310, 401 or 402, 499
Select courses from FREN above 202, excluding 575; may include MLAN 330A or 530A
Electives in a second foreign language (excluding 575) 6-8
Professional Education Sequence 34
EDUC 101, 200, 220, 401, 402, 410, EDCO 201, 202, 203, 305, 306, 350, 351
MLAN 390, 391, 392 Prin of Teach and Field Exp in Teach Mod Lang 5
General Electives 7-16
Total 124

***A grade of C or better is required in all EDUC and EDCO core courses. No core course can be taken for S/U credit with the exception of EDUC 402. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 401, 402, and 410. EDUC 401 and 402 follow the K-12 public school calendar. More information on all these requirements is included in the course descriptions posted through the Schedule of Courses on the Office of Records and Registration website.

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the Richard W. Riley College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for

all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

Students seeking teacher certification should begin to plan early their course of study with the teacher education faculty and the department chair. Special attention should be given to completing courses in the proper sequence and to the semester(s) when required courses are offered.

American Council on the Teaching of Foreign Languages (ACTFL) Oral Proficiency Interview Requirement

All students pursuing a BA degree with certification to teach in grades K-12 will be required to score at a level of advanced-low on the ACTFL Oral Proficiency Interview in order to receive their degree. This test will be given while the student is enrolled in French 499 or Spanish 499 and must be completed before the internship begins.

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a GPA of 2.0 or better in the 36 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University. No more than three hours of Practicum Experience can count toward the major.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Modern Languages Certification as School Teacher (K-12) (Spanish Emphasis)

Students desiring certification as teachers of Spanish should consult with the department's teacher certification advisor and the College of Education section of the catalog for specific requirements for admission to the Teacher Education Program.

General Education Courses	Sem	ester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking, & Writing	6
Quantitative Skills	See approved list	3
Logic/Language/Semiotics	3 hours met in major with lang; see approved list, p. 16	3
Oral Communication	Met in major with MLAN 391	0
Technology	Met in major with EDUC 305	0
Skills for a Common Experience and Thinl	king across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with SPAN 421 or 422	0
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills Applying them to	Disciplines	
Natural Science	See list, p. 16; from 2 categories & 1 must be a lab science	7
Social Science	See approved list, p. 16; must include 2 designators	6-9*
Humanities and Arts	3 hours met in major with SPAN 250	
	Select at least from a different subj area	3-6*
*A total of 15 hours must be taken from thes		
Intensive Writing	Met in the major with SPAN 410	0
Constitution Requirement	See approved list, p. 16; may be met by other requirement	0-3
Subtotal		38-41
Requirement in Major		36-38
SPAN 201, 202, 250, 310, 401or 402, 410, 421	or 422, 499	21
Select courses from SPAN above 202, exclude	ling 575; may include MLAN 330B or 530B	9
Electives in a second foreign language (exclu	ading 575)	6-8
Professional Education Sequence		34
EDUC 101, 200, 220, 401, 402, 410, EDCO 20		29***
MLAN 390, 391, 392	Prin of Teach and Field Exp in Teach Mod Lang	5
General Electives		7-16
Total		124

^{***}A grade of C or better is required in all EDUC and EDCO core courses. No core course can be taken for S/U credit with the exception of EDUC 402. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 401, 402, and 410. EDUC 401 and 402 follow the K-12 public school calendar. More information on all these requirements is included in the course descriptions posted through the Schedule of Courses on the Office of Records and Registration website.

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the Richard W. Riley

COLLEGE OF ARTS & SCIENCES--WORLD LANGUAGES & CULTURES/SPANISH CERTIFICATION

College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

Students seeking teacher certification should begin to plan early their course of study with the teacher education faculty and the department chair. Special attention should be given to completing courses in the proper sequence and to the semester(s) when required courses are offered.

American Council on the Teaching of Foreign Languages (ACTFL) Oral Proficiency Interview Requirement

All students pursuing a BA degree with certification to teach in grades K-12 will be required to score at a level of advanced-low on the ACTFL Oral Proficiency Interview in order to receive their degree. This test will be given while the student is enrolled in French 499 or Spanish 499 and must be completed before the internship begins.

The student must attain a cumulative grade-point average of 2.75 or better in courses taken at Winthrop and a GPA of 2.0 or better in the 36 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University. No more than three hours of Practicum Experience can count toward the major.

See pages 16-18 for additional degree requirements.

The College of Business Administration Roger D. Weikle, Dean

Steven Frankforter, Assistant Dean for Administration Cara Peters, Assistant Dean for Professional Development

Undergraduate Degree Programs and Requirements

Four undergraduate programs are offered by the College of Business Administration: the Bachelor of Science in Business Administration, the Bachelor of Science in Computer Science, the Bachelor of Arts in Economics, and the Bachelor of Science in Information Design. The baccalaureate degree program in Business Administration is accredited by AA-CSB International--The Association to Advance Collegiate Schools of Business and the baccalaureate degree in Computer Science is accredited by ABET (111 Market Place, Suite 1050, Baltimore, MD 21202-4012; telephone: 410-347-7700).

Our mission is to prepare students in a learning-centered environment, through effective teaching, scholarship, and service, with the professional and leadership skills necessary for positions in the global marketplace, while fostering lifelong learning and service to the external community.

Twelve areas of concentration are available within the Bachelor of Science in Business Administration degree program. These concentrations are accounting, computer information systems, economics, entrepreneurship, finance, general business, health care management, human resource management, international business, marketing, management, and sustainable business. Two of these concentrations, accounting and general business, can be earned through our evening program. The accounting concentration offers an integrated undergraduate/graduate curriculum that allows for optimum efficiency in continuing into a graduate program with an accounting emphasis.

The Business degree program prepares undergraduates for careers in the business world by offering an academically challenging program that produces a new kind of leader for business, industry, government, the arts, and health services. This new leader leaves the program with the skills needed to function as a professional in the complex organizations of the 21st century. The requirements for the Bachelor of Science in Business Administration integrate the business core. The foundation for the program is a four-course sequence emphasizing a cross functional approach to business issues and perspectives. These courses, BADM 180, ACCT 280, MKTG 380 and MGMT 480 are augmented by liberal arts studies taught across diverse disciplines, fundamental business courses, and more advanced courses in the business concentration. Along with an integrated curriculum, the faculty and business leaders have developed a comprehensive list of competencies that students must attain before graduation from this program. The competency categories for the business degree are communication, teamwork/diversity, adaptability, problem solving and accountability and ethics. The computer science degree categories are technical, social, environment and interpersonal development. Most business courses also emphasize team projects in addition to individual assignments. Internship experiences are integrated into some concentrations and encouraged in others.

The College of Business Administration is dedicated to offering quality classroom instruction and to enhancing personal development through interaction between faculty and students. A faculty open-door policy facilitates this approach. Quality classroom instruction is provided by a faculty who meet the high standards of scholarship required for AACSB and ABET accreditation.

A number of scholarships are awarded annually to College of Business Administration students. Eligibility is determined on the basis of outstanding academic performance.

For those students working toward a degree outside of the College of Business Administration, minors in the areas of accounting, business administration, computer science, economics, entrepreneurship, health care management, human resource management, marketing and professional business are offered. For specific requirements for individual minors, see page 140.

Academic Advising

Academic advising is an integral part of the learning process in the College of Business Administration. The role of the academic adviser is to assist in making appropriate decisions about academic programs and career goals, provide academic information about Winthrop University and degree programs, and suggest appropriate involvement in on-campus, off-campus and experiential opportunities. Freshmen are assigned a faculty adviser after summer orientation and keep the same adviser during the freshman year. Not only will advisers help with program selections and scheduling, but will also be available to assist with the adjustment to university life throughout the first year. At the end of the freshman year, a concentration in the College of Business will be chosen and an adviser will be assigned from that area. Students who transfer after their freshman year are assigned an adviser in the academic concentration of their choice.

Transfer evaluations are completed by the Office of Student Services. The subject matter and the level of the course are considered for evaluation. Upper-level courses in the core and concentration, which have been completed prior to achieving junior status, may be used to meet elective requirements, but must be replaced in the core or concentration by approved advanced courses (if not transferred from an AACSB accredited institution). Upper-level business and computer science courses may not transfer from two-year institutions. In addition to the requirement that the final 31 hours be completed at Winthrop, only 50% of the business core and concentration may transfer toward a business administration degree. CSCI majors must complete 20 hours of CSCI courses numbered above 299 and an additional 9 which may be taken at Winthrop University or any school with programs in Computer Science accredited by (ABET).

The College of Business Administration's Director of Student Services is:

Gay Randolph, Office of Student Services

226 Thurmond Building

(803) 323-4833, Fax (803) 323-3960

randolphg@winthrop.edu.

Faculty

Professors

Charles E. Alvis

Robert H. Breakfield

Qidong Cao

Clarence Coleman

Steven Frankforter

Barbara K Fuller

James McKim

Richard L. Morris

Louis J. Pantuosco

Cara Peters

D. Keith Robbins, Chair Management & Marketing

Marilyn Smith

Martha C. Spears Gary L. Stone

Iane B. Thomas

Roger D. Weikle, Dean

Visiting Professor, Executive in Residence

James Olson

Executive Professor

Michael D. Evans

Associate Professors

Keith Benson

Stephen Dannelly, Chair

Computer Science & Quantitative Methods

Chlotia Garrison Harold Manasa

Michael Matthews

Anne Olsen

Hemant Patwardhan Barbara Pierce, Chair

Accounting, Finance & Economics

Emma Jane Riddle Robert Stonebraker William I. Thacker

Laura Ullrich

Xusheng Wang

Assistant Professors

Page Bowden

Barbara Burgess-Wilkerson

Patrice Burleson Melissa Carsten

Marguerite Doman Peggy W. Hager

James Hammond

Young Her

Malayka Klimchak

Willis Lewis

Javne Maas

S. Gay Randolph

James Schultz **Brooke Stanley**

Glyn Winterbotham

Bachelor of Science in Business Administration

Students enrolled in the Bachelor of Science in Business Administration program or enrolled in business classes may not enroll in courses numbered above 299 unless they have at least a 2.0 grade-point average, completed 54 hours, and a grade of C- or better in HMXP 102.

Transfer students must complete HMXP 102 prior to taking upper-level courses in the College of Business Administration. Students who transfer in 54 or more semester hours must complete this course within their first semester. If, during this time, such students do not earn a C- or better in HMXP 102, they will not be permitted to take additional courses above 299 until this general education requirement is met.

Within the 124 hours required for this degree, the student must include 48 hours in courses numbered above 299. In addition, students enrolled in the Bachelor of Science in Business Administration programs may not enroll in courses in the College of Business numbered above 299 unless they have taken and passed ACCT 280, ECON 215, MATH 105, and QMTH 205 within their first 60 semester hours. Transfer students who need to take any of these courses and who meet the other requirements will be permitted to take courses above 299 in these areas during their first two semesters at Winthrop. If, by the end of the second semester, such students have not taken and passed all four of the required courses, they will not be permitted to take additional courses above 299 untill those four courses are passed. Students not enrolled in the Bachelor of Science in Business Administration, but taking courses within the College of Business, must only have the specific prerequisites of the courses taken.

${\it COLLEGE~OF~BUSINESS~ADMINISTRA-} \\ \textbf{Bachelor of~Science~in~Business~Administration}$

General Education Courses	Seme	ster Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking (C- or better	required)	
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or MATH 201	Calc for Managerial and Life Sci or Calculus I	3
Technology		
CSCI 101 and CSCI 101B and 2 of	Comp & Info Processing; Microsoft Excell & Access	3
CSCI 101A, C, F, I or P	Frontpage, Powerpoint; Programming	
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics		
QMTH 205, 206	Applied Statistics I & II	6
Skills for Common Experience and Thinki	ng Across Disciplines	
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying tl		
Social Science	•	
ECON 215, ECON 216, and one	Microeconomics, Macroeconomics	6
from PSYC 101, SOCL 101 or 201	General Psychology, Social Problems, Prin of Sociology	3
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Natural Science	See approved list, p. 16; must include a lab science;	7
	must come from 2 different science categories	
Intensive Writing	Met in major with WRIT 465	0
Constitution Requirement	See approved list, p. 16	0-3
Subtotal		50-55
Business Administration Program Requirement	ents	36
Business Requirements		
ACCT 280	Accounting Info for Business Decisions I	3
ACCT 281	Accounting Info for Business Decisions II	3
WRIT 465	Preparation of Oral and Written Reports	3
Core Courses (C- or better required for each		
BADM 180	Contemporary Business Issues	3
MGMT 321	Principles of Management	3
MKTG 380	Principles of Marketing	3
MGMT 355	Business Communication – Oral Intensive	3
MGMT 326	Sustainable Operations	3
MGMT 341	Information Systems	3
FINC 311	Principles of Finance	3
BADM 350	Econ and Legal Environment of Organization	3
MGMT 480	Business Policy	3
Business Concentration Requirement; choose	e one of the following: (C- or better required for each course)	18-27
Accounting, page 66		
Computer Infomations Systems, page 66		
Economics, page 66		
Entrepreneurship, page 66		
Finance, page 67		
General Business, page 67		
Health Care Management, page 68		
Human Resource Mangement, page 68		
	is used o meet the Global Requirement, so student may take:	free
electives to satisfy graduation requirements		
	, I to meet the Global Requirement, student may take free elect	ives to
satisfy graduation requirements.)	a control of the cont	
Marketing, page 69		
Sustainable Business, page 69		
Electives (Number varies depending on hours	required for concentration.)	6-20
Total	,	124
C 1	(10 f., . 11:t: 1 1	

See pages 16-18 for additional degree requirements.

Bachelor of Science	ce in Business Administration - Accounting	5,21,111	31 1121 120
General Education, see page 65	· ·		50-55
Business Requirements and Core, see page 65			36
Accounting Concentration			21
ACCT 303	Accounting Information Systems		3
ACCT 305	Intermediate Accounting I		3
ACCT 306	Intermediate Accounting II		3
ACCT 309	Cost Accounting		3
ACCT 401	Introduction to Tax		3
ACCT 509	Auditing Principles & Procedures		3
One of:			
ACCT 502	Corporate Tax		3
ACCT 505	Intermediate Accounting III		3
ACCT 506	Not for Profit Accounting		3
ACCT 491	Accounting Internship		3
One course from PHIL 230, 575 or MGMT 575			3
Electives			12-17
Total			124
Bachelor of Science in Busin General Education, see page 65 Business Requirements and Core, see page 65	ness Administration - Computer Information Sy	rstems	50-55 36
Computer Information Systems Concentratio	n		27
CSCI 207 & 208	Intro to Computer Sci I & II		8
CSCI 291or 293 or 295 or 392	Cobol, C#, Visual Basic, Java		1
CSCI 325	File Structures		3
CSCI 355	Database Processing		3
CSCI 475	Software Engineering I		3
CSCI 476	Software Engineering II		3
MATH 261	Found of Discrete Mathematics		3
One of:			
ACCT 303	Accounting Information Systems		3
ACCT 309	Cost Accounting		3
CSCI above 299			3
Electives		6-11	
Total			124
	ce in Business Administration - Economics		F0 FF
General Education, see page 65			50-55
Business Requirements and Core, see page 65 Economics Concentration	,		36 18
ECON 315	Microscopomic Theory		3
ECON 316	Microeconomic Theory Macroeconomic Theory		3
ECON 335	Money and Banking		3
Three of any ECON above 299	Money and banking		9
Electives		15-20	
Total		15-20	124
Bachelor of Science i	n Business Administration - Entrepreneurship		
General Education, see page 65 Business Requirements and Core, see page 65 Entrepreneurship Concentration			50-55 36 18
ENTR 373	Intro to Entrepreneurship		3
ENTR 374	Strategic Entrepreneurial Growth		3
ENTR 473	Entrepreneurial Finance		3
ENTR 579	Business Plan Development		3

COLLEGE OF BUSINESS ADMINISTRATION--ENTREPRENEURSHIP/FINANCE/GENERAL BUSINESS

Two of:			
BADM 561	Electronic Commerce for Managers		3
MGMT 322	Introduction to Talent Management		3
MKTG 382	Retailing		3
MKTG 481	Promotion Management		3
MKTG 482	Marketing Research		3
MKTG 491	Internship in Marketing		3
MKTG 581	Marketing for Global Competitiveness		3
Electives	•	15-20	
Total			124

Bachelor of Science in Business Administration - Finance

General Education, see page 65		50-55
Business Requirements and Con	re, see page 65	36
Take one of two tracks:		
Finance ConcentrationCorpora	ate Finance Track	18
FINC 312	Intermediate Corporate Financial Management	3
FINC 498	Adv Corp Financial Mgmt	3
FINC 512	Investments	3
FINC 513	Banking and Financial Service Management	3
FINC 514	International Financial Management	3
One of:	, and the second	
ACCT 305	Intermediate Accounting I	3
ECON 335	Money and Banking	3
FINC 491	Internship in Finance	3
Electives	•	15-20
Total		124
Finance ConcentrationFinanci	al Planning Track	
ACCT 401	Introduction to Tax	3
BADM 501	Estate Planning	3
FINC 315	Principles of Financial Planning	3
FINC 512	Investments	3
FINC 515	Insurance and Risk Management	3
FINC 516	Employee Benefits and Retirement Planning	3
FINC 420	Financial Plan Development	3
Electives	1	12-20
Total		124

Note: Anyone completing any combination of 15 hours of FINC from the above lists plus 3 hours of ACCT, BADM or ECON from the above lists would qualify for the Finance option, general track.

Bachelor of Science in Business Administration - General Business

General Education, see page 65	5	50-55
Business Requirements and Co	ore, see page 65	36
General Business Concentration	on	18
MGMT 475	Leadership Theory and Development	3
Choose 6 hours numbered above 299 and 9 hours numbered above 399 from advanced		15
courses in ACCT, BADM, CS	SCI, ECON, ENTR, FINC, HCMT, MGMT, MKTG. A maximum of 9	
hours may be taken from a si	ingle designator. Internship course credit must not exceed 3 hours.	
Electives		15-20
Total		124

Bachelor of Science in Business Administration - Health Care Management

General Education, see page 65 Business Requirements and Core, Health Care Management Concent HCMT 200 HCMT 300 HCMT 302 HCMT 303 HCMT 491 HCMT 492 HCMT 493 Required internship to be taken seed	Intro to Health Care Mgmt The Health Care Manager Health Care Planning & Marketing Health Care Organizations & the Legal Enviror Health Care Management Internship Econ & Health Care Finance Seminar in Health Care Management summer between Jr & Sr year.		50-55 36 21 3 3 3 3 3 3 3 3 12-17 124
Bachelor of Science	ce in Business Administration - Human Resource M	anagement	
General Education, see page 65 Business Requirements and Core, Human Resource Management Co MGMT 322 MGMT 323 MGMT 325 MGMT 522 MGMT 524 MGMT 526 Electives Total	Introduction to Talent Management Acquiring Talent Organizational Theory and Behavior Growing and Developing Talent Employment Law Talent Management Seminar	18 15-20	50-55 36 3 3 3 3 3 3 3 124
Bachelor of So	cience in Business Administration - International Bu	ısiness	
	1 0	300, 301;	50-55 36 18 3 3 3 3
SPAN 301, 302 Electives		15-20	3

Bachelor of Science in Business Administration - Management

 $Note: Students\ whose\ first\ language\ is\ English\ are\ required\ to\ have\ 6\ hrs.\ of\ one\ Foreign\ Language.\ If\ MGMT\ 529\ is\ used$

to meet Global Requirement, student may take free electives to satisfy graduation requirements.

Total

124

Management Concentration 18 MGMIT 322 Introduction to Talent Management 3 MGMIT 375 Organ Theory & Behavior 3 MGMIT 475 Leadership Theory and Development 3 MGMIT 575 or PHIL 575 Business Ethics 3 Two of: FNTR 873 Introduction to Entrepreneurship 3 BADM 561 Electronic Commerce 3 MCMIT 491 International Management 3 Electives International Management 15-20 Total Bachelor of Science in Business Administration - Marketing Bachelor of Science in Business Administration - Marketing Backelor of Science in Business Administration - Marketing Backelor of Science in Business Administration - Marketing Marketing Concentration 18 MKTG 481 Promotion Management 3 MKTG 482 Marketing Strategy 3 MKTG 483 Marketing Strategy 3 MKTG 382 Retailing 3 MKTG 383 Sales and Relationship Marketing 3 <t< th=""><th>General Education, see page 65 Business Requirements and Core, see page 6</th><th>65</th><th>50-55 36</th></t<>	General Education, see page 65 Business Requirements and Core, see page 6	65	50-55 36	
MGMT 325	· ·	Istoria de Conte Talont Management		
MGMT 475 or PHIL 575 Business Ethics 3 Two of:				
MCMT 575 or PHIL 575				
Favo of:				
Introduction to Entrepreneurship 3 BADM 561 Electronic Commerce 3 MGMT 491 Internship in Management 3 Total	MGMT 575 or PHIL 575	Business Ethics	3	
MGMT 491 International Management 3 MGMT 529 International Management 3 International Management 3 International Management 3 International Management 15-20 International Management 15-20 International Management 15-20 International Management Internatio				
Internship in Management 3	ENTR 373	Introduction to Entrepreneurship		
Red	BADM 561	Electronic Commerce	3	
Total Sachelor of Science in Business Administration - Marketing Susiness Requirements and Core, see page 65 Susiness Requirement Susiness Requiremen	MGMT 491	Internship in Management	3	
Total Sachelor of Science in Business Administration - Marketing Subsiness Requirements and Core, see page 65 Subsiness Requirement Subsiness Requirement Subsiness Requirement Subsiness Requirement Subsiness Requirement Subsiness Requirement	MGMT 529	International Management	3	
Secont	Electives			
Seneral Education, see page 65 Susiness Requirements and Core, see page 65 Susiness Requirements and Core, see page 65 Susiness Requirements and Core, see page 65 Marketing Research Susiness Requirement Susiness Re	Total		124	
Business Requirements and Core, see page 65 36 Marketing Concentration 18 MKTG 381 Consumer Behavior 3 MKTG 481 Promotion Management 3 MKTG 482 Marketing Research 3 MKTG 489 Marketing Strategy 3 Two of: T BADM 561 Electronic Commerce for Managers 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 484 Sales and Relationship Marketing 3 MKTG 581 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Sustainable Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 50-55 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 330 Environmental Economics 3 ECON 343 <td< th=""><th>Bachelor of Scie</th><th>nce in Business Administration - Marketing</th><th></th></td<>	Bachelor of Scie	nce in Business Administration - Marketing		
Marketing Concentration 18 MKTG 381 Consumer Behavior 3 MKTG 481 Promotion Management 3 MKTG 482 Marketing Research 3 MKTG 489 Marketing Strategy 3 Two of: T BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 15-20 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 Sustainable Business Concentration 3 SUBU 430 Seminar in Sustainable Business 3 <td cols<="" td=""><td></td><td></td><td></td></td>	<td></td> <td></td> <td></td>			
MKTG 381 Consumer Behavior 3 MKTG 481 Promotion Management 3 MKTG 482 Marketing Research 3 MKTG 489 Marketing Strategy 3 Two of: Two of: BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 340 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 International Management 3 MGMT 475 Leadership Theory and Development 3 <		55		
MKTG 481 Promotion Management 3 MKTG 482 Marketing Research 3 MKTG 489 Marketing Strategy 3 Two of: Trow of: Trow of: BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business General Education, see page 65 Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3	· · · · · · · · · · · · · · · · · · ·			
MKTG 482 Marketing Research 3 MKTG 489 Marketing Strategy 3 Two of: Two of: BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total Total 124 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT 1575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 1				
MKTG 489 Marketing Strategy 3 Two of: Free For Managers 3 BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 Sustainable Business Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 On	MKTG 481	Promotion Management	3	
Two of: BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailling 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration Business Practices Sustainable Business Business Practices Business Pra	MKTG 482	Marketing Research	3	
BADM 561 Electronic Commerce for Managers 3 MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 7PHIL 575 Business Ethics 3 One of: 1 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 1 BIOL 232, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 3	MKTG 489	Marketing Strategy	3	
MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 581 Internship in Marketing 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business 3 ECON 343 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT 529 International Management 3 MGMT 1575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 223, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20 <td>Two of:</td> <td></td> <td></td>	Two of:			
MKTG 382 Retailing 3 MKTG 483 Sales and Relationship Marketing 3 MKTG 581 Internship in Marketing 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business 3 ECON 343 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT 529 International Management 3 MGMT 1575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 223, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20 <td>BADM 561</td> <td>Electronic Commerce for Managers</td> <td>3</td>	BADM 561	Electronic Commerce for Managers	3	
MKTG 483 Sales and Relationship Marketing 3 MKTG 491 Internship in Marketing 3 MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 124 Bachelor of Science in Business Administration - Sustainable Business Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 50-55 Business Requirements and Core, see page 65 36 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 340 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: Business Ethics 3 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3	MKTG 382	· · · · · · · · · · · · · · · · · · ·		
MKTG 491				
MKTG 581 Marketing for Global Competitiveness 3 Electives 15-20 Total 15-20 Bachelor of Science in Business Administration - Sustainable Business Business Administration - Sustainable Business Sustainable Business Sustainable Business Requirements and Core, see page 65 36 Sustainable Business Requirements and Core, see page 65 36 Sustainable Business Requirements and Core, see page 65 36 Sustainable Business Practices 36 Sustainable Business Practices 3 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 SUBU 430 Seminar in Sustainable Business 3 SUBU 430 Seminar in Sustainable Business 3 SUBU 430 Seminar in Sustainable Business 18 SUBU 430 Sustainable Business Paractices				
Total Bachelor of Science in Business Administration - Sustainable Business Bachelor of Science in Business Administration - Sustainable Business Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration SUBU 330 Sustainable Business Practices SUBU 430 Seminar in Sustainable Business SUBU 430 Environmental Economics SUBU 430 Seminar in Sustainable Business Su				
Bachelor of Science in Business Administration - Sustainable Business General Education, see page 65 Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration SUBU 330 Sustainable Business Practices SUBU 430 Seminar in Sustainable Business ECON 343 Environmental Economics 3 FONe of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Done of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 One of: BIOL 232, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 1 Selectives 15-20		marketing for Globar competitiveness		
Bachelor of Science in Business Administration - Sustainable Business General Education, see page 65 Business Requirements and Core, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration SUBU 330 Sustainable Business Practices SUBU 430 Seminar in Sustainable Business ECON 343 Environmental Economics One of: ENTR 373 Introduction to Entrepreneurship SUBU 475 Leadership Theory and Development MGMT 475 Leadership Theory and Development MGMT 529 International Management MGMT/PHIL 575 Business Ethics One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 SUST 306 SUST 306 SUST 307 SUS				
General Education, see page 65 Business Requirements and Core, see page 65 Sustainable Business Concentration SUBU 330 SUBU 430 Seminar in Sustainable Business ECON 343 Environmental Economics One of: ENTR 373 Introduction to Entrepreneurship SUBU 450 AGMT 475 Leadership Theory and Development MGMT 475 MGMT 529 International Management MGMT/PHIL 575 Business Ethics One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 SElectives			124	
Business Requirements and Core, see page 65 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: Thirduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: 5 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 5 BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20	Bachelor of Science in	Business Administration - Sustainable Business		
Business Requirements and Core, see page 65 Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: Thirduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: 5 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 5 BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20	General Education, see page 65		50-55	
Sustainable Business Concentration 18 SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: Thirduction to Entrepreneurship 3 ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: 5 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 5 BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20		65	36	
SUBU 330 Sustainable Business Practices 3 SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives				
SUBU 430 Seminar in Sustainable Business 3 ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: 5 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 3 BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20		Sustainable Business Practices		
ECON 343 Environmental Economics 3 One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: 5 BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: 5 BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20				
One of: ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20				
ENTR 373 Introduction to Entrepreneurship 3 MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 1 Electives		Liviroimientai Leonomies	3	
MGMT 475 Leadership Theory and Development 3 MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20		Introduction to Entropyonoughin	2	
MGMT 529 International Management 3 MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20				
MGMT/PHIL 575 Business Ethics 3 One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20				
One of: BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 3 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20				
BIOL 106, CHEM 101, ENVS 101, SUST 102, PHYS 105, GEOL 225 One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives 15-20		Business Ethics	3	
One of: BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives				
BIOL 323, GEOG 302, 500, 501, GEOG/GEOL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, SUST 300 3 Electives				
Electives 15-20				
		OL 305, HIST 530, PHIL 565, PLSC 325, PSYC 311, SOCL 310, S		
Total 124				
	Total		124	

Bachelor of Science in Computer Science

The Bachelor of Science in Computer Science is accredited by the Computing Accreditation Commission of ABET (www.abet.org).

The goal of the Bachelor of Science in Computer Science is to prepare students for careers in software design and implementation and for graduate study in Computer Science. The students in this program are provided with a background that allows them to progress toward leadership roles.

The goal is implemented by a curriculum that carefully blends theory and applications. After completing a two semester introductory sequence in computer science, the student takes a series of courses that provide a strong background in the basic mathematical tools of calculus, logic, discrete mathematics, and probability and statistics and that provide a good background in the natural and social sciences and the humanities.

Transfer students bringing in upper level Computer Sciences courses may transfer those courses from any school with programs in Computer Science accredited by the Computer Accrediting Commission (CAC) of the Accreditation Board for Engineering and Technology (ABET).

General Education Courses	9	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking (C- or better	required)	
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 201(C or better required)	Calculus I	4
Technology	Met in major with CSCI 207 and 327	0
Oral Communication	Met in major with CSCI 327	0
Logic/Language/Semiotics	3 hours met in major CSCI 208	0
QMTH 205	Applied Statistics I	3
Skills for Common Experience and Thinking	Across Disciplines	
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying the	m to Disciplines	
Social Science	See approved list, p. 16; must have at least 2 designator	rs 6-9*
Humanities and Arts	See approved list, p. 16; must have at least 2 designator	rs 6-9*
*Must have 15 hours within these tw	o areas	
Natural Science		
PHYS 211/212 or CHEM 105, 106/108		8
Choose from the current catalog as follows:	4	_
BIOL 203/204 or GEOL in the geology min	or that is approved as a Natural Science course.	
Intensive Writing	met in major with CSCI 327	0
Constitutional Requirement	See approved list, p. 17; may be met by other requirem	ent 0-3
Subtotal		50-53
Additional Math and Science Requirements		11
MAED 200	Introduction to Mathematica	1
MATH 202	Calculus II	4
MATH 261	Foundations of Discrete Mathematics	3
A MATH course over 299		3
Computer Science Program Requirements		46
CSCI 207	Introduction to Computer Science I	4
CSCI 208	Introduction to Computer Science II	4
CSCI 211(C- or better required)	Intro to Assembly Language and Comp Architecture 3	•
CSCI 271	Algorithm Analysis and Data Structures	3
CSCI 311	Computer Architecture and Organization	3
CSCI 327	Social Implications of Computing	3
CSCI 371	Theoretical Foundations	3
CSCI 411	Operating Systems	3
CSCI 431	Organization of Programming Languages	3
CSCI 475	Software Engineering I	3
CSCI 476	Software Engineering II	3
CSCI courses numbered above 299 (excludi	ng CSCI 514, max 3 hrs from combination of 471 and 491) 9
Choose two different courses from: CSCI 29		2
	nating assessment exam in the semester in which they graduate	e. This assessment

Choose one of the following or a minor (other than CSCI):

Information Systems: ACCT 280-281, 303 or 309; MGMT 321, and one of FINC 311, MKTG 380

Physics and Mathematics: PHYS 301, and one of PHYS 315, 321, or 350; MATH 301 and 305

Electives 0-17 Total 124

A cumulative 2.0 GPA or better is required on courses in the Computer Science Program Requirements. See pages 16-18 for additional degree requirements.

Bachelor of Arts in Economics

Economics provides students with an analytical training that is a valuable asset in any career. Many graduates enter the workforce directly and find employment in such diverse areas as banking and finance, management, government service, labor relations, policy research, sports management, consulting, journalism, and marketing. Other students use economics as a foundation for graduate programs in law, business, economics, and policy studies.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking (C- or better		
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 105 or MATH 201	Calc for Managerial and Life Sci or Calculus I	3-4
Technology		
CSCI 101 and CSCI 101B and 101C	Comp & Info Processing; Microsoft Excell & Access	
and either CSCI 101A or 101P	Frontpage, Powerpoint; Programming	3
Oral Communication		
WRIT 465	Preparation of Oral & Written Reports	3
Logic/Language/Semiotics		
QMTH 205, 206	Applied Statistics I & II	6
Skills for Common Experience and Thinking	Across Disciplines	
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying then	n to Disciplines	
Social Science	6 hours met in major with ECON 215 and 216	0
Choose from approved list of courses, p. 16;	may not use ECON designator	3
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Natural Science	See approved list, p. 16; must include a lab science;	7
	must come from 2 different science categories	
Intensive Writing	Met with WRIT 465	0
Constitution Requirement	See approved list, p. 16	0-3
Subtotal		47-51
Economics Courses		30
ECON 215	Prin of Microeconomics	3
ECON 216	Prin of Macroeconomics	3
ECON 315	Microeconomic Analysis	3
ECON 316	Macroeconomic Analysis	3
Six courses from ECON above 299	•	18
Minor		15-24
Electives		16-35
Total		124

See pages 16-18 for additional degree requirements.

COLLEGE OF BUSINESS ADMINISTRATION--DIGITAL INFORMATION DESIGN-DIGITAL COM-

Students majoring in Digital Information Design have four concentrations to choose from: Digital Commerce, Digital Mass Media , Interactive Media, and Web Application Design. Within the program, all students take a 27-27.5 semester-hour core of courses emphasizing basic and advanced skills in design, digital information, communication theory and the Internet, information systems and organizations, visual design of complex systems, law and ethics, and seminar courses. Students from all tracks work together in a final senior experience that involves collaborating with real-world

Bachelor of Science in Digital Information Design with a concentration in Digital Commerce

General Education Courses		Semester Hours		
ACAD 101	Principles of the Learning Academy	1		
Critical Skills				
Writing and Critical Thinking (C- or better	required)			
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6		
Quantitative Skills				
MATH 151, or a MATH course that include	s Calculus or has Calculus as a prerequisite	3		
Technology	Met in major with CSIC 101 and labs	0		
Oral Communication	,			
WRIT 465	Preparation of Oral & Written Reports	3		
Logic/Language/Semiotics	Met in major with VCOM 262 and DIFD 141	0		
Skills for Common Experience and Thinking	Across Disciplines			
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3		
Global Perspectives	See approved list, p. 16	3		
Historical Perspectives	See approved list, p. 16	3		
Developing Critical Skills and Applying the				
Social Science	-			
ECON 215, PSYC 101	Microeconomics, General Psychology	6		
	See approved list, p. 16	0-3		
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9		
Natural Science	See approved list, p. 16; must include a lab science;	7		
	must come from 2 different science categories			
Intensive Writing	Met with WRIT 465	0		
Constitution Requirement	See approved list, p. 16	0-3		
Subtotal	•	44-47		
Information Design Core		27-27.5		
CSCI 101 & 101 A, F & P	Intro to Comp & Info Proc; Windows, Photoshop, C-	++ 3-3.5		
or CSCI 151 and CSCI 101F	Overview of Computer Science; Photoshop			
DIFD 141	Introduction to Web Application Design	4		
DIFD 151	Introduction to Information Design	1		
VCOM 262	Introduction to Web Design	3		
DIFD 211	Communication Theory and the Internet	3		
DIFD 351	Information Design Seminar: Special Topics	1		
DIFD 321	Information Systems and Organizations	3		
DIFD 322	Visual Design of Complex Systems	3		
DIFD 415	Law and Ethics for Digital Media	3		
DIFD 451	Senior Synthesis	3		
Digital Commerce Concentration	-	37		
CSCI 101 B & C	Microsft Excel & Access	1		
MATH 151	Applied Algebra	3		
ACCT 280	Accounting Info for Bus Decisions I	3		
QMTH 205 & 206	Applied Statistics I and II	6		
MKTG 380	Principles of Marketing	3		
MKTG 482	Marketing Research	3		
MGMT 341	Information Systems	3		
BADM 561	Electronic Commerce for Managers	3		
MCOM 226	Multimedia Storytelling and Production	3		
MCOM 341	Advertising Principles	3		
Choose 2 courses from the following:				
MKTG 381, 382, 481, 581		6		
Electives		12.5-16		
Total	(40 (11)) 11	124		

COLLEGE OF BUSINESS ADMINISTRATION—DIGITAL INFORMATION DESIGN-DIGITAL MASS MEDIA Bachelor of Science in Digital Information Design with a concentration in Digital Mass Media

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101*, CRTW 201**	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
	ATH course that includes Calculus or has Calc as a prer	ea 3
Technology	Met in major with CSCI 101 and labs	0
Oral Communication		
SPCH 201	Public Speaking	3
Logic/Language/Semiotics	Met in major with VCOM 262 and DIFD 141	0
Skills for Common Experience and Thinking		
HMXP 102*	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives		
HIST 212	US History since 1877	3
Developing Critical Skills and Applying the		
Social Science		
ECON 215, PSYC 101	Microeconomics, General Psychology	6
PLSC 202	State and Local Government	3
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Natural Science	See approved list, p. 16; must include a lab science;	7
	must come from 2 different science categories	•
Intensive Writing	Met in major with MCOM 441	0
Constitution Requirement	See approved list, p. 16	3
Subtotal	see approved how prize	47
Information Design Core		27-27.5
CSCI 101 & 101 A, F & P	Intro to Comp & Info Proc; Windows, Photoshop, C+	
Or CSCI 151 & CSCI 101F	Overview of Computer Science; Photoshop	3.5
DIFD 141	Introduction to Web Application Design	4
DIFD 151	Introduction to Information Design	1
VCOM 262	Introduction to Web Design	3
DIFD 211	Communication Theory and the Internet	3
DIFD 351	Information Design Seminar: Special Topics	1
DIFD 321	Information Systems and Organizations	3
DIFD 322	Visual Design of Complex Systems	3
DIFD 415	Law and Ethics for Digital Media	3
DIFD 455	Senior Synthesis	3
Digital Mass Media Concentration	School Symmeons	30-31
MCOM 241*	Media Writing	3
MCOM 226	Multimedia Storytelling and Production	3
MCOM 342	Advanced Reporting and Writing	3
MCOM 346	Television Production	3
MCOM 441	Reporting Public Affairs	3
VCOM 261	Electronic Image Making	3
VCOM 363	Multimedia Design I	3
QMTH 205	Applied Statistics	3
Choose 2 courses from the following (Inter-		6-7
MCOM 333, 345, 349, 471, 461, 462, 463	torup optionius	0-7
Electives		17.5-20
Total		124
*Daguina D. on highen		141

See pages 16-18 for additional degree requirements.

^{*}Requires B- or higher **Requires C- or higher

COLLEGE OF BUSINESS ADMINISTRATION--DIGITAL INFORMATION DESIGN-INTERACTIVE MEDIA

Bachelor of Science in Digital Information Design with a concentration in Interactive Media

General Education Courses	Sem	ester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking (C- or better		
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
,	TH course that includes Calculus or has Calc as a prereq	3
Technology	Met in major with CSCI and labs	0
Oral Communication	P (O 1 1747 P	2
WRIT 465	Preparation of Oral and Written Reports	3
Logic/Language/Semiotics	Met in major with VCOM 262	0
Skills for Common Experience and Thinking		2
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3
Global Perspectives Historical Perspectives	See approved list, p. 16 Met in major with ARTH 176	0
Developing Critical Skills and Applying the		U
Social Science	in to Disciplines	
ANTH 201, PSYC 101	Intro to Cultural Anthropology, General Psychology 6	
SOCL 201	Principles of Sociology	3
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Natural Science	See approved list, p. 16; must include a lab science;	7
	must come from 2 different science categories	•
Intensive Writing	Met with WRIT 465	0
Constitution Requirement	See approved list, p. 16	3
Subtotal	11 /1	44
Information Design Core		27-27.5
CSCI 101 & 101 A, F & P	Intro to Comp & Info Proc; Windows, Photoshop, C++	3-3.5
or CSCI 151 and CSCI 101F	Overview of Computer Science; Photoshop	
DIFD 141	Introduction to Web Application Design	4
DIFD 151	Introduction to Information Design	1
VCOM 262	Introduction to Web Design	3
DIFD 211	Communication Theory and the Internet	3
DIFD 251	Information Design Seminar: Special Topics	1
DIFD 321	Information Systems and Organizations	3
DIFD 322	Visual Design of Complex Systems	3
DIFD 415	Law and Ethics for Digital Media	3
DIFD 451	Senior Synthesis	3
Interactive Media Concentration		52.5
ARTH 176	Intro to Art History from Renaissance to Present	3
VCOM 374	History of Graphic Design and Illustration	3
CSCI 101C	Microsoft Access	0.5
CSCI 241 & 242	Client/Server Programming for the World Wide Web I &	
VCOM 120	Rapid Visualization Drawing	3
VCOM 150	Design Studio Skills	3
VCOM 151	Design Fundamentals	3 3
VCOM 154 VCOM 261	Design and Color Electronic Image Making	3
VCOM 300	Specialization Portfolio Review	0
VCOM 258	Introduction to Typography	3
VCOM 259	Introduction to Typography Introduction to Graphic Design	3
VCOM 362	Interactive Media	3
VCOM 363	Multimedia Design I	3
VCOM 462	Interface Design in Alternative e-media	3
VCOM 463	Multimedia Design II	3
Choose two courses within the following gr		6
Mass communication: MCOM 226 & 342	•	
Music: MUST 531 & 532		
Illustration/Graphic Design: VCOM 222, 3	355, 358, 361	
Electives	•	0
Total		124.5
See pages 1	16-18 for additional degree requirements.	

General Education Courses	Semo	ester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	1 0 7	
Writing and Critical Thinking (C- or better	required)	
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
	TH course that includes Calculus or has Calc as a prereq	3
Technology	Met in major with CSCI and labs	0
Oral Communication	,	
WRIT 465 or CSCI 327	Prep of Oral & Written Reports, Soc Implications of Comp	3
Logic/Language/Semiotics	Met in major with DIFD 141	0
Skills for Common Experience and Thinking		
HMXP 102 (C- or better required)	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying then		
Social Science	1	
PSYC 101	General Psychology	3
Electives	See approved list, p. 16	3-6*
Humanities and Arts	See approved list, p. 16; must include 2 designators	6-9*
*Must take 15 hours from these two c		
Natural Science	See approved list, p. 16; must include a lab science;	7
- 1-1-1	must come from 2 different science categories	-
Intensive Writing	Met with WRIT 465 or CSCI 327	0
Constitution Requirement	See approved list, p. 16	0-3
Subtotal	oce approved not, p. 10	44-47
Information Design Core		27-27.5
CSCI 101 & 101 A, F & P	Intro to Comp & Info Proc; Windows, Photoshop, C++	3-3.5
or CSCI 151 and CSCI 101F	Overview of Computer Science; Photoshop	0.0.0
DIFD 141	Introduction to Web Application Design	4
DIFD 151	Introduction to Information Design	1
VCOM 262	Introduction to Web Design	3
DIFD 211	Communication Theory and the Internet	3
DIFD 351	Information Design Seminar: Special Topics	1
DIFD 321	Information Systems and Organizations	3
DIFD 322	Visual Design of Complex Systems	3
DIFD 415	Law and Ethics for Digital Media	3
DIFD 451	Senior Synthesis	3
Web Application Design Concentration	Selilor Syltitlesis	32
OMTH 205	Applied Statistics I	3
CSCI 101B & C	Microsoft Excel and Access	1
CSCI 241 & 242	Client/Server Programming for the World Wide Web I & I	
CSCI 241 & 242 CSCI 475 & 476	Software Engineering I & II	6
CSCI 521	Software Project Management	3
CSCI 321 CSCI 441	Web Application Design and Development	3
CSCI 441 CSCI 355	Database Processing	3
	Interactive Media	3
VCOM 462	Interface Design in Alternative e-media	3
VCOM 462 Electives	mierrace Design in Anternative e-media	
		16.5-21
Total		124

The Richard W. Riley College of Education

Jennie Rakestraw, Dean Caroline Everington, Associate Dean Marshall Jones, Director of Graduate Studies Lisa Johnson, Senior Associate to the Dean

Mission Statement

The Richard W. Riley College of Education is dedicated to the highest ideals of teaching, scholarship, and service. The College meets this mission through the preparation of professionals who are committed to the betterment of society through a lifelong quest for excellence in learning, leadership, stewardship, and the communication of ideas.

Undergraduate Degree Programs

- Bachelor of Science in Athletic Training
- Bachelor of Science in Early Childhood Education South Carolina Certification: PK-3rd grade
- Bachelor of Science in Elementary Education South Carolina Certification: Grades 2 - 6
- Bachelor of Science in Exercise Science
- Bachelor of Science in Family and Consumer Sciences

Specializations: Adolescent Studies, Consumer Studies, Early Childhood Studies

• Bachelor of Science in Middle Level Education

English/Language Arts

Mathematics

Science

Social Studies

South Carolina Certification: Grades 5-8

• Bachelor of Science in Physical Education

South Carolina Certification: Grades K - 12

 Bachelor of Science in Special Education Learning/Emotional Disabilities

Mental/Severe Disabilities

South Carolina Certification: Grades K - 12

Bachelor of Science in Sport Management with the College of Business Administration

Additionally, the Richard W. Riley College of Education works cooperatively with the College of Visual and Performing Arts and the College of Arts and Sciences to offer a number of approved teacher education programs in the following areas:

Art, Grades K - 12
Dance, Grades K - 12
English, Grades 9 - 12
Modern Languages, Grades K - 12
French
Spanish
Mathematics, Grades 9 - 12
Music, Grades K - 12
Music, Grades K - 12

Science, Grades 9 - 12
Biology
Chemistry
Social Studies, Grades 9 - 12
History
Political Science
Theatre, Grades K - 12

Graduate Degree Programs

The Richard W. Riley College of Education offers a number of graduate degrees to provide leadership and personnel for schools and human service programs. These graduate degrees include:

- Master of Education in Counseling and Development
- Master of Education in Educational Leadership
- Master of Education in Curriculum and Instruction
- Master of Education in Literacy
- Master of Arts in Teaching
- Master of Education in Middle Level Education
- Master of Education in Special Education
- Master of Science in Sport and Fitness Administration

More information concerning the graduate programs can be obtained by writing:

Graduate Director

Richard W. Riley College of Education, 106 Withers/WTS

Winthrop University

Rock Hill, South Carolina 29733

Accreditations

The Richard W. Riley College of Education is proud of its accreditations and affiliations. The Teacher Education Program at Winthrop University is accredited by the National Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation of Teacher Education (NCATE) for the preparative of the Council for Accreditation (NCATE) for the preparative of the Council for Accreditation (NCATE) for the preparative of the Council for Accreditation (NCATE) for the preparative of the Council for Accreditation (NCATE) for the preparative of the Council for Accreditation (NCATE) for the preparative of the Council for Accreditation (NCATE) for the Council for Accreditation (NC

ration of early childhood, elementary, middle level, special education, physical education, art, modern languages, music, dance, theatre, and secondary teachers (Biology, English, Social Studies, and Mathematics) through the Bachelor's degree. The Athletic Training program is accredited by the Commission on Accreditation of Athletic Training Education (CCATE), and the Sport Management program is accredited by the Commission on Sport Management Accreditation (COSMA). At the graduate level, the Master of Education and the Master of Arts in Teaching degrees are nationally accredited by NCATE. All teacher education programs are approved by the South Carolina State Board of Education, and all programs are fully accredited by their specialized professional associations. Recognition by these agencies assures program quality and affords students who complete teacher preparation at Winthrop University the opportunity to apply for reciprocal certification with a majority of states in the nation.

Academic Advising

Academic advising is an integral part of the learning process at Winthrop University. Faculty in the Richard W. Riley College of Education regard academic advising as a major responsibility which enhances teaching and campus life. All students in the College of Education are assigned a faculty adviser. Faculty advisers work with students to review academic goals and explain how course work and field assignments assist them in attaining their personal and professional goals. Students have a responsibility to schedule regular appointments with the faculty adviser. Students can make the most of advising by reading this *Catalog* and being prepared for discussion of academic goals, responsibilities, and requirements.

Additionally, the College provides a full-time academic adviser to assist freshmen and transfer students. After an initial meeting with the academic adviser, a faculty adviser from the student's chosen discipline of study will be assigned. The Richard W. Riley College of Education's academic adviser is located in the Office of Student Academic Services, 144 Withers/WTS, (803) 323-4750.

Prior to course registration, students are required to have the approval of their faculty adviser. Students may change advisers through a formal request to the appropriate department chair or the Advisement Coordinator.

Professional Education Unit Standards and Core Curriculum

Initial teacher preparation at Winthrop University is built around the central belief that teachers must be able to demonstrate knowledge, skills, and dispositions that produce learners prepared for 21st century challenges within the context of a free and democratic society. Through field-focused learning in school partnership settings, candidates demonstrate evolving skills in the domains of diverse needs of learners, learning environment, technology, assessment, instruction and learner engagement, literacy, professional behavior, and ethical practice. These domains are embedded throughout an integrated series of classroom and field experiences involving core and discipline-specific curricula, grounded in evidence-based practice and professional standards, and designed to support teacher candidates as they learn about themselves, individual learners, classrooms, and the American school system. Expectations for candidate professional dispositions include upholding high standards of fairness, integrity, communication, and commitment. To review the complete Initial Teacher Preparation Unit Standards Framework, visit http://www.winthrop.edu/coe/default.aspx?id=12866. Students' progress on each of the organizing Unit Standards and professional dispositions is assessed as they demonstrate the competencies needed to be effective educators.

The Professional Education Core facilitates students' achievement of the Unit Standards and provides the curricular framework for a distinctive school-based, clinical approach to teacher preparation. Within the Core, students engage in supervised practice applying their developing knowledge and skills.

The Professional Education Core generally consists of:

EDUC 101	Developing Observation and Analysis Skills	1
EDUC 200	Developing Observation and Analysis Skins Developmental Sciences and the Context of Poverty	3
		_
EDUC 220	Assessment to Meet Diverse Needs	2
EDCO 201	Literacy and the English Language Learner	2
EDCO 202	Supporting the Stu w/ Disab in the Gen Ed Classrm	2*
EDCO 203	Supporting the Stu Ident as Gifted in the Gen Ed Classrm	1
EDCO 305	Technology in the Classroom	2
EDCO 306	Teaching Methods for the Inclusive Classroom	2*
EDCO 350	Analyzing Classroom Climate	1*
EDCO 351	Establishing Positive Classroom Climate	1
EDUC 401/409	Internship Ĭ	1
EDUC 402/403	Internship II	9/10
EDUC 410	Education in a Democracy	2
Total Credits	•	29

^{*}Some programs may have substituted other classes for these courses.

NOTE: The College of Education faculty are continuously reviewing and revising curricula to meet the needs of contemporary schools. Students applying to Winthrop should be alert to curricular changes as they occur and how those changes impact their programs.

Criminal Background and Sex Offender Check Requirement

In order to fulfill South Carolina legislative requirements and related public school policy, all students who participate in any type of field-based experience (e.g., service learning, observation, tutoring, practicum, internship) associated with schools or other educational agencies must undergo a name-based South Carolina criminal records search by the South Carolina Law Enforcement Division (SLED) and a National Sex Offender Registry check. Students must show a clear record on both background checks. (Students other than those in EDUC 101 are responsible for obtaining and providing documentation of the SLED background check to the Office of Clinical and Field Experience.) If a criminal record is revealed, results are considered on an individual basis to determine whether or not the student should be placed in the field experience. These decisions are usually made in conjunction with the school district or educational agency. Typically students will not be placed in a field-based experience unless court records indicate that the matter was legally resolved or expunged from the individual's criminal record history. Winthrop will not place students who have been convicted of or plead guilty to a violent crime as outlined in law, whose names appear in the National Sex Offender Registry, or who have been required to register as sex offender pursuant to state law. Also, students will not be placed in a field-based experience if they have been convicted of a felony that would make the student ineligible for a Professional Teaching Certificate.

A second and more extensive FBI check is required prior to the senior year for undergraduate teacher education students or the final year for MAT students in order to meet state certification requirements. In order to be placed in field experience or internship settings at this point, students must show a clear record and no offenses that would make them ineligible for professional certification.

The College of Education has appropriate processes in place for accomplishing the SLED, FBI, and National Sex Offender Registry background checks for students. Undergraduates are charged a course fee that pays for the SLED check, and students pay for the FBI check when they complete the certification application forms. All students who transfer to Winthrop University and seek teacher certification must complete the SLED check – paying the \$25 fee through the on-line SLED process – and provide written documentation of a clear criminal background prior to enrolling in any course that requires a field-based experience or internship. The College of Education will conduct all National Sex Offender Registry checks and ensure that no student with sex offender status is enrolled in a course that requires a fieldbased experience.

Admission to the Teacher Education Program

The Teacher Education Program at Winthrop University may be completed by students enrolled in the Richard W. Riley College of Education, the College of Arts and Sciences, and the College of Visual and Performing Arts. All students seeking to complete the Teacher Education Program must meet all admission requirements and be formally admitted before they are allowed to enroll in restricted professional courses. Any Teacher Education Professional Dispositions and Skills found will be reviewed prior to admission.

Admission to the Teacher Education Program serves as a critical level of assessment under the conceptual framework, Teacher as Educational Leader. Admission is granted by the Dean of the Richard W. Riley College of Education or designee who notifies each student upon acceptance into the program. All students seeking admission must meet the

- 1. Attend an information session on admission to Teacher Education before applying to the Teacher Education Program.
- 2. Complete a minimum of 45 semester hours, fifteen of which must be completed at Winthrop University.
- 3. Achieve a minimum cumulative grade point average of 2.75 for coursework completed at Winthrop.
- Complete specified core courses with a grade of "C" or better (see adviser for course list).
 Pass all sections (Reading, Writing and Mathematics) of PRAXIS I or satisfy the testing requirement with minimum scores on the SAT, SAT I, or ACT.
- 6. Submit an Application for Admission to Teacher Education to Student Academic Services that includes: a) a disclosure statement concerning criminal/unethical conduct including any judicial or disciplinary action taken while enrolled at Winthrop University or another institution of higher education, b) evidence of 25 hours of recent, successful, supervised experience working with the age-level student for which certification is sought, or completion of Teacher Cadet program, or participation in Teaching Fellows program, c) an admission essay that documents the student's growth toward becoming an educational leader in a democracy. Students are required to provide examples of how their experiences in general education, core courses, major courses, field experiences, cultural events, service learning, and using technology have prepared them to be well-educated teacher candidates who are committed to and capable of working with diverse and challenging students,
- 7. Receive a favorable recommendation from the following:
 - the Director of Student Academic Services
 - an admission committee comprised of faculty from the major and the Education core, and
 - the Dean of Education or designee

Continuation in the Teacher Education Program

Candidates admitted to the Teacher Education Program are required to maintain a minimum overall grade point average of 2.75 and must be in good standing within the University community. Candidates must submit an Internship application the spring before they begin the Internship I and begin the application process for SC Initial Certification which includes a background check. Refer to the Student Academic Services website for current fees: http://www. winthrop.edu/uploadedFiles/coe/sas/CertificationQA.pdf.

Placements in schools for teacher education field experiences, practica, and internships will be within a 60-mile radius of the University campus. Travel to and from placements is the student's responsibility, and the student must assume liability for any required travel.

Requirements for Entry into the Internship Stage

All teacher education candidates seeking to complete the Internship stage of the Teacher Education Program must meet all requirements before being allowed to enroll in EDUC 401/409 - Internship I or EDUC 402/403 - Internship II. Approval to enter the Professional Stage serves as the second level of assessment under the conceptual framework, Teacher as Educational Leader. Approval is granted by the Dean of the College of Education or designee after candidates have met all the following requirements:

- 1. Submission of an internship application to Student Academic Services.
- 2. Completion of a minimum of 110 semester hours.
- 3. Minimum cumulative GPA of 2.75 for coursework completed at Winthrop.
- 4. Grade of "C" or better in courses designated by the candidate's program area.
- 5. Completion of all required courses as specified by faculty in the major.
- 6. Documentation of passage of PRAXIS ÎÎ examinations in the content area of certification to advance to Internship II. In addition, teacher candidates seeking certification in French or Spanish must score at the level of Advanced Low on the ACTFL (American Council on the Teaching of Foreign Languages) Oral

Proficiency Interview before they may begin EDUC 402/403 - Internship II.

- 7. Competency review indicating satisfactory completion of (a) Core education classes, (b) satisfactory Field Experience Midterm and Final Evaluations, and if appropriate, (c) a review of Teacher Education Profession Dispositions and Skills forms.
- 8. Completed disclosure statement regarding criminal or unethical conduct.
- 9. Signed recommendations from:
 - Faculty Adviser
 - •Department Chair in the candidate's major and/or Program Area designee

NOTE: Before beginning full-time internship in the state of South Carolina, a teacher education candidate must obtain a clear fingerprint/FBI check.

Teacher Education Program Completion

To exit the program, teacher education candidates must meet all degree requirements as well as the following requirements:

- 1. Successful completion of a minimum of 124 semester hours with a minimum GPA of 2.75.
- 2. Passage of EDUC 402/403 Internship II.
- 3. Successful completion of a competency review by the program area committee in which the following documents are reviewed: Internship Midterm and Final Evaluations, Scored Rubrics for the Internship Work Sample, and if appropriate, a review of Teacher Education Professional Dispositions and Skills Form(s).
- 4. Signed recommendation by the following members of the program area committee: program area designee, department chair in the major, and the university internship supervisor.

Appeals

Any student wishing to appeal an admission decision, a program requirement, an internship placement issue, or a certification recommendation issue must make such an appeal in accordance with the policies and procedures established by the Teacher Education Committee (TEC). Students must obtain a "Petition For Exception" form from Student Academic Services. Petitions must be completed with accurate information and include supporting documentation such as a transcript, current course schedule, letters of support, and other appropriate documentation. Students are strongly urged to develop their petitions with the direct assistance of their faculty advisers. All petitions must be signed by the student, the student's adviser, and the department chair of the student's major area. The completed petition is submitted to Student Academic Services. The Appeals Subcommittee reviews the appeal from the student and makes a recommendation to the Dean of the Richard W. Riley College of Education. Students are then notified in writing of the Dean's decision within thirty working days.

PRAXIS II Series

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

Faculty

Professors

A. J. Angulo

Charles J. Bowers

Mark Dewalt, Chair, Department of Counseling, Leadership and Educational Studies

Caroline Everington, Associate Dean of Accreditation and Student Services

Rebecca Evers

Shelley Hamill

Marshall G. Jones, Director of Graduate Studies

Carol Marchel

Jennie Rakestraw, Dean

Jonatha W. Vare, Chair, Department of Curriculum and Pedagogy

Associate Professors

Wanda Briggs

Judy Britt

Kelly M. Costner

Dan Drane

Lisa Johnson, Senior Associate to the Dean

Jennifer Jordan

Deborah Leach

Mary B. Martin

Kavin Ming

Deborah Mink

Mark Mitchell

Linda Pickett

Tenisha Powell

Susan Reichelt

Elke Schneider

Kristi Schoepfer

Carol Shields

Sue Spencer

Bradley Witzel

Janet Wojcik

Assistant Professors

Abbigail Armstrong Marleah Bouchard Diana Murdock

Erin Hamel

Lisa Harris

Shawnna Helf

Seth Jenny

Danella Kasparek

Cheryl Mader

Alice J. McLaine

Deana Peterson Scot Rademaker

T. Dale Ritchie

Carrie Sanders

Gayle Sawyer

David Vawter

Instructors

Natalie Kotowski Lee Johnson Kathryn Miller Geoff Morrow Melanie Powley

Suzanne Sprouse, Director of Instructional Technology Center

Mary F. Watson

General Education Courses ACAD 101	Principles of the Learning Academy	Semester hours
Critical Skills	Timespies of the Zeuming Headening	-
Writing and Critical Thinking		
WRIT 101*, CRTW 201*	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	composition, critical reduits, franking a virtuing	Ü
MATH 150*	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with ECED 352	0
Logic/Language/Semiotics	Wet in major with ECED 302	O
MATH 291* and 292*	Basic Number Concepts; Num, Msmt, Geom for Teacher	ers 6
Skills for Common Experience and Thinking		15 0
HMXP 102*		3
	The Human Experience: Who Am I?	
Global Perspectives	Met in major with EDCI 210	0
Historical Perspectives	Harte 1 Control History and History of American Education	0
HIST 211* or HIST/EDUC 312*	United States History or History of American Education	n 3
Developing Critical Skills and Applying the		
Social Science	3 hours met in major with EDUC 200	
GEOG 101*	Human Geography	3
PLSC 201* or ECON 103*	American Govt or Intro to Pol Econ	3
Humanities and Arts	3 hours met in major with READ 290	
VPAS 320**	Integrated Arts for the ECED/ELEM Teacher	3
Natural Science		
PHYS 250*/251*	Matter and Energy/Lab	4
GEOL 250*/251*	Earth and Space Systems/Lab	4
BIOL 150*/151*	Elements of Living Systems/Invest into Living Sys	4
Intensive Writing	Met in major with READ 290	0
Constitution Requirement	Met with HIST 211 or EDUC/HIST 312	0
Professional Education Sequence	,	83
EDUC101**	Developing Observation and Analysis Skills	1
EDUC 200**	Developmental Sciences and the Context of Poverty	3
EDUC220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship: Understanding Contextual Factors	1
EDUC 402	Internship: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Litgeracy and the English Language Learner	2
EDCO 202**	Supporting the Student with Disabilities	2
EDCO 203**	Supporting the Student Identified as Gifted	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods for the Inclusive Classroom	2
EDCO 350**	Establishing Positive Classroom Climate	1
EDCI 210**	Home-School-Community Partners with Diverse Fami	
EDCI 320**	Early Intervention for Special Needs	2
EDCI 320 EDCI 400**		
	Contemporary Strategies for Curriculum Integration	1
EDCI 450**	Capstone for Educational Leaders	3
ECED 300**	Foundations of Early Childhood Education	
ECED 350**	Teaching Mathematics in Early Childhood Education	
ECED 351**	Teaching Science in Early Childhood Education	3
ECED 352**	Teaching Social Studies in Early Childhood Education	
ECED 395**	Creative Activities for Young Children	3
ECED 420	Internship 1 Early Childhood	1
ELEM 360**	Teaching Mathematics in the Elementary School	3
ELEM 361**	Teaching Science in the Elementary School	3
ELEM 362**	Teaching Social Studies in the Elementary School	3
HLTH 403**	Health Education Methods for Early Childhood	1
MATH 393***	Alg, Data Analysis, & Geo Concepts for Teachers	3
PHED 203**	Developmental Movement for Young Children	2
READ 150**	Foundations of Language and Literacy	1
READ 250**	Introduction to the Literacy Framework	1
READ 290**	Children's Literature	3
READ 370**	Teach Emerg, Begin, & Strugg Readers & Writers	3

RICHARDIM	RILEV COLLECE	OF FDUICATION	FI EMENTARY EDITION

READ 380**	Teach Transition, Intermed, & Adv Readers & Writers 3	
READ 415**	Literacy to Meet Diverse Needs	2
SPED 510**	PBIS for the Classroom Teacher	3
Total		126

Bachelor of Science in Elementary Education

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101*, CRTW 201*	Composition; Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150*	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with ECED 352	0
Logic/Language/Semiotics	,	
MATH 291* and 292*	Basic Number Concepts; Num, Msmt, Geom for Teach	ers 6
Skills for Common Experience and Thinking		
HMXP 102*	The Human Experience: Who Am I?	3
Global Perspectives	The Trainant Experience. Who Thirt.	J
GEOG 101*	Human Geography	3
Historical Perspectives	Tullian Geography	3
HIST 211* or EDUC/HIST 312*	United States History, History or American Education	n 3
Developing Critical Skills and Applying the		1 3
Social Science	3 hours met in major with EDUC 200	
Elective	5 Hours filet in major with EDOC 200	2
PLSC 201 or ECON 103	American Govt or Intro to Pol Econ	3 3
		3
Humanities and Arts VPAS 320**	3 hours met in major with READ 290	2
	Integrated Arts for the ECED/ELEM Teacher	3
Natural Science	M. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	4
PHYS 250*/251*	Matter and Energy/Lab	4
GEOL 250*/251*	Earth and Space Systems/Lab	4
BIOL 150*/151*	Elements of Living Systems/Invest into Living Sys	4
Intensive Writing	Met with READ 290	0
Constitution Requirement	Met with HIST 211 or EDUC/HIST 312	0
Professional Education Sequence		80
EDUC 101**	Devloping Observation and Alalysis Skills	1
EDUC 200**	Developmental Sciences and the Context of Poverty	3
EDCO 201**	Literacy and the English Language Learner	2
EDCO 202**	Supporting the Student with Disabilities	2
EDCO 203**	Supporting the Student Identified as Gifted	1
EDUC 220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship: Understanding Contextual Factors	1
EDUC 402	Internship: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods for the Inclusive Classroom	2
EDCO 351**	Establishing Positive Classroom Climate	1
EDCI 400**	Contemporary Strategies for Curriculum Integration	2
EDCI 450**	Capstone for Educational Leaders	1
ELEM 293**	Lab Experiences in the Elementary Classroom	2
ELEM 360**	Teaching Mathematics in the Elementary School	3
ELEM 361**	Teaching Science in the Elementary School	3
ELEM 362**	Teaching Social Studies in the Elementary School	3
ELEM 420	Internship I Elementary	1
ECED 300**	Foundations of Early Childhood Education	3

^{*}A grade of C or better must be earned.

**A grade of C or better must be earned and this course cannot be taken as S/U.

***A grade of C- or better must be earned.

RICHARDIM	DILEA COLLECE	COEFDIICATION MI	'DDLE LEVEL EDUCATION
NICHAND VV.	NILET COLLECTE	. UE 617UU./\ 1101N1VII	171766 66 7 66 617 416 4 110 1

ECED 350**	Teaching Mathematics in Early Childhood Education 3	
ECED 351**	Teaching Science in Early Childhood Education	3
ECED 352**	Teaching Social Studies in Early Childhood Educ	3
HLTH 303**	Health Education	2
MATH 393***	Alg, Data Analysis, & Geo Concepts for Teachers	3
MLED 305** or MLED 315**	Introduction to the Middle School or	
	Developmental Aspects of Middle Level Learners	3
PHED 261**	Movement Activities for Teachers of Children Ages 6-12	1
READ 150**	Foundations of Language and Literacy	1
READ 250**	Introduction to the Literacy Framework	1
READ 290**	Children's Literature	3
READ 370**	Reading & Writ Exp Methods I	3
READ 380**	Reading & Writ Exp Methods II	3
READ 415**	Literacy to Meet Diverse Needs	2
SPED 510**	PBIS for the Classroom Teacher	3
Total		126

See pages 16-18 for additional degree requirements.

Bachelor of Science in Middle Level Education English/Language Arts (plus additional specialization area)

This degree is designed for students who wish to teach in middle schools. The curriculum of the degree prepares the middle level educator to teach in two separate content areas. Each student will have a teacher preparation program in two areas: English/Language Arts, mathematics, science or social studies. Due to the complexity of this degree, its content areas, general education requirements, and lack of electives, students are urged to always receive prior approval from their advisers before enrolling in any course.

General_Education Courses	Semes	ter Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		12-16
WRIT 101 and CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills	May be met in the major if choosing Math concentration	
MATH 150	Introduction to Discrete Mathematics	0-3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with ENGE 391	0
Logic/Language/Semiotics	,	
One semester of foreign language		3-4
Elective	See approved list, page 16	3
Skills for a Common Experience and Thinkin	ng Across Disciplines	6
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with ENGL 208	0
Historical Perspectives	See approved list, page 16	3
Developing Critical Skills and Applying the	m to Disciplines	13-22
Social Sciences	See approved list, page 16; 3 hours met with PLSC 201 3-6*	
Humanities and Arts	3 hours met in major with ENGL 211;	
	if selecting the Science or Math concentration, choose	
	ENGL lit from the following: ENGL 203, 312, 317, 330 or 370,	
	and then 0-3 hours from approved list, p. 16.	
	If selecting Social Studies concentration, then remaining 3-6	
	hours met with HIST 111-112.	3-6*
*15 hours must be taken from these 2 areas.		
Natural Science	See approved list, p. 16	7
Intensive Writing	Met in major with MLED 330	0
Constitution Requirement	May be met in the major if choosing Social Studies concentrate	on
PLSC 201	American Government	0-3
Professional Education Sequence_		42

^{*}A grade of C or better must be earned.
**A grade of C or better must be earned and this course cannot be taken as S/U

^{***}A grade of C- or better must be earned.

RICHA	RD W. RILEY COLLEGE OF EDUCATIONMIDDLE LEVEL E.	DUCATION
EDUC 101**	Developing Observation & Analysis Skills	1
EDUC 200**	Dev. Sciences & the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship I—Contextual Factors	1
EDUC 402	Internship II – Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Lit and the English Language Learner	2
EDCO 201**		2
	Supporting the Student with Disabilities	
EDCO 203**	Supporting the Gifted Learner	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods of the Inclusive Class	2
EDCO 350**	Analyzing Classroom Climate	1
EDCO 351**	Establishing Positive Classroom Climate	1
MLED 305**	Introduction to the Middle School	3
MLED 315**	Developmental Aspects of Middle Level Learners	3
MLED 325**	Content Literacy for Middle Level Learners	3
MLED 330	Strategies and Assessment for Middle Level Learners 3	_
MLED 392	Field Experiences in Middle Level Education	1
English/Language Arts Content Concentration		27
ENGL 208	Foundation of World Literature	3
ENGL 211	Major American Authors	3
ENGL 530	Grammar in Theory and Practice	3
READ 321	Elem & Mid School Lang Arts	3
READ 461	Intro to Teaching Reading	3
WRIT 350	Introduction to Composition Theory & Pedagogy	3
ENGE 519	Adolescent Literature	3
Required Methods		
ENGE 391	Princ of Teaching Engl in Mid & Secondary Schools	3
Select from the following list:		3
ENGL 203	Major British Authors	
ENGL 308	World Literature after 1700	
ENGL 312	African American Literature	
ENGL 317	The Short Story	
ENGL 330	Women and Literature	
ENGL 370	Literature and Film	
ENGL 502	Studies in Non-Western Literature	
ENGL 507	History & Development of Modern English	
	,	
Select from one of the following concentration	is: Mathematics, Science, or Social Studies	
Mathematics Concentration		25-28
Take from the following based on the Mathe	ematics Placement exam:	
MATH 101, 201, 104, 202 and MAED 200, 3		7-9
MATH 150 (C or better required)	Introduction to Discrete Mathematics	3
MATH 291, MATH 292, MATH 393		9
MATH 341	Statistical Methods	3
Required Methods		
MAED 391	Principles of Teaching Mathematics	3
Elective	9	0-1
Science Concentration		26
Basic Concentration		
Select one of the following sequences:		8
BIOL 150/151 and 205 or 206	Elements of Living Systems, Gen Botany, Gen Zoology	
CHEM 105 and CHEM 106/108	General Chemistry I & II	
PHYS 201 and 202	General Physics I & II	
GEOL 110/113 and 210/211	Physical Geology, Historical Geology	
Select from the following list. All must be d		15
CHEM 104 or 105	Chem and Problem Solving, General Chemistry I	10
PHYS 201	General Physics I	
GEOL 110/113	Physical Geology	
BIOL 150/151	Elements of Living Systems	
PHYS 253	Astronomy	
Required Methods	2.5tionomy	
required menious		

SCIE 391	Principles of Teaching Science	3
Social Studies Concentration		30
HIST 111	World Civilizations to 950	3
HIST 112	World Civilizations from 950-1750	3
HIST 211	US History to 1877	3
HIST 212	US History since 1877	3
HIST 505	History of South Carolina	3
PLSC 201 or 202	American Government, State & Local Gov't	3
ECON 215	Principles of Microeconomics	3
GEOG 101	Human Geography	3
Select from the following list:		3
HIST 113	World Civilizations since 1720	
SOCL 101	Social Problems & Social Policy	
SOCL 201	Principles of Sociology	
ANTH 201	Intro to Cultural Anthropology	
ANTH 203	Intro to Language and Culture	
Required Methods		
SCST 391	Principles of Teaching Social Studies	3
Total		124-126

^{**}A grade of C or better must be earned and this course cannot be taken as S/U

Bachelor of Science in Middle Level Education Mathematics (plus additional specialization area)

This degree is designed for students who wish to teach in middle schools. The curriculum of the degree prepares the middle level educator to teach in two separate content areas. Each student will have a teacher preparation program in two areas: English/Language Arts, mathematics, science or social studies. Due to the complexity of this degree, its content areas, general education requirements, and lack of electives, students are urged to always receive prior approval from their advisers before enrolling in any course.

General_Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Critical Skills		12-16
Writing and Critical Thinking		
WRIT 101 and CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills	Met in major with MATH 150	0
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with MAED 391	0
Logic/Language/Semiotics	3 hours met in major with MATH	
One semester of foreign language	•	3-4
Skills for a Common Experience and Thinkir	ng Across Disciplines	3-9
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	May be met in major with ENGL 208 or HIST 112	0-3
Historical Perspectives	May be met in major with ENGL 507 or HIST 111	0-3
Developing Critical Skills and Applying the	m to Disciplines	
Social Sciences	See approved list, p. 16	3*
	3 hours may be met in major with PLSC 201	0-6
Humanities and Arts	See approved list, p. 16; 6 hours may be met in the ma	njor 3*
*15 hours must be taken from these two area	s.	
Natural Science	See approved list, p. 16; may be met in the major	0-7
Intensive Writing	Met in major with MLED 330	0
Constitution Requirement	Met with PLSC 201	0
Professional Education Sequence_		42
EDUC 101**	Developing Observation & Analysis Skills	1
EDUC 200**	Dev. Sciences & the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship I—Contextual Factors	1
EDUC 402	Internship II – Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Lit and the English Language Learner	2

EDCO 202**Supporting the Student with Disabilities2EDCO 203**Supporting the Gifted Learner1EDCO 305**Technology in the Classroom2EDCO 306**Teaching Methods of the Inclusive Class2EDCO 350**Analyzing Classroom Climate1	
EDCO 203** Supporting the Gifted Learner 1 EDCO 305** Technology in the Classroom 2 EDCO 306** Teaching Methods of the Inclusive Class 2	
EDCO 305** Technology in the Classroom 2 EDCO 306** Teaching Methods of the Inclusive Class 2	
EDCO 351** Establishing Positive Classroom Climate 1	
MLED 305** Introduction to the Middle School 3	
MLED 315** Developmental Aspects of Middle Level Learners 3	
MLED 325** Content Literacy for Middle Level Learners 3	
MLED 330 Strategies and Assessment for Middle Level Learners 3	
MLED 392 Field Experiences in Middle Level Education 1	
Mathematics Concentration 25-28	
Take from the following based on the Mathematics Placement exam:	
MATH 101, 201, 104, 202 and MAED 200, 301, 300 7-9	
MATH 150* Introduction to Discrete Mathematics 3	
MATH 291*, MATH 292*, MATH 393 9	
MATH 341 Statistical Methods 3	
Required Methods	
MAED 391 Principles of Teaching Mathematics 3	
Elective 0-1	
Select from one of the following concentrations: English/Language Arts, Science, or Social Studies	
English/Language Arts Concentration, see page 84 27	
Science Concentration, see page 84 26	
Social Studies Concentration, see page 85 30	
Total 127-133	

^{*}A grade of C or better must be earned.

Bachelor of Science in Middle Level Education Science (plus additional specialization area)

This degree is designed for students who wish to teach in middle schools. The curriculum of the degree prepares the middle level educator to teach in two separate content areas. Each student will have a teacher preparation program in two areas: English/Language Arts, mathematics, science or social studies. Due to the complexity of this degree, its content areas, general education requirements, and lack of electives, students are urged to always receive prior approval from their advisers before enrolling in any course.

General_Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		12-16
Writing and Critical Thinking		
WRIT 101 and CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with SCIE 391	0
Logic/Language/Semiotics	See approved list, p. 16; may be met in major	0-3
One semester of foreign language		3-4
Skills for a Common Experience and Thinking Across Disciplines		3-9
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	May be met in major with ENGL 208 or HIST 112	0-3
Historical Perspectives	May be met in major with ENGL 507 or HIST 111	0-3
Developing Critical Skills and Applying them to Disciplines		
Social Sciences	See approved list, p. 16	3*
	3 hours may be met in major with PLSC 201	0-6
Humanities and Arts	See approved list, p. 16; 6 hours may be met in the ma	ijor 3*
*15 hours must be taken from these two area	as.	
Natural Science	Met in the major	0
Intensive Writing	Met in major with MLED 330	0

^{**}A grade of C or better must be earned and this course cannot be taken as S/U

	ARD W. RILEY COLLEGE OF EDUCATIONMIDDLE LEVEL I	EDUCAT.
Constitution Requirement		
PLSC 201	American Government	0
Professional Education Sequence_		42
EDUC 101**	Developing Observation & Analysis Skills	1
EDUC 200**	Dev. Sciences & the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship I – Contextual Factors	1
EDUC 402	Internship II – Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Lit and the English Language Learner	2
EDCO 202**	Supporting the Student with Disabilities	2
EDCO 203**	Supporting the Gifted Learner	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods of the Inclusive Class	2
EDCO 350**	Analyzing Classroom Climate	1
EDCO 351**	Establishing Positive Classroom Climate	1
MLED 305**	Introduction to the Middle School	3
MLED 315**	Developmental Aspects of Middle Level Learners	3
MLED 325**	Content Literacy for Middle Level Learners	3
MLED 330	Strategies and Assessment for Middle Level Learners 3	
MLED 392	Field Experiences in Middle Level Education	1
Science Concentration	1	26
Basic Concentration		
Select one of the following sequences:		8
BIOL 150/151 and 205 or 206	Elements of Living Systems, Gen Botany, Gen Zoology	
CHEM 105 and CHEM 106/108	General Chemistry I & II	
PHYS 201 and 202	General Physics I & II	
GEOL 110/113 and 210/211	Physical Geology, Historical Geology	
Select from the following list. All must be d		15
CHEM 105	General Chemistry I	
PHYS 201	General Physics I	
GEOL 110/113	Physical Geology	
BIOL 150/151	Elements of Living Systems	
PHYS 253	Astronomy	
Required Methods		
SCIE 391	Principles of Teaching Science	3
	ns: English/Language Arts, Mathematics, or Social Studies	J
English/Language Arts Concentration, see p		27
Mathematics Concentration, see page 84		26-27
Social Studies Concentration, see page 85		30
Total		127
**A grade of C or better must be earned and this co	ourse cannot be taken as S/U.	
o. sale of Co. Corres, minor oc curricu with title of	the same of the sa	

Bachelor of Science in Middle Level Education Social Studies (plus additional specialization area)

This degree is designed for students who wish to teach in middle schools. The curriculum of the degree prepares the middle level educator to teach in two separate content areas. Each student will have a teacher preparation program in two areas: English/language arts, mathematics, science or social studies. Due to the complexity of this degree, its content areas, general education requirements, and lack of electives, students are urged to **always receive prior approval from their advisers before enrolling in any course.**

General Education	Sei	nester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-16
Writing and Critical Thinking		
WRIT 101 and CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with SCST 391	0
Logic/Language/Semiotics	See approved list, p. 16	3
One semester of foreign language		3-4
Skills for a Common Experience and Thinki		3-6
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with GEOG 101	0
Historical Perspectives	May be met in major with HIST 212	0-3
Developing Critical Skills and Applying the		13
Social Sciences	Met in major with PLSC 201 or 202 and ECON 215 or 216	0*
Humanities and Arts	See approved list, p. 16. One course must be an ENGL	
	literature; 3 hours met in major with HIST 111	6*
*15 hours must be taken from these two are		
Natural Science	Consult adviser and list, p. 16	7
Intensive Writing	Met in major with MLED 330	0
Constitution Requirement	Met in major with HIST 211	0
Professional Education Sequence_		42
EDUC 101**	Developing Observation & Analysis Skills	1
EDUC 200**	Dev. Sciences & the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDUC 401**	Internship I—Contextual Factors	1
EDUC 402	Internship II – Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Lit and the English Language Learner	2
EDCO 202**	Supporting the Student with Disabilities	2
EDCO 203**	Supporting the Gifted Learner	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods of the Inclusive Class	2
EDCO 350**	Analyzing Classroom Climate	1
EDCO 351**	Establishing Positive Classroom Climate	1
MLED 305**	Introduction to the Middle School	3
MLED 315**	Developmental Aspects of Middle Level Learners	3
MLED 325**	Content Literacy for Middle Level Learners	3
MLED 330	Strategies and Assessment for Middle Level Learners 3	
MLED 392	Field Experiences in Middle Level Education	1
Social Studies Concentration		30
HIST 111	World Civilizations to 950	3
HIST 112	World Civilizations from 950-1750	3
Select one course from the following:	HIST 113, SOCL 101, SOCL 201, ANTH 201, ANTH 203	3
HIST 211	US History to 1877	3
HIST 212	US History since 1877	3
HIST 505	History of South Carolina	3
PLSC 201 or 202	American Govt, State & Local Govt	3
ECON 215 or 216	Prin of Microeconomics/Prin of Macroeconomics	3
GEOG 101	Human Geography	3
Required Methods		

SCST 391	Principles of Teaching Social Studies	3
Select from one of the following	ng concentrations: English/Language Arts, Mathematics, or Scienc	ce
English/Language Arts Conce	entration, see page 84	27
Mathematics Concentration,	see page 84	25-28
Science Concentration, see pa	ige 84	25-26
Total		125

^{**}A grade of C or better must be earned and this course cannot be taken as S/U.

Bachelor of Science in Physical Education - Teacher Certification

This degree is designed for students who wish to teach physical education. The curriculum of the degree prepares physical educators to teach in grades Pre-K-12. Due to the complexity of this degree, tis content areas, general education requirements, and lack of electives, students are urged to always receive prior approval from their advisers before enrolling in any course.

General Education		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication		
SPCH 201	Public Speaking	3
Logic/Language/Semiotics	3 hours met with SPCH 201	
CSCI 101 & 3 from 101A, B, C, or P	Intro to Comp & Info Processing	3
Skills for a Common Experience and Think	ing Across Disciplines	6
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	Met with HIST 211	0
Developing Critical Skills and Applying Th	nem to Disciplines	22-25
Social Science	3 hours met in major with EDUC 200	
	See approved list, p. 16	6
Humanities and Arts	See approved list, p. 16	6
Natural Science	•	
Biology 150/151	Elements of Living Systems/Lab	4
Physical/Earth Science	See approved list, p. 16	3
Intensive Writing	Met in major with PHED 381	0
Constitution Requirement	•	
HIST 211	US History to 1877	3
Physical Education Core	•	17
HLTH 300	Personal & Community Health	3
PHED 242	Motor Learning & Control	3
PHED 361	First Aid and CPR	1
PHED 381	Research Methods in Physical Activity and Sports Mg	mt 3
PHED 382	Kinesiology	3
PHED 384	Exercise Physiology	3
PHED 385	Exercise Physiology Lab	1
Professional Education Core		26
EDUC101**	Developing Observation and Analysis Skills	1
EDUC 200**	Developmental Sciences and the Context of Poverty	3
EDUC 401**	Internship: Understanding Contextual Factors	1
EDUC 402	Internship: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Litgeracy and the English Language Learner	2
EDCO 202**	Supporting the Student with Disabilities	2
EDCO 203**	Supporting the Student Identified as Gifted	1
EDCO 305**	Technology in the Classroom	2

	RICHARD W. RILEY COLLEGE OF EDUCATIONATHLETIC	TRAINING
EDCO 306**	Teachingt Methods of the Inclusive Class	2
EDCO 350**	Examining Classroom Climate	1
Physical Education Certification Sub Core	· ·	40
HLTH 434	Strategies for Teaching Health K-12	3
PHED 112**	Movement Concepts	3
PHED 150	Skill Themes, Concepts, National Standards	2
PHED 202	Concepts of Fitness & Exercise	2
PHED 210	Educational Dance/Gymnastics	1
PHED 223	Group Facilitation	2
PHED 234	Teaching Invasion Games	2
PHED 247	Target/Striking/Fielding Games	1
PHED 248	Teaching Net/Wall Games	2
PHED 271	Technology in Physical Education	2
PHED 303	Teaching Aerobic Activity	1
PHED 310	Diversity Issues in Physical Education	2
PHED 490	Seminar in Teaching Physical Education	3
PHED 550	Adapted Physical Activity and Sport	3
PHED 566**	Physical Ed Curriculum & Methods grades K-5	3
PHED 590	Assessment in Physical Education	3
PHED 591**	Prin of Teaching PE Curr & Methods 6-12	3
PHED 594	Internship IPhysical Education	2
Total		127

^{**}C or better must be earned and cannot be taken on the S/U basis.

After 30 hours, all teacher candidates must meet the following requirements:

- 1. A "C" or better in PHED 112 and EDUC 101.
- 2. Take the PRAXIS I examination. A passing score will not be required on PRAXIS I until the teacher candidate applies for formal admission into the College of Education.
 - 3. Achieve and Maintain the healthy zones in aerobic capacity (Pacer Test or Mile run), muscular strength and endurance (curl-up), flexibility (sit & reach), and upper body strength and endurance (push-up & modified push-up) as measured by Fitnessgram.**
 - 4. Demonstrate competence in selected game categories as measured by a B- or better in PHED 234, 247 and 248.**
- 5. Demonstrate the six fundamental movement skills at the proficiency level as measured by Departmental rubrics.**
- 6. Complete an application for Continuation in the Teacher Certification program.

Before enrolling in EDUC 402 and PHED 490, teacher candidates must:

- 1. Achieve a C or better in PHED 566 and 591
- 2. Pass Praxis II: Physical Education Content and Design (0095/5095).

In addition to the above requirements, all requirements must be met for initial admission to the Richard W. Riley College of Education.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Athletic Training

General Education ACAD 101 Critical Skills	Principles of the Learning Academy	Semester Hours 1 15
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introduction to Discrete Mathematics	3
Technology		
CSCI 101 & 3 from 101A, B, C, F, I or P	Intro to Comp & Info Processing	3
Oral and Expressive Communication		
SPCH 201	Public Speaking	3
Logic/Language/Semiotics	Met in another area with CSCI 101/labs & SPCH 201	0
Skills for a Common Experience and Thinking Across Disciplines		9
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives		
HIST 211	US History to 1877	3
Developing Critical Skills and Applying Them to Disciplines		22
Social Science	See approved list, p. 16	3-6*

^{**}Accommodations will be made for teacher candidates with documented physical disabilities.

	RICHARD W. RILEY COLLEGE OF EDUCATIONATHLETIC	C TRAINING
PSYC 101	General Psychology	3
Humanities and Arts	See approved list, p. 16; must have at least 2 different	
	designators	6-9*
*must have 15 hours between these two are	eas	
Natural Science	T. 14 N. C.	2
NUTR 221	Food & Nutrition	3
PHYS OR CHEM	See approved list, p. 16	4
Intensive Writing	Met in major with PHED 381	0
Constitution Requirement	Met in another area with HIST 211	0
Athletic Training Core	III.	81
BIOL 307	Human Anatomy	4
BIOL 308	Human Physiology	4
HLTH 300	Personal & Comm Health	3
PHED 242	Motor Learning & Control	3
PHED 267	Weight Training	1
PHED 361	First Aid	1
PHED 381	Research Methods in Phys Activity & Sports Mgmt	3
PHED 382	Kinesiology	3
PHED 384	Exercise Physiology	3
PHED 385	Exercise Physiology I Lab	1
PHED 401	Pscyhology of Sport & Phys Activity	3
PHED 465	Strength Training & Conditioning	2
PHED 480	Exercise Testing & Prescription	3
ATRN 151	Foundations of Athletic Training	3
ATRN 152	Foundations of Athletic Training Lab	1
ATRN 201	Clinical Observations in Ath Training	1
ATRN 202	Clinical Experience in Ath Training I	2
ATRN 301	Clinical Experience in Ath Training II	2
ATRN 302	Clinical Exper in Ath Training III	2
ATRN 310	Asses of Ath Inj & Illness: Lower Extrem	2
ATRN 311	Asses of Ath Inj & Illness: Lower Extrem Lab	1
ATRN 320	Asses of Ath Inj & Illness: Upper Extrem	2
ATRN 321	Asses of Ath Inj & Illness: Upper Extrem Lab	1
ATRN 330	Asses of Ath Inj & Illness: Head/Trunk	2
ATRN 331	Asses of Ath Inj & Illness: Head/Trunk Lab	1
ATRN 350	Therapeutic Modalities for Athletic Training	2
ATRN 351	Therapeutic Modalities for Athletic Training Lab	1
ATRN 361	Advanced Emergency Care	2
ATRN 381	Advanced Taping Lab	1
ATRN 401	Clinical Experience in Ath Training IV	3
ATRN 402	Clinical Exper in Ath Training V	3
ATRN 450	Therapeutic Exer & Rehab for Ath Training	2
ATRN 451	Therapeutic Exer & Rehab for Ath Training Lab	1
ATRN 480	Capstone in Athletic Training	3
ATRN 510	Pharmacology for Athletic Training	3
ATRN 563	Medical Aspects of Sport & Related Inj	3
Select one course from the following list (w		3-4
NUTR 520	Sports Nutrition	3
EXSC 485	Exercise Physiology II and Lab	4
EXSC 511	Physical Activity for Special & Aging Populations	3
PHED 510	Financial Mgmt of Fitness & Interschol Athl Prog	3
PHED 525	Risk Mgmt in Physical Activity & Sport	3
Total		127-128

ATHLETIC TRAINING ADMISSIONS CRITERIA

All students seeking to complete the Clinical Stage of the ATEP must meet all admission requirements and be formally admitted before they are allowed to enroll in clinical experience courses.

Transfer students must request a review of their transcripts. Appropriate transfer courses will be accepted if deemed equivalent by Winthrop University admissions and academic personnel. Transfer students who are admitted into the ATEP will be required to complete all of the clinical education components at Winthrop University.

Admission into the Clinical Stage of the WU-ATEP is a competitive process. **Completing the application requirements does not guarantee admission into the ATEP.** The ATEP is bound by accreditation standards to maintain strict ratios between athletic training students and clinical instructors and to assure that all athletic training students can meet

rigorous technical standards. It is possible that a student might fulfill the application requirements and be denied admission into the WU-ATEP.

All applicants for admission into the Clinical Stage of the ATEP must meet the following requirements:

- 1. Complete a minimum of 30 semester hours.
- 2. Achieve a minimum cumulative grade point average of 2.5 for all coursework and a minimum cumulative grade point average of 2.75 for all coursework in the athletic training core.
- 3. Complete the following Athletic Training core courses with a grade of "C" or better in each course: ATRN 151, 152, and PHED 361.
- 4. Complete BIOL 307 or 308 (or equivalent)
 - -Students who do not earn a grade of "C-" or better may be given probationary status in the ATEP.
- 5. Complete a minimum of 75 hours of directed observation with certified Athletic Trainers. At least 25 of the hours must be done in an athletic training setting outside of Winthrop University.
- 6. Submit an Application for Admission to the Athletic Training Education Program to the Program Director (PD) that includes:
 - a. official transcripts from all institutions of higher education attended.
 - b. WU-ATEP application form.
 - c. an admission essay that documents the student's growth toward becoming an allied health professional.
 - d. two letters of recommendation; one should be from a certified athletic trainer.
 - e. log which documents 75 observation hours.
- 7. Undergo a standardized interview with the Admission Selection Committee comprised of the Program Director, Clinical Coordinator, Winthrop University Head Athletic Trainer, Winthrop University Assistant Athletic Trainer, one off-campus preceptor (when available), and two current athletic training students.

Continuation in the Athletic Training Education Program

Candidates admitted into the ATEP are required to maintain a minimum overall grade point average of 2.5, a minimum grade point average of 2.75 for all coursework in the athletic training core, and must be in good standing within the University community.

Athletic Training Education Program Completion

To exit the ATEP, athletic training candidates must meet all degree requirements as well as the following requirements:

- 1. Successful completion of a minimum of 127 semester hours with a minimum GPA of 2.5.
- 2. Completion of the athletic training core with a minimum GPA of 2.75.
- 3. Completion of BIOL 307 and BIOL 308 (or equivalent) with a minimum grade of "C-" in each.
- 4. Successful completion of a competency and proficiency review by the Program Director, Clinical Coordinator, and one preceptor.

Appeals

Students denied admission to the WU-ATEP and/or dismissed from the WU-ATEP may appeal to the selection committee in the following steps:

- 1. Submit a letter of appeal to the Program Director and the Chair of the Department of Physical Education, Sport and Human Performance. The letter should detail how the student believes he/she has met the appropriate criteria.
- 2. Each appeal will be reviewed by an appeals committee comprised of the Chair of the Department of Physical Education, Sport and Human Performance and two faculty members of the Chair's choice.
- 3. Upon review of the appeal, the Appeals Committee may request input from the selection committee and the student may request an open discussion with the Appeals Committee to explain his/her position.
- 4. The Appeals Committee will submit a written document to the student and to the Program Director, regarding the decision on the student's status.
- 5. All Appeals Committee decisions remain confidential and final.

See pages 16-18 for additional degree requirements.

Bachelor of Science in Exercise Science

General EducationSemester HoursACAD 101Principles of the Learning Academy1

	RICHARD W. RILEY COLLEGE OF EDUCATIONEXE	RCISE SCIENC
Critical Skills		15
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 105	Applied Calculus	3
Technology		
CSCI 101 & 3 from 101A, B, C, or P	Intro to Comp & Info Processing	3
Oral Communication		
SPCH 201	Public Speaking	3
Logic/Language/Semiotics	Met in another area with CSCI 101/labs & SPCH 201	0
Skills for a Common Experience and Thinl		9
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	11 '1	
HIST 211	US History to 1877	3
Developing Critical Skills and Applying T		15-18
Social Science	See approved list, p. 16	0-3*
PSYC 101	General Psychology	3
SOCL 201	Introduction to Sociology	3
Humanities and Arts	See approved list, p. 16	6-9*
Tunianities and Arts	Must have at least 2 different designators	0-2
*must have 15 hours between these two as		
		0
Natural Science	Met in major with BIOL 203/204 and CHEM 105	0
Intensive Writing	Met in major with PHED 381	0
Constitution Requirement	Met in another area with HIST 211	0
Exercise Science Core	T T	51
EXSC 101	Intro to Exercise Science	3
EXSC 484/486	Exercise Physiology II and Lab	4
EXSC 511	Physical Activity for Special & Aging Populations	3
EXSC 495	Internship	12
HLTH 300	Personal & Comm Health	3
HLTH 406	Exercise & Health Promotion	3
PHED 208	Weight Control Through Diet & Exercise	2
PHED 242	Motor Learning & Control	3
PHED 267	Weight Training	1
PHED 361	First Aid & CPR	1
PHED 381	Research Methods in Phys Activity & Sports Mgmt	3
PHED 382	Kinesiology	3
PHED 384	Exercise Physiology I	3
PHED 385	Exercise Physiology I Lab	1
PHED 465	Strength & Conditioning	2
PHED 480	Exercise Testing & Prescription	3
PHED 481	Exercise Testing & Prescription Lab	1
Scientific Foundation Core	Exercise results a resemption bus	22
BIOL 203/204	Principles of Biology & Lab	4
BIOL 307	Anatomy	4
	Human Physiology	4
BIOL 308		
NUTR 221	Food & Nutrition	3
CHEM 105	General Chemistry I	4
NUTR 520	Sports Nutrition	3
Electives: Select from the following:	0 17 1	14
BIOL 206	General Zoology	4
CHEM 106/108	General Chemistry II and Lab	4
HLTH 500	Contemporary Health Problems	3
HLTH 501	Substance Abuse Education	3
HLTH 507	Women's Health Issues	3
PHED 303	Teaching Aerobic Activities	1
PHED 307	Outdoor Education: Theory & Practice	2
PHED 525	Risk Management in PA and Sport	3
PHED 401	Psychology of Sport & Physical Activity	3
PHYS 201	General Physics I	4
PHYS 202	General Physics II	4
PSYC 206	Developmental Psychology	3
PSYC 301 or MATH 141	Statistics	3-4
	- · · · · · · ·	

PSYC 313 Abnormal Psychology 3
SPMA 235 Sport Event Management 3
Total 127

All students seeking Junior level acceptance to the Exercise Science (EXSC) Program must be formally admitted before they are allowed to continue in the advanced EXSC courses or go on Internship.

Transfer students will undergo a review of their transcripts. Appropriate transfer courses will be accepted if deemed equivalent by Winthrop University Admissions, College of Education, and EXSC faculty.

All applicants for admission into the EXSC Program must meet the following requirements:

- 1. Complete a minimum of 60 semester hours.
- 2. Achieve a minimum cumulative grade point average of 2.5 for all coursework and a minimum cumulative grade point average of 2.75 for all coursework in the EXSC core.
- 3. Complete the following EXSC Core courses with a grade of "B-" or better in each course: EXSC 101, HLTH 300, PHED 208, PHED 267.
- 4. Complete or enroll in BIOL 307 or BIOL 308 (or equivalent). Students who do not earn a grade of "C-" or better may be given probationary status in EXSC.
- 5. Complete CHEM 105 (or equivalent) with a grade of "C-" or better. Students who do not earn a grade of "C-" or better may be given probationary status in EXSC.
- 6. Submit an Application packet for admission to the EXSC Program to the Program Director (PD) during Fall by October 15 and Spring by March 15 of the Junior year that includes:
 - a. EXSC application form.
 - b. an admission essay (500 words, 2 pages double spaced in Times New Roman 12 point font) that details the student's careers goals and current progress towards these career goals.
 - c. two professional letters of recommendation.
- 7. Undergo a standardized interview with the Admission Selection Committee comprised of the Program Director, one additional EXSC faculty member, one off-campus exercise scientist or other allied health professional (when available), and two current EXSC students.

Continuation in the EXSC Program

Candidates admitted into EXSC must continue to maintain a minimum overall grade point average of 2.5, a minimum grade point average of 2.75 for all coursework in the EXSC Core, and must be in good standing within the University community. Students who fall below these levels (or who earn less than C- in BIOL 307, BIOL 308 or CHEM 105 or equivalent) will be placed on probation (written notification) with the opportunity to improve their GPA over one additional semester. Courses may be re-taken to improve GPA. Students who fail to maintain two consecutive semesters of these requirements will be dismissed from the program.

EXSC Program Completion

To exit EXSC, candidates must meet all degree requirements (including General Education) as well as the following requirements:

- 1. Successful completion of a minimum of 127 semester hours with a minimum GPA of 2.5.
- 2. Completion of the EXSC core with a minimum GPA of 2.75.
- 3. Completion of BIOL 307, BIOL 308, and CHEM 105 (or equivalent) with a minimum grade of "C-" in each.
- 4. Completion of a 12-credit professional internship (560 hours).

Appeals

Students denied admission to EXSC and/or dismissed from EXSC may appeal to the selection committee in the following steps:

- 1. Submit a letter of appeal to the Program Director and the Chair of the Department of Physical Education, Sport and Human Performance. The letter should detail how the student believes he/she has met the appropriate criteria.
- 2. Each appeal will be reviewed by an appeals committee comprised of the Chair of the Department of Physical Education, Sport and Human Performance and two faculty members of the Chair's choice.
- 3. Upon review of the appeal, the Appeals Committee may request input from the selection committee and the student may request in writing an open discussion with the Appeals Committee to explain his/her position.
- 4. The Appeals Committee will submit a written document to the student and to the Program Director, regarding the decision on the student's status.
- 5. All Appeals Committee decisions remain confidential and final.

See pages 16-18 for additional degree requirements.

Bachelor of Science - Sport Management

General EducationSemester HoursACAD 101Principles of the Learning Academy1Critical Skills15

	RICHARD W. RILEY COLLEGE OF EDUCATIONSPORT MAI	NAGEME
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16	3
Technology		
CSCI 101 & 3 from 101A, B, C, or P	Intro to Comp & Info Processing	3
Oral Communication		
SPCH 201	Public Speaking	3
Logic/Language/Semiotics	Met in another area with CSCI 101/labs & SPCH 201	0
Skills for a Common Experience and Think	ing Across Disciplines	9
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying Th	nem to Disciplines	22
Social Science	See approved list, p. 16	3-6*
ECON 103 or 215	Introduction to Political Economy, Microeconomics	3
Humanities and Arts	Must have at least 2 different designators	6-9*
*must have 15 hours within these 2 areas	, and the second	
Natural Science	See approved list, p 16. Must come from 2 different areas	7
	and one course must have a lab	
Intensive Writing	Met in major with PHED 381	0
Constitution Requirement	ECON 103, HIST 211 or PLSC 201	0-3
Major Requirements		64
ÁCCT 280	Managerial Accounting	3
BADM 510	Sport Law	3
FINC 410	Sport Budget & Finance	3
MGMT 321	Principles of Management	3
MGMT 422	Human Resources for Sport Management	3
MTKG 380	Principles of Marketing	3
MTKG 483	Sales & Relationship Marketing	3
MTKG 484	Sport Marketing	3
PHED 381	Research Methods in Phys Activity & Sports Mgmt	3
PHED 525	Risk Management In Physical Activity & Sport	3
SPMA 101	Introduction to Sport Management	3
SPMA 200	Sport Governance and Ethics	3
SPMA 235	Sport Event and Facility Management	3
SPMA 355	Research & Writing in Sport Management	3
SPMA 392	Field Work in Sport Management	3
SPMA 398	Seminar in Sport Management	1
SPMA 425	Global & Behav Perspect in Sport	3
SPMA 426	Administration of Sport Organizations	3
SPMA 496	Internship in Sport Management	10
SPMA 494	Sport Management Portfolio	2
Electives	1 0	13
Total		124

All applicants into the Sport Management Program must meet the following requirements: Admission Criteria

- 1. 2.75 overall GPA at time of application. Student must maintain 2.75 throughout his or her academic career to complete the degree.
- 2. Complete with a "C" or higher: SPMA 101, SPMA 235, SPMA 200, WRIT 101, HMXP 102, ACCT 280
- 3. Completion of 9 cultural events
- 4. Completion of a quantitative skills course
- 5. Completion of 45 semester hours

Admission Process

The Application for Admission to the Sport Management Program must include the following:

- 1. Application Form (available online)
- 2. Current resume
- 3. One page written statement that includes professional goals, recent accomplishments, and reason for choice of major

Traditional Students:

Each student must submit an Application for Admission to the Sport Management Program to the Coordinator of Sport

Management. Applications may be submitted during any of the following submission periods:

- a. October 15th (decision made by November 1st)
- b. March 15th (decision made by April 1st)
- c. July 15th (decision made by August 1st)

Students may apply to the program at any time after earning 45 credits; however, students must apply by the time they have completed 60 credits of coursework. Students will either be fully admitted; admitted conditionally (pending semester grades); or denied with an opportunity to reapply after completing 15 additional credits of coursework, not to include courses in the SPMA degree.

Students who are fully admitted may register for upper level courses in the sport management major without restriction. Students who are admitted conditionally will undergo a subsequent grade review at the conclusion of the next full semester. A student admitted conditionally will be allowed to take no more than 6 credits of courses in the SPMA degree program during the review semester, not to include SPMA 355. Students who are denied may not take any sport management courses until receiving either full or conditional acceptance.

All students will receive a letter indicating application result. This letter will indicate that if at any point a student falls below the required grade point average, he/she will be placed on probation for one semester. If after the probationary semester, the grade point average is not satisfied, the student will be discontinued from the major for a minimum of one semester. Re-application will be granted only after the grade point average is raised. If grade point average falls below the requirement a second time, student will be permanently discontinued.

Transfer Students:

Each student must submit an *Application for Admission to the Sport Management Program* to the Coordinator of Sport Management. Transfer students entering Winthrop with 54 or more credits must apply for admission during the first application period after their start date. Also, in certain circumstances, the Coordinator of Sport Management may review an application in a non-submission period. Submission periods are as follows:

- a. October 15th (decision made by November 1st)
- b. March 15th (decision made by April 1st)
- c. July 15th (decision made by August 1st)

External transfer students may use a GPA from transferring institution to meet the admission criteria. The cultural event requirement is waived for external transfer students. All other transfer students will follow the same process as traditional students.

Students who elect to major in Sport Management and then decide to switch majors may not reenter into any Sport Management Core courses for a period of one semester. (The summer semester may not be counted as the one semester wait period). Once a student has dropped the Sport Management major, a wait period of one semester shall occur before the student can reenter into any Sport Management Core courses. At the end of one semester where the student is not a Sport Management major, students may reenter the Sport Management Core courses provided they have satisfied all SPMA admission criteria, applied or reapplied for SPMA Program admission, and been formally accepted into the SPMA Program.

See pages 16-18 for additional degree requirements.

${\it RICHARD~W.~RILEY~COLLEGE~OF~EDUCATION--SPECIAL~EDUCATION}\\ {\it Bachelor~of~Science~in~Special~Education~(Learning/Emotional~Disabilities)}$

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	,	
Writing and Critical Thinking		
WRIT 101,CRTW 201	Composition; Critical Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150*	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with SPED 391	0
Logic/Language/Semiotics MATH 291* and 292*	Basic Number Concepts; Num, Msmt, Geom for Teache	ers 6
Skills for Common Experience and Thinkin		0
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	r	-
GEOG 101 or PLSC 260	Human Geog, United Nations	3
Historical Perspectives		
HIST 211 or 212	United States History to 1877, US History since 1877	
Bereite via a Coitinal Chille and Annihair ath	on to Disciplina	
Developing Critical Skills and Applying the Social Science		
SOCL 201	3 hours met in major with EDUC 200 Principles of Sociology	3
PSLC 201 or ECON 103	American Govt or Intro to Pol Economy	3
Humanities and Arts	7 intericult Gove of intro to 1 of Economy	J
VPAS 320	Integrated Arts	3
READ 290	Children's Literature	
Natural Science		
BIOL 150/151	Living Systems/Investigations in Living Systems	4
GEOL 250/251	Earth & Space Systems/Lab	4
PHYS 250/251	Matter & Energy/Lab	4
Intensive Writing	Met with READ 290	0
Constitution Requirement	Met in another area with PLSC 201 or ECON 103	0 79
Professional Education Sequence EDUC 101**	Observation and Analysis	79 1
EDUC 200**	Developmental Sciences and Context of Poverty	3
EDUC 220**	Assessment of Diverse Needs	2
EDUC 401**	Internship I: Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Literacy and the English Language Learner	2
EDCO 203**	Supporting the Gifted Student	1
EDCO 305**	Technology in the Classroom	2
EDCO 351**	Establishing Classroom Climate	1
ELEM 360**	Teaching Math in the Elementary School	3
ELEM 361**	Teaching Science in the Elementary School Teaching Social Studies in the Elementary School	3 3
ELEM 362** MATH 393**	Algebra, Data Analysis, and Geom Concepts for Teach	
READ 150**	Foundations of Language and Literacy	1
READ 250**	Introduction to the Literacy Framework	1
READ 370*	Reading and Writing Exp Methods I	3
READ 380*	Reading and Writing Exp Methods II	3
READ 415**	Literacy to Meet Diverse Needs	2
SPED 281*	Introduction to Special Education	3
SPED 292*	Lab Exp with Exceptional Children	3
SPED 390	Field Experience in Special Education	1
SPED 391**	Assessment	3
SPED 401	Prin of Teaching Exceptional Children	1
SPED 401	Professional Ethics in Special Education	$\frac{1}{2}$
SPED 561** SPED 582**	Characteristics of Child with Learn Disabilities Intellectual Disabilities: Characteristics and Needs	3 3
SPED 583**	Child with Emot/Behav Problems	3
SPED 585**	Intro Acad & Behavioral Meth in ED, LD, MD & SD	3
1122 000	Team & Delicition in the first of the	

RICHARD IN RILEY	COLLEGE OF	' EDUCATIONSPECL	AI FDUCATION
INICITIND VV. INILLI	COLLLOL OI	LD a Chillon - 51 LCh	IL LD a CHILION

	THOUGHT OF THE PROPERTY OF THE	5 01 01 11 1 0 1 1
SPED 586**	Advanced Academic & Behavioral Methods in ED, LD	3
SPED 510**	PBIS for the Classroom Teacher	3
SPED 515	Consultation & Collaboration in General and Spec Ed 3	
Total	-	128

Bachelor of Science in Special Education (Mental/Severe Disabilities)

General Education Courses	S	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101,CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150*	Introduction to Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with SPED 391	0
Logic/Language/Semiotics		-
MATH 291* and 292*	Basic Number Concepts; Num, Msmt, Geom for Teache	rs 6
Skills for Common Experience and Thinking	-	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	The Human Experience. Who Am I:	3
GEOG 101 or PLSC 260	Human Caas United Nations	3
	Human Geog, United Nations	3
Historical Perspectives	II. i. 1 Cura II i a a a 1077 IIC II a a a 1077	2
HIST 211 or 212	United States History to 1877, US History since 1877	3
Developing Critical Skills and Applying the		
Social Science	3 hours met in major with EDUC 200	2
SOCL 201	Principles of Sociology	3
PSLC 201 or ECON 103	American Govt or Intro to Pol Economy	3
Humanities and Arts		
VPAS 320	Integrated Arts	3
READ 290	Children's Literature	3
Natural Science		12
BIOL 150/151	Living Systems/Investigations in Living Systems	4
GEOL 250/251	Earth & Space Systems/Lab	4
PHYS 250/251	Matter & Energy/Lab	4
Intensive Writing	Met in major with READ 290	0
Constitution requirement	Met in another area with PLSC 201 or ECON 103	0
Professional Education Sequence		79
EDUC 101**	Observation and Analysis	1
EDUC 200**	Developmental Sciences and Context of Poverty	3
EDUC 220**	Assessment of Diverse Needs	2
EDUC 401**	Internship I: Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
EDCO 201**	Literacy and the English Language Learner	2
EDCO 203**	Supporting the Gifted Student	1
EDCO 305**	Technology in the Classroom	2
EDCO 351**	Establishing Classroom Climate	1
ELEM 360**	Teaching Math in the Elementary School	3
ELEM 361**	Teaching Science in the Elementary School	3
ELEM 362**	Teaching Social Studies in the Elementary School	3
MATH 393**	Algebra, Data Analysis, and Geom Concepts for Teacher	
READ 150**	Foundations of Language and Literacy	1
READ 250**	Introduction to the Literacy Framework	1
READ 370*	Reading and Writing Exp Methods I	3
READ 380*	Reading and Writing Exp Methods II	3
READ 415**	Literacy to Meet Diverse Needs	2
SPED 515**	Consultation and Collaboration in Special and Gen Edu	
SPED 281*	Introduction to Special Education	3
SPED 201* SPED 293*	Lab Exp with Learners with Autism Spectrum Disorde	
31 ED 273	Lab Exp with Learners with Autism Spectrum Disorde	15 3

^{*}A grade of C or better must be earned.
**A grade of C or better must be earned and this course cannot be taken as S/U

RICHARDIM	RILEY COLLEGE	E OF EDUCATIONFAMILY	AND CONSUMER SCIENCE

SPED 390	Field Experience in Special Education	1
SPED 391**	Assessment	3
SPED 392	Prin of Teaching Except Children	1
SPED 401**	Professional Ethics in Special Education	1
SPED 415	Transition from Early Child to Adult for Indiv with Disabil	3
SPED 575**	Educational Procedures for Students with MD & SD	3
SPED 582**	Intellectual Disabilities: Characteristics and Needs	3
SPED 583**	Children with Behavioral and Emotional Problems	3
SPED 585**	Intro Academic and Behavioral Methods in ED,LD,MD,SD	3
SPED 510**	PBIS for the Classroom Teacher	3
Total		128

Bachelor of Science - Family and Consumer Sciences

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introduction to Discrete Mathematics	3
Technology		
CSCI 101 and 3 from 101A, B, C or P	Intro to Comp Info Processing	3
Oral Communication	Met in major with FACS 573	0
Logic/Language/Semiotics		
MATH and elective	See approved list, p. 16	6
Skills for Common Experience and Thinkin	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Developing Critical Skills and Applying th	em to Disciplines	
Social Science		
PSYC 101	General Psychology	3
SOCL 101 or 201	Social Problems, Prin of Sociology	3
PSLC 201 or ECON 103	American Govt or Intro to Pol Econ	3
Humanities and Arts	See approved list, p. 16	3
ENGL 211 or 330	Major Am Authors, Women & Lit	3
Natural Science		
Earth or Physical Science	See approved list, p. 16	3
BIOL 150/151	Elements of Liv Sys/Investigations into Liv Sys	4
Intensive Writing	See approved list, p. 16	3
Constitution requirement	Met in another area with PLSC 201 or ECON 103	0
Subtotal		53
Professional Courses (C or better required i	in each course and cannot be taken on the S/U basis)	41
FACS 101	Introduction to Family and Consumer Sciences	1
FACS 211	Product Construction and Design	3
FACS 350	Parenting Throughout the Lifespan	3
FACS 401	Consumer Economics	3
FACS 495	Internship in Family and Consumer Sciences	6
FACS 500	Family Life Education	3
FACS 501	Residential Technology	3
FACS 502	Family Resource Management	3
FACS 573	Career Education	3
EDCI 210	Home-School Comm Partnerships with Diverse Families	
NUTR 221	Food and Nutrition	3
NUTR 231	Food Composition	3
NUTR 232	Food Composition Laboratory	1
SOCL 305	Marriage and Family	3

^{*}A grade of C or better must be earned.

**A grade of C or better must be earned and this course cannot be taken as S/U

See pages 16-18 for additional degree requirements.

Specialization		17-18
Electives		12-13
Total		124
	Specializations:	
Adolescent Studies	·	18
EDUC 200	Developmental Sciences and the Context of Poverty	3
HLTH 300	Personal & Community Health	3
HLTH 501	Substance Abuse Education	3
PSYC 213	Abnormal Psychology	3
SOCL 314	Race and Ethnic Relations	3
SOCL 332	Sociology of Conflict and Conflict Resolution	3
Consumer Studies		18
ENTR 373	Introduction to Entrepreneurship	3
MCOM 241	Media Writing	3
MCOM 370	Principles of Public Relations	3
MGMT 321	Principles of Management	3
MGMT 425	Training and Development	3
SOCL 310	Sociology of the Environment	3
Early Childhood Studies		17
ECED 300	Foundations of Early Childhood Education	3
ECED 395	Creative Activities for Young Children	3
EDCI 320	Early Intervention for Young Children with Special Needs	2
EDUC 200	Developmental Sciences and the Context of Poverty	3
SPED 281	Introduction to Special Education	3
SPED 561	Children with Learning Disabilities	3

- 1. Entering freshmen can declare Family and Consumer Sciences as a major.
- 2. All Family and Consumer Sciences students must achieve a minimum cumulative grade point average of 2.5 prior to registering for any Family and Consumer Sciences courses except FACS 101.
 - 3. All Family and Consumer Sciences students must select a specialization Adolescent Studies, Consumer Studies, or Early Childhood Studies.

Additional Requirements:

- 1. Students must meet all University requirements and earn a cumulative grade point average of 2.5 or greater in order to graduate.
- 2. The following courses are restricted to Family and Consumer Sciences majors or minors in good standing (a 2.5 minimum cumulative grade point average) or with permission of the instructor: FACS 211, 350, 401, 495, 500, 501, 502 and 573.
- 3. Students must complete a minimum of 40 hours of courses numbered above 299. In order to meet this University requirement, students may have to take courses above 299 as their electives.

See pages 16-18 for additional degree requirements.

The College of Visual and Performing Arts

David Wohl, Dean

Stephanie Milling, Assistant Dean Alice R. Burmeister, Director of Graduate Studies Anna Fredericks, Student Services Coordinator

The College of Visual and Performing Arts provides professional programs for students preparing for careers in the arts and contributes to the arts education of all Winthrop University students.

The College of Visual and Performing Arts is one of only seventeen university arts programs in the nation accredited in all of the arts domains. The College draws on the extensive resources of the University and the Charlotte region of the Carolinas to provide an outstanding milieu conducive to the development of arts professionals. Our students have transformative and inspiring experiences in a first-class environment that includes advanced technology laboratories in all the arts, contemporary dance studios, traditional and experimental theatre spaces, an unparalleled music conservatory, and studios in the diverse disciplines of the visual arts. The arts degree programs combine the best of the time-honored academy traditions and the most current and prescient ideas in the arts with the liberal arts education of a comprehensive university.

All professional programs have strong general education components designed to strengthen student understanding of the relationship of the arts to the broader contexts of history and culture as well as the social and physical sciences.

Programs of the College of Visual and Performing Arts serve to enrich the cultural opportunities for all Winthrop University students and the citizens of the Charlotte region of South Carolina and North Carolina.

The College has four departments: Fine Arts, Design, Music, and Theatre and Dance. Each department offers students a wide variety of major concentrations as well as minor programs for those students with primary interests in disciplines outside of the College. The College of Visual and Performing Arts offers the following majors which are described in detail under the departmental headings:

Bachelor of Arts Degree: art, art education, art history, dance, dance education, music, theatre (performance and design/technical theatre, and musical theatre), and theatre education

Bachelor of Fine Arts Degree: art (ceramics, general studio, painting, photography, printmaking, jewelry/metals, sculpture), interior design and visual communication design (graphic design and illustration)

Bachelor of Music Degree: performance

Bachelor of Music Education Degree: choral certification (K-12), instrumental certification (K-12)

Graduate Degree Programs:

Master of Arts: art education, arts administration

Master of Fine Arts: general studio, crafts, painting, and sculpture

Master of Music: conducting, performance

Master of Music Education

Master of Arts in Teaching: initial certification in music and art through the College of Education

The ABC Project

The Arts in Basic Curriculum (ABC) Project is a statewide collaborative initiative begun in 1987 whose goal is to ensure that every child in South Carolina, from pre-school through college levels, has access to a quality, comprehensive education in the arts, including dance, theatre, music, visual arts, and creative writing. Cooperatively directed by the South Carolina Arts Commission, the South Carolina Department of Education, and the College of Visual and Performing Arts at Winthrop University, the ABC Project has developed collaborative efforts leading to a certification program for dance teachers, establishment of the South Carolina Center for Dance Educational at Columbia College, development of South Carolina Visual and Performing Arts Framework, and the South Carolina Visual and Performing Arts Curriculum Standards. The project "blueprint" for arts education outlines a curriculum to be taught by qualified arts teachers and reinforced by other subject area teachers, administrators, professional artists, arts organizations, and community resources; provides a forum for the development of strategic arts initiatives; and serves as the foundation for a broad advocacy coalition for arts education reform in South Carolina.

The Office of Special Projects

Each semester, the College of Visual and Performing Arts offers a new season of artistic experiences at Winthrop University with programs of performances, exhibitions, forums, and events for adults, young people, and families rich with innovation, experimentation, and enlivening entertainment. Students are welcome to audition for a selection of performances in music and theatre and dance.

The role of the Office of Special Projects is to act as a link between the College and the community while assisting the promotion of events. The office provides the community with several outreach projects and thematic programs that provide students and the community with opportunities of varying natures.

Academic Advising

Academic advising is an integral part of the learning process in the College of Visual and Performing Arts. The role of the academic adviser is to assist the student in making appropriate decisions about academic programs and career goals, provide academic information about Winthrop University and degree programs, and suggest appropriate involvement in on-campus, off-campus, and experiential opportunities.

Freshmen are assigned an adviser during their first semester. Students have a responsibility to schedule regular appointments with the faculty advisor.

The Student Services Coordinator of the College of Visual and Performing Arts facilitates the advisement activities for undergraduate students. The coordinator's contact information is:

Ms. Anna Fredericks 126 McLaurin Hall 803/323-2465 fredericksa@winthrop.edu

FINE ARTS

Faculty

Professors

Shaun Cassidy James D. Connell Laura J. Dufresne Mark Hamilton Marge Moody Phil J. Moody Tom Stanley, Chair Alf Ward, Professor Emeritus

Associate Professors

Alice R. Burmeister Laura Gardner Mike Lavine Paul C. Martyka Seymour Simmons III Courtney Starrett Karen Stock

Assistant Professors

Eliana Arenas-O'Neil

Stacey Davidson Seth Rouser

Adjuncts

Kathleen Burke John Dearing Karen Derksen Mike Goetz Jennifer Lawler-Mecca Elizabeth Melton Karen Olson Katie Lynn Poterala Jonathan Prichard Greg Schauble **Dustin Shores Iim Stratakos** Caroline Rust Ward

Mission

The Department of Fine Arts prepares students to become professionals in the fields of studio art, art history, and art education. Combining practical experience, lecture and research skills, students build a foundation for a lifetime of creative and intellectual inquiry, personal growth and civic responsibility.

Introduction

The Department of Fine Arts offers both the Bachelor of Arts degree in art, art history, and art with teacher certification, as well as the professional Bachelor of Fine Arts degree with concentrations in seven areas. In addition, the department offers the Master of Fine Arts degree and the Master of Arts degree in art education.

Winthrop University is an accredited institutional member of the National Association of Schools of Art and Design (NASAD). Administrative and faculty offices and studios, the Edmund D. Lewandowski Student Gallery, and graduate student studios are located in McLaurin Hall. The Rutledge and Elizabeth Dunlap Patrick galleries and lecture and studio classes are located in Rutledge Building, with a limited number of classes in McLaurin Hall.

Fine Arts Scholarships and Awards

The Department of Fine Arts offers scholarships to incoming freshmen and transfer students who plan to major in fine arts. Scholarships are available in visual arts, art history, and art with teacher certification. These awards are based upon a review of student work as an indication of artistic and academic ability. Most incoming scholarship awards are given through participation in the Portfolio Day Competition generally held in early November of each year. For more information, contact the department office or consult the department website.

Minor in Art or Art History

The Department of Fine Arts offers minors in art and art history, primarily for students who are working toward a baccalaureate degree in a program other than fine arts. For the specific requirements of the minors from the Department of Fine Arts, see the section on minors, page 140.

Bachelor of Arts in Art

The Bachelor of Arts in Art degree offers a student the firm foundation in studio and art history coursework that may lead to advanced study in arts programs in academic or secular professions.

Witting and Critical Thinking WRIT 101, CRTW 201 Quantitative Skills MATH 150 Intro to Discrete Mathematics 3 Technology Met in major with ARTS 281 0 Oral Communication See approved list, p. 16 3 Logic/Language/Semiotics 3 hours met in major with ARTS 281 0 Foreign Language at the 102 level 3-4† Skills for Common Experiences and Thinking Across Disciplines 3 HMMP 102 The Human Experience: Who am I? 3 Global Perspectives met in major with ARTH 175 0 Historical Perspectives met in major with ARTH 175 0 Developing Critical Skills and Applying them to Disciplines 3 Social Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major with arm and and and and and and en must be a non-CVPA; 6 hours may be met in major with arm and and and and and and and and and arm and	General Education ACAD 101 Critical Skills	Semest Principles of the Learning Academy	ter Hours 1 15-16
MATH 150Intro to Discrete Mathematics3TechnologyMet in major with ARTS 2810Oral CommunicationSee approved list, p. 163Logic/Language/Semiotics3 hours met in major with ARTS 2810Foreign Languageat the 102 level3-4†Skills for Common Experiences and Thinking Skills for Common Experiences and Thinking HMXP 102The Human Experience: Who am I?3Global Perspectivesmet in major with ARTH 1750Historical Perspectivesmet in major with ARTH 1750Bistorical Perspectivesmet in major with ARTH 1760Developing Critical Skills and Applying them to Disciplines19-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major6Natural ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major3-9Natural ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major3-9Natural ScienceSee approved list, p. 16; PLSC 201 or ECON 103 apply to Social Science requirement9-3Required Courses in Major11ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design 13ARTS 102Three-Dimensional Design 13ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ART	WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Oral Communication See approved list, p. 16 3 Logic/Language/Semiotics 3 hours met in major with ARTS 281 0 Foreign Language at the 102 level 3-4† Skills for Common Experiences and Thinking Across Disciplines 3 HMXP 102 The Human Experience: Who am I? 3 Global Perspectives met in major with ARTH 175 0 Historical Perspectives met in major with ARTH 176 0 Developing Critical Skills and Applying them to Disciplines 19-28 Social Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major. 3-9 Natural Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major. 3-9 Natural Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major. 3-9 Natural Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major. 3-9 Required Courses in Major. Introduction to Fine Arts. 4 4 4 ARTT 112 Introduction to Fine Arts. 1		Intro to Discrete Mathematics	3
Logic/Language/Semiotics3 hours met in major with ARTS 2810Foreign Languageat the 102 level3-47Skills for Common Experiences and Thinking Across Disciplines3HMXP 102The Human Experience: Who am I?3Global Perspectivesmet in major with ARTH 1750Historical Perspectivesmet in major with ARTH 17619-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major3-9Natural ScienceSee approved list, p. 16; must include one lab science 73Intensive WritingSee approved list, p. 16; must include one lab science 75Constitution RequirementSee approved list, p. 16; PLSC 201 or ECON 103 apply to Social Science requirement5Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 204Drawing I3ARTS 204Drawing I3ARTS 205Drawing II3ARTS 201Computer Imaging in Design3ARTS 501Senior Project Seminar3ARTI 175Intro to Art Hist Penistory-Middle Ages3ARTI 176Intro to Art Hist Renaissance-Present3ARTI 200Foundation Review0ARTI 201Senior Presentation0ARTI ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ART	Technology	Met in major with ARTS 281	0
Foreign Language/Semiotics at the 102 level 3-4† Foreign Language at the 102 level 3-4† Skills for Common Experiences and Thinking Across Disciplines 3 HMXP 102 The Human Experience: Who am I? 3 Global Perspectives met in major with ARTH 175 0 Developing Critical Skills and Applying them to Disciplines 3 Social Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major on the ARTH 175 3 Natural Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major on the ARTH 175 3 Natural Science See approved list, p. 16; must include one lab science 7 Intensive Writing See approved list, p. 16; must include one lab science 7 Intensive Writing See approved list, p. 16; must include one lab science 7 Intensive Writing See approved list, p. 16; PLSC 201 or ECON 103 apply to Social Science requirement 5 Required Courses in Major 5 Required Courses in Major 7 RARTT 112 Introduction to Fine Arts 101 11 ARTS 101 Two-Dimensional Design 1 3 ARTS 102 11 ARTS 102 11 ARTS 103 11 ARTS 204 205, or 206 11 ARTS 204 205, or 206 12 ARTS 204 205, or 206 12 ARTS 201 20 ARTH 175 10 ARTS 201 20 ARTH 200 2	Oral Communication	See approved list, p. 16	3
Foreign Languageat the 102 level3-4†Skills for Common Experiences and Thinking Across Disciplines3HMXP 102The Human Experience: Who am I?3Global Perspectivesmet in major with ARTH 1750Historical Perspectivesmet in major with ARTH 1760Developing Critical Skills and Applying them to Disciplines19-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major and one must be an on-CVPA; 6 hours may be met in major with ARTH 176.3-9Natural ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major with ARTH 176.3-9Natural ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major with ARTH 175.3-9Natural ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major with ARTH 175.3-9Natural ScienceARTH 1131.111.11ARTS 101Two-Dimensional Design I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTH 201Senior Project Seminar3ARTH 202Foundation R	Logic/Language/Semiotics		0
Skills for Common Experiences and Thinking Across Disciplines 1		at the 102 level	3-4†
HMXP 102 The Human Experience: Who am I? Global Perspectives met in major with ARTH 175 0 Peveloping Critical Skills and Applying them to Disciplines 79-28 Social Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major with ARTH 176 7 Natural Science See approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major one must be represented one must be represented one must be a non-CVPA; 6 hours may be met in major one must be a non-CVPA; 6 hours may be met in major one must be represented one must be represented one must be represented one for provide for must include and provide for must include		ng Across Disciplines	
Global Perspectivesmet in major with ARTH 175 met in major with ARTH 1760Historical Perspectivesmet in major with ARTH 1760Developing Critical Skills and Applying them to Disciplines19-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major6Humanities and ArtsSee approved list, p. 16; must include one lab science 77Natural ScienceSee approved list, p. 16; must include one lab science 73Intensive WritingSee approved list, p. 1616; must include one lab science 73Constitution RequirementSee approved list, p. 16; PLSC 201 or ECON 103 apply to Social Science requirement9-3ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts2ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 281Computer Imaging in Design3ARTS 281Computer Imaging in Design3ARTS 501Senior Project Seminar3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTH 200Foundation Review0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prer	-		3
Historical Perspectivesmet in major with ARTH 1760Developing Critical Skills and Applying them to Disciplines19-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major6Humanities and ArtsSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major3-9Natural ScienceSee approved list, p. 16; must include one lab science 73Intensive WritingSee approved list, p. 16 (PLSC 201 or ECON 103 apply to Social Science requirement51Constitution RequirementSee approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 220Drawing II3ARTS 501Senior Project Seminar3ARTS 501Senior Project Seminar3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 170Senior Presentation0ARTT 200Foundation Review0ARTT 401Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites an	Global Perspectives	met in major with ARTH 175	0
Developing Critical Skills and Applying them to Disciplines19-28Social ScienceSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major and one with a non-CVPA; 6 hours may be met in major and one with a non-CVPA; 6 hours may be met in major and one with an individual one one described in the science of a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and one one with a non-CVPA; 6 hours may be met in major and			0
Social Science Humanities and ArtsSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major 3-93-9Natural Science Intensive WritingSee approved list, p. 16; must include one lab science 73-9Constitution RequirementSee approved list, p. 16 5ee approved list, p. 16; PLSC 201 or ECON 103 apply to Social Science requirement51ARTT 112 ARTT 113 ARTS 101 ARTS 101 ARTS 102 ARTS 120 ARTS 204, 205, or 206 ARTS 220 ARTS 221 ARTS 281 ARTS 281 ARTS 501 ARTS 501 ARTH 175 ARTH 176 ARTH 177 ARTH 177 ARTH 178 ARTH 179 ARTH 179 ARTH 170 ARTH 170 ARTH 170 ARTH 170 ARTH 171 ARTH 170 ARTH 170 ARTH 171 ARTH 171 ARTH 170 ARTH 171 ARTH 170 ARTH 171 ARTH 170 ARTH 170 ARTH 171 ARTH 200 ARTH 200 ARTH 201 ARTH 201 ARTH 201 ARTH 201 ARTH 202 ARTH 203 ARTH 204 ARTH 205 ARTH 206 ARTH 207 ARTH 207 ARTH 207 ARTH 208 ARTH 209 ARTH 209 ARTH 200 ARTH 200 ARTH 200 ARTH 200 ARTH 201 ARTH 201 ARTH 201 ARTH 202 ARTH 203 ARTH 204 ARTH 204 ARTH 205 ARTH 206 ARTH 207 ARTH 207 ARTH 207 ARTH 208 ARTH 209 ARTH 209 ARTH 200 ARTH 200<			19-28
Humanities and ArtsSee approved list, p. 16; 2 designators must be represented and one must be a non-CVPA; 6 hours may be met in major3-9Natural ScienceSee approved list, p. 16; must include one lab science 77Intensive WritingSee approved list, p. 16; must include one lab science 77Constitution RequirementSee approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement0-3Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 501Senior Project Seminar3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTH 200Foundation Review0ARTT 401Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites and other conditions)6ElectivesMust include a minor25-35			6
Natural ScienceSee approved list, p. 16; must include one lab science 7Intensive WritingSee approved list, p. 16Constitution RequirementSee approved list, p. 16See approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement0-3Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 281Computer Imaging in Design3ARTS 281Computer Imaging in Design3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTH 200Foundation Review0ARTT 201Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites and other conditions)6ElectivesMust include a minor25-35	Humanities and Arts		
Natural Science Intensive WritingSee approved list, p. 16; must include one lab science 73Constitution RequirementSee approved list, p. 163See approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement0-3Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 281Computer Imaging in Design3ARTS 281Computer Imaging in Design3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTH 200Foundation Review0ARTT 401Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites and other conditions)6ElectivesMust include a minor25-35			3-9
Intensive WritingSee approved list, p. 163Constitution RequirementSee approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement0-3Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 281Computer Imaging in Design3ARTS 501Senior Project Seminar3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 200Foundation Review0ARTT 401Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites and other conditions)6ElectivesMust include a minor25-35	Natural Science	See approved list, p. 16; must include one lab science 7	
Constitution RequirementSee approved list, 16; PLSC 201 or ECON 103 apply to Social Science requirement0-3Required Courses in Major51ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 204, 205, or 206Two and Three-Dim Media Studies, Photo Media Studies6ARTS 281Computer Imaging in Design3ARTS 501Senior Project Seminar3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 200Foundation Review0ARTT 401Senior Presentation0ARTS ElectivesAny ARTS course (with satisfaction of any prerequisites and other conditions)12ARTH ElectivesAny ARTH course (with satisfaction of any prerequisites and other conditions)6ElectivesMust include a minor25-35	Intensive Writing		3
to Social Science requirement 0-3 Required Courses in Major 51 ARTT 112 Introduction to Fine Arts 2 ARTT 113 Introduction to Fine Arts Portfolio 1 ARTS 101 Two-Dimensional Design I 3 ARTS 102 Three-Dimensional Design I 3 ARTS 120 Drawing I 3 ARTS 204, 205, or 206 Two and Three-Dim Media Studies, Photo Media Studies 6 ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Belectives Must include a minor 25-35			
ARTT 112 ARTT 113 Introduction to Fine Arts ARTS 101 ARTS 101 ARTS 102 ARTS 102 ARTS 120 ARTS 204, 205, or 206 ARTS 220 Drawing I ARTS 281 ARTS 501 ARTH 175 ARTH 175 ARTH 176 ARTH 177 ARTH 177 ARTH 178 ARTH 179 ARTH 200 ARTH 200 ARTH 200 ARTH 200 ARTH 401 ARTH 200 ARTH 401 ARTHH 401 A	•		0-3
ARTT 112 ARTT 113 Introduction to Fine Arts ARTS 101 ARTS 101 ARTS 102 Three-Dimensional Design I ARTS 120 ARTS 204, 205, or 206 ARTS 220 Drawing I ARTS 281 ARTS 501 ARTH 175 ARTH 175 Intro to Art Hist Prehistory-Middle Ages ARTH 176 ARTH 176 ARTH 176 ARTH 176 ARTH 176 ARTH 177 ARTH 177 ARTH 178 ARTH 179 ARTH 170 ARTH 200 ARTH 200 ARTH 200 ARTH 401 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) Electives Intro to Art Hist conditions Intro to Art Hist renaits and other conditions) ARTH 101 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) ARTH 102 Any ARTH course (with satisfaction of any prerequisites and other conditions) ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) ARTH Course (with satisfaction of any prerequisites and other conditions) ARTH Course (with satisfaction of any prerequisites and other conditions) ARTH Course (with satisfaction of any prerequisites and other conditions) Electives Must include a minor 25-35	Required Courses in Major	•	51
ARTS 101 Two-Dimensional Design I 3 ARTS 102 Three-Dimensional Design I 3 ARTS 120 Drawing I 3 ARTS 204, 205, or 206 Two and Three-Dim Media Studies, Photo Media Studies 6 ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Electives Must include a minor 25-35		Introduction to Fine Arts	2
ARTS 102 Three-Dimensional Design I 3 ARTS 120 Drawing I 3 ARTS 204, 205, or 206 Two and Three-Dim Media Studies, Photo Media Studies 6 ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives On Must include a minor 25-35	ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 102 Three-Dimensional Design I 3 ARTS 120 Drawing I 3 ARTS 204, 205, or 206 Two and Three-Dim Media Studies, Photo Media Studies 6 ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives On Must include a minor 25-35	ARTS 101	Two-Dimensional Design I	3
ARTS 204, 205, or 206 ARTS 220 Drawing II ARTS 281 Computer Imaging in Design Senior Project Seminar ARTH 175 Intro to Art Hist Prehistory-Middle Ages ARTT 200 ARTT 200 ARTT 401 ARTS Electives ARTH Electives Must include a minor Two and Three-Dim Media Studies, Photo Media Studies 6 ARTH 176 Drawing II 3 ARTH 175 ARTH Electives Foundation Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 200 Foundation Review 0 ARTT 401 Senior Presentation of any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Must include a minor 25-35	ARTS 102		3
ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Electives Must include a minor 25-35	ARTS 120	Drawing I	3
ARTS 220 Drawing II 3 ARTS 281 Computer Imaging in Design 3 ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Electives Must include a minor 25-35	ARTS 204, 205, or 206		6
ARTS 501 Senior Project Seminar 3 ARTH 175 Intro to Art Hist Prehistory-Middle Ages 3 ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Electives Must include a minor 25-35	ARTS 220	Drawing II	3
ARTH 175 Intro to Art Hist Prehistory-Middle Ages ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) 6 Electives Must include a minor 25-35	ARTS 281	Computer Imaging in Design	3
ARTH 176 Intro to Art Hist Renaissance-Present 3 ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions)6 Electives Must include a minor 25-35	ARTS 501	Senior Project Seminar	3
ARTT 200 Foundation Review 0 ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions)6 Electives Must include a minor 25-35	ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTT 401 Senior Presentation 0 ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions)	ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTS Electives Any ARTS course (with satisfaction of any prerequisites and other conditions) 12 ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) of any prerequisites and other conditions) Electives Must include a minor 25-35	ARTT 200	Foundation Review	0
of any prerequisites and other conditions) ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) Electives Must include a minor 12 6 Electives	ARTT 401	Senior Presentation	0
ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) Must include a minor 25-35	ARTS Electives	Any ARTS course (with satisfaction	
ARTH Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) Electives Any ARTH course (with satisfaction of any prerequisites and other conditions) Must include a minor 25-35		of any prerequisites and other conditions)	12
Electives Must include a minor 25-35	ARTH Electives		
Electives Must include a minor 25-35		of any prerequisites and other conditions)	6
Total 124	Electives	Must include a minor	25-35
	Total		124

†This requirement may be met by a satisfactory score on a recognized proficiency exam or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite.

Foundation Review Requirements: A review of student proficiency in Foundations Studies is required of all Department of Fine Arts majors except for the B. A. in Art History. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

See pages 16-18 for additional degree requirements

Bachelor of Arts in Art History

The Bachelor of Arts degree in Art History offers a student the opportunity to obtain strong academic training that will

 ${\it COLLEGE~OF~VISUAL~\&~PERFORMING~ARTS--ART~HISTORY}\\ lead to graduate study in art history or to employment in a visual arts field.$

General Education Courses	Semest	er Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	- •	15
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Intro to Discrete Mathematics	3
Technology	See approved list, p. 16	3
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics	Met in major with foreign language	0
Skills for Common Experience And Thinking	g Across Disciplines	3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the		19-22
Social Science	See approved list, p. 16; 2 designators must be represented	6*
Humanities and Arts	3 hours may be met in major with HIST 111, 112 or 113;	
	for remaining hours, see approved list, p. 16; must include	
	designator other than HIST and may be chosen from courses	
	in the major	6*
*a total of 12 semester hours from these two o		
Natural Science	See approved list, p. 16; must include one lab science 7	
Intensive Writing	Met in major with ARTH 454	0
Constitution Requirement	See approved list, p. 16; PLSC 201 or ECON 103 apply to	
	Social Science requirement	0-3
Required Courses in Major		70
ARTT 112	Introduction to Fine Arts	2
ARTH 401	Art History Senior Presentation	0
ARTS 101, 102, 120 or 305	2-D Design I, 3-D Design, Drawing I, Intro to Photog 3	
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTH 451	Art History Methods	3
ARTH 454	Contemporary Art & Criticism	3
6 hours of any Non-Western ARTH courses	listed below	6
Select five courses from:		15
ARTH 340	Internship Education	3
ARTH 341	Art of Ancient Greece and Rome	3
ARTH 342	Early Medieval Art	3
ARTH 343	High and Late Medieval Art	3
ARTH 344	Italian Renaissance Art	3
ARTH 345	Northern European Renaissance Art	-
ARTH 346	Baroque and Rococo Art	3
ARTH 347	Neoclassicism and Romantic Art	3
ARTH 348	Modernism History of Craphic Design	3
ARTH 349	History of Graphic Design	
ARTH 350 ARTH 351	History of Photography Arts of Africa	3
ARTH 352 ARTH 353	Arts of the Americas Arts of Oceania	3
ARTH 353 ARTH 354	Arts of India	3
ARTH 354 ARTH 355	Arts of India Arts of China	3
ARTH 356	Arts of Japan	3
ARTH 450	Honors Special Topics	3
ARTH 450 ARTH 452	Women in Art	3
ARTH 453	Art of the Book	3
ARTH 480, 481, 482	Special Topics in Art History	3
ARTH 480, 481, 482 ARTH 483, 484, 485	Special Topics in Non-Western Art	3
111111111111111111111111111111111111111	opecar ropics in non-vesicin fut	J
Select one course from:		3
ARTH 450	Honors Special Topics	9
ARTH 452	Women in Art	3
		J

	COLLEGE OF VISUAL & PERFORMING ARTSART CI	ERTIFICATION
ARTH 453	Art of the Book	3
ARTH 480, 481, 482, 580	Special Topics in Art History	3
ARTH 483, 484, 485	Special Topics in Non-Western Art	3
Select two courses from:	•	6
HIST 111	World Civilizations to 950	3
HIST 112	World Civilizations from 950-1750	3
HIST 113	World Civilizations since 1750	3
HIST 211	United States History to 1877	3
HIST 212	United States History since 1877	3
Select one set of courses from:	·	11
FREN 101	Elementary French	4
FREN 102	Elementary French	4
FREN 201	Intermediate French	3
OR		
GERM 101	Elementary German	4
GERM 102	Elementary German	4
GERM 201	Intermediate German	3
OR		
SPAN 101	Elementary Spanish	4
SPAN 102	Elementary Spanish	4
SPAN 201	Intermediate Spanish	3
Specialized Electives	Any appropriate courses related to art history	12
Electives	Must include a minor	15-22
Total		124

Note: No more than 36 hours in any one subject (or course designator) may apply to the BA degree.

See pages 16-18 for additional degree requirements

Bachelor of Arts in Art – Certification as Art Teacher (K-12)

The Bachelor of Arts degree in Art with Certification as an Art Teacher prepares the student for teaching in the K-12 art classroom. Licensure is through the State of South Carolina.

Communication Communication	Com	
General Education Courses ACAD 101		nester Hours
	Principles of the Learning Academy	1
Critical Skills		12
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with ARTE 391	0
Logic/Language/Semiotics	3 hours met in major with ARTS 281; see approved list, p.	16 3
Skills for Common Experience and Thinking		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying them to Disciplines		
Social Science	Met in major with EDUC 200 and with	
	Constitution Requirement	0
Humanities and Arts	6 hours met in major with ARTS 351 and ARTH 348	
	See approved list, p. 16; 2 designators required & one	
	must be non-CVPA.	3
Natural Science	See approved list, p. 16; must include one lab science 7	Ö
Intensive Writing	Met in major with ARTH 454	0
Constitution Requirement	Wet in major with the trial	O
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Required Courses in Major	Affier Government of Intro to Fondcar Economy	71
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTT 200	Foundation Review	0

COLLECTOR	THEITAL C. DEL	DEODLAINIC ADTC	ADT CEDTIFICATION
- しいしにはにいた	VISUAL & PEI	(FUK/VIIING AK 15	ART CERTIFICATION

	COLLEGE OF VIDUALE OF ERECTION OF THE CE	
ARTS 120	Drawing I	3
ARTS 121 or 220	Figure Drawing or Drawing II	3
ARTS 204	Three Dimensional Media Studies	3
ARTS 206	Two Dimensional Media Studies	3
ARTS 281	Introduction to Computer Imaging	3
ARTS 332 or ARTS 355	Sculpture I or Jewelry and Metals I	3
ARTS 335 or 336 or	Printmaking: Serigraphy/Screen Processes or	
337 or 364	Printmaking: Relief or Printmaking: Intaglio	
	Printing or Digital Photography	3
ARTS 342	Painting I	3
ARTS 351	Ceramics I	3
ARTS, ARTT or ARTH Electives		6
ARTT 300	Specialization Portfolio Review	0
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTH Non-Western Elective	Any non-Western ARTH course	3
ARTH 348	Modernism	3
ARTH 454	Contemporary Art and Criticism	3
ARTE 348	Introduction to Art Education	3
ARTE 391	Principles of Teaching Art	3
ARTE 528	Foundations for Art Education	3
ARTE 548	Curriculum Development in Art Ed	3
ARTE 592	Field Experiences in Teaching Art	1
ARTE 593	Internship Seminar	1
Professional Education Sequence	r	29
EDUC 101*	Developing Observation and Analysis Skills	1
EDUC 200*	Developmental Sciences and the Context of Poverty	3
EDUC 220*	Assessment to Meet Diverse Needs	2
EDCO 201*	Literacy and the English Language Learner	2
EDCO 202*	Supporting the Stu w/ Disab in the Gen Ed Classrm	2
EDCO 203*	Supporting the Stu Ident as Gifted in the Gen Ed Classrm	1
EDCO 305*	Technology in the Classroom	2
EDCO 306*	Teaching Methods for the Inclusive Classroom	2
EDCO 350*	Analyzing Classroom Climate	1
EDCO 351*	Establishing Positive Classroom Climate	1
EDUC 401*	Internship I: Understanding Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410*	Education in a Democracy	2
Total	,	129
** 1 (0 1 1 1	.1 .1	

^{*}A grade of C or better must be earned and cannot be taken on the S/U basis.

Foundation Review Requirements: A review of student in Foundations Studies is required of all Department of Fine Arts majors. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts

The Bachelor of Fine Arts degree is a professional degree designed for students who wish to pursue the visual arts as a profession or for the student wishing to pursue graduate study. Students seeking teacher certification in addition to the BFA degree should declare this intent to the department by the first semester of the sophomore year. These students may

want to consider a five-year BFA/MAT. Areas of concentration include (1) ceramics, (2) general studio, (3) painting, (4) photography (consisting of a fine art track and a commercial track), (5) printmaking, (6) sculpture, and (7) jewelry/metals.

Students may take courses in any concentration prior to being admitted to the concentration. Students may not register for ARTS courses above ARTS 375 without passage of the specialization portfolio review.

Entering students who display exceptional ability, evident in a portfolio of work reviewed by a faculty committee, may proceed to ARTS 200-level course(s). The faculty committee will determine whether any courses may be exempted. Students will take replacement ARTS Elective course(s) to fulfill the required hours in the major.

The student must complete a minimum of 21 semester hours of ARTS courses in residence at Winthrop University.

Foundation Portfolio Review

Foundation Review Requirements: A review of student proficiency in Foundational Studies is required of Department of Fine Arts majors, including BA-Art, BA-Art Education with Teacher Certification, and all BFA concentrations. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

Specialization Portfolio Review

The Specialization Portfolio Review is designed to measure the suitability of BFA students for advanced-level studio courses and BA in Art with Teacher Certification students for content skills. Students enrolled in the BFA program must select a studio concentration in Fine Arts and make application for admittance to that area usually during the second semester of their sophomore year. For formal admission into the junior year BFA professional programs, a student must have met the following criteria: (1) completion of the recommended lower level curriculum requirements, having earned not less than a 2.5 grade point ratio in ARTS, ARTT and ARTH courses completed, (2) approval of portfolios by the Departmental Portfolio Review Committees, and (3) passage of Specialization Portfolio Review.

In general, the Specialization Portfolio Review will measure anticipated success in the discipline by looking for signs of independence, thoroughness of research and discipline, and transfer of skills and knowledge. While students may have been successful in earning grades in previous course work by meeting minimum standards, completing work on time, and participating in class activities, it should be realized that the Specialization Portfolio Review is based on the assessment of the work in the portfolio alone.

Specialization Portfolio Review will take place in April of the Sophomore-level year and in August and January just prior to the beginning of the fall and spring semesters. The student is responsible for obtaining the Specialization Portfolio Review application packet and attending the mandatory meeting as posted by the departmental office. Passage of the Specialization Portfolio Review allows the student to enroll in studio courses above the number ARTS 375. After passage, a student may not change a BFA concentration without passing a Specialization Portfolio Review in the new concentration of choice. Non-BFA students above the sophomore level may not change into the BFA program without permission of the department chair. Students should communicate with the departmental office for more information.

Transfer Students

ACAD 101

In order to comply with NASAD (National Association of Schools of Art and Design) standards, the Department of Fine Arts policy includes a portfolio review of art work produced in studio courses at other schools. This is required of all transfer students who wish to receive studio credit for similar courses. The purpose of a transfer portfolio review is to determine the proper level of placement into the degree program of choice, and the review is conducted by a faculty committee at the start of the student's initial semester.

General Education for BFA in Art with concentrations in General Studio, Ceramics, Painting, Photography (Commercial and Fine Arts tracks), Printmaking, Sculpture and Jewelry/Metals

Principles of the Learning Academy

General Education Courses

Semester hours

1

Critical Skills		12
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Ouantitative Skills	, , , , , , , , , , , , , , , , , , ,	
MATH 150	Intro to Discrete Mathematics	3
Logic/Language/Semiotics	Met with ARTS 281 and SPCH 201	0
Technology	Met in major with ARTS 281	0
Oral Communication	,	
SPCH 201	Public Speaking	3
Skills for a Common Experience and Thinkin		3
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with ARTH 175.	0
Historical Perspectives	Met in major with ARTH 176.	0
Developing Critical Skills and Applying ther		16
Social Science	See approved list, p. 16; cannot use course with	3
	the same designator as Constitution requirement	
Humanities and Arts	See approved list, p. 16; 2 designators required & one 3	
	must be non-CVPA. Other may be met with	
	ARTH 348 and 454.	
Natural Science	See approved list, p. 16; must include one lab science. 7	
Intensive Writing	Met in major with ARTH 454	0
Constitution requirement	,	
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Bachelor of Fine Arts	in Art with a concentration in General Studio	
General Education, above		32
Major Courses (C or better in each course req	uired.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 204 or 205 or 206	3-D or 2-D or Photo Media Studies	6
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 335, 336, 337, or 342	Printingmaking: Serigraphy, Printmaking: Relief;	
	Printmaking: Intaglio Printing, Painting I	3
ARTS 332, 351, or 355	Sculpture I, Ceramics I, or Jewelry & Metals I	3
ARTS 364	Digital Photography	3
ARTH 175	Intro to Art Hist from Prehist-the Middle Ages	3
ARTH 176	Intro to Art Hist from Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS Emphasis A		15
ARTS Emphasis B		15
	or each from ceramics, drawing, jewelry & metals, painting,	
photography, printmaking, sculpture.)		
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124
	6-18 for additional degree requirements	
Bachelor of Fine A	Arts in Art with a concentration in Ceramics	
General Education Courses, page 108		32
Required Courses in Major (C or better in each		90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1

	COLLEGE OF VISUAL & PERFORMING ARTSC	ERAMICS/PAINTING
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204	Three-Dimensional Media Studies	3
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 351	Ceramics I	3
ARTS 352	Ceramics II	3
ARTH 175	Intro Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 364	Digital Photography	3
ARTS 451	Ceramics III	3
ARTS 452	Ceramics IV	3
ARTS 482, 483	Special Topics in Art (ceramics)	6***
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 551	Ceramics V	3
ARTS 552	Ceramics VI	3
ARTS 584, 585	Special Topics in Art (ceramics)	6***
ARTS Electives	Any appropriate courses	6
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124
***Subtitle must be in ceramic	,	
	See pages 16-18 for additional degree requirements	

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Art with a concentration in Painting

General Education Courses, page 108		32
Required Courses in Major (C or better in e	ach course required.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204 or 205	Three-Dimensional Media Studies, Photo Media	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 342	Painting I	3
ARTS 343	Painting II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 221	Life Drawing and Anatomy	3
ARTS 320	Drawing III	3
ARTS 364	Digital Photography	3

	COLLEGE OF VISUAL & PERFORMING ARTSPHO	OTOGRAPHY-COMMERCIAL
ARTS 442	Painting III	3
ARTS 443	Painting IV	3
ARTS 482, 483, 484	Special Topics in Art (painting)	9***
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 542	Painting V	3
ARTS 543	Painting VI	3
ARTS Electives	Any appropriate courses	3
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2

Total***Subtitle must be in painting subject area.

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Art with a concentration in Photography: Commercial Track

General Education Courses, page 108		32
Required Courses in Major (C or better in e	ach course required.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 205	Photo Media Studies	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 364	Digital Photography	3
ARTS 365	Color Photography	3
ARTS 366	Serial Photography	3
ARTS 472	Editorial Photography	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 572	Fashion Photography (Medium-Format)	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS Electives	Any appropriate courses	9
ARTH 350	History of Photography	3
ARTH 348	Modernism	3
ARTT 340	Internship Education Experience	3
ARTT 400	Senior Exhibition	0
ARTH 454	Contemporary Art and Criticism	3
ENTR 373	Introduction to Entrepreneurship	3
Electives	• •	2
Total		124

^{***}Subtitle must be in photography subject area.

See pages 16-18 for additional degree requirements

124

$COLLEGE\ OF\ VISUAL\ \&\ PERFORMING\ ARTS--PHOTOGRAPHY-FINE\ ART/PRINTMAKING\ Bachelor\ of\ Fine\ Art\ in\ Art\ with\ a\ concentration\ in\ Photography:\ Fine\ Art\ Track$

General Education, page 108		32
Required Courses in Major (C or l	petter in each course required.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 205	Photo Media Studies	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 335	Printmaking: Serigraphy/Screen Processes	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 342	Painting I	3
ARTS 364	Digital Photography	3
ARTS 365	Color Photography	3
ARTS 366	Serial Photography	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 475	Alternative Processes in Photography	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS Electives	Any appropriate courses	9
ARTH 350	History of Photography	3
ARTH 348	Modernism	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124

^{***}Subtitle must be in photography subject area

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Art with a concentration in Printmaking

General Education, page 108		32
Required Courses in Major (C or bette	er in each course required.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204 or 205	Three-Dimensional Media Studies, Photo Media Studies	3
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 335 or ARTS 336	Printmaking: Serigraphy/Screen Process or	
	Printmaking: Relief	3
ARTS 337	Printmaking: Intaglio Printing	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 320	Drawing III	3

	COLLEGE OF VISUAL & PERFORMII	NG ARTSSCULPTURE
ARTS 364	Digital Photography	3
ARTS 436	Printmaking: Lithography	3
ARTS 437	Intermediate Printmaking	3
ARTS 482, 483, 484	Special Topics in Art (printmaking)	9***
ARTS 536	Advanced Printmaking	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS Electives	Any appropriate courses	9
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2

Total
***Subtitle must be in printmaking subject area
See many

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Art with a concentration in Sculpture

General Education, page 108		32
Required Courses in Major (C or be	tter in each course required.)	93
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 204	Three-Dimensional Media Studies	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 332	Sculpture I	3
ARTS 333	Sculpture II	3
ARTS 355	Jewelry and Metals I	3
ARTS 356	Jewelry and Metals II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS electives	Any appropriate courses	3
ARTS 364	Digital Photography	3
ARTS 432	Sculpture III	3
ARTS 433	Sculpture IV	3
ARTS 458	Digital Modeling	3
ARTS 483, 484	Special Topics in Art	6***
ARTS 532	Sculpture V	3
ARTS 533	Sculpture VI	3
ARTS 585	Special Topics in Art	3***
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTH 348	Modernism	3
ARTH Electives	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Total		125

^{***}Subtitle must be in sculpture subject area.

See pages 16-18 for additional degree requirements

124

${\it COLLEGE~OF~VISUAL~\&~PERFORMING~ARTS--JEWELRY/METALS} \ {\bf Bachelor~of~Fine~Arts~in~Art~with~a~concentration~in~Jewelry/Metals}$

General Education, page 108		32
Required Courses in Major (C or better in eac	h course required.)	87
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two Dimensional Media Studies	3
ARTS 204	Three Dimensional Media Studies	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 220	Drawing II	3
ARTS 332	Sculpture I	3
ARTS 333 or 351	Sculpture II or Ceramics I	3
ARTS 355	Jewelry and Metals I	3
ARTS 356	Jewelry and Metals II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 364	Digital Photography	3
ARTS 455	Jewelry and Metals III	3
ARTS 458	Digital Modeling	3
ARTS 456	Jewelry and Metals IV	3
ARTS 483	Special Topics in Art (Jewelry/Metals)	3
ARTS 555	Jewelry and Metals V	3
ARTS 556	Jewelry and Metals VI	3
ARTS 558	Advanced Digital Modeling	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTH 348	Modernism	3
ARTH electives	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		5
Total		124

See pages 16-18 for additional degree requirements

DESIGN

Faculty

Associate ProfessorsAdjunctsLecturerG. David BrownCaroline AndrychowskiTom GarnerGerry DerksenDavid Barringer

Gerry Derksen David Barringer
Chad Dresbach, Chair
Sangwon Sohn Santiago Crespo
J. David Stokes Karen Derksen
Lynn Smith
Michelle Soto

Assistant Professors Ellen Ward
Jennifer Belk Jesse Weser
Brock Whittaker

The Department of Design offers the professional Bachelor of Fine Arts degree in two areas, Interior Design and Visual Communication Design. Winthrop University is an accredited institutional member of the National Association of Schools of Art and Design (NASAD) and the Interior Design program is accredited by the Council for Interior Design Accreditation (CIDA). Administrative and faculty offices and studios are located in McLaurin Hall.

Design Scholarships and Awards

Scholarships are available for students majoring in both Interior Design and Visual Communication. Dean's Meritorious Scholarships (DMS) are intended for new incoming and transfer students. DMS are awarded based on a review of student design work by a faculty committee and are good for the first year of study at Winthrop. Additionally, endowed foundation scholarships and awards are available and are awarded to continuing students and graduating seniors based on a variety of criteria. The specific criteria for the award(s) and amount varies depending on the program of study and classification of the award. Decisions as to the awarding of a scholarship are typically made beginning in January of the year that a student begins study at Winthrop, with the possibility of some additional awards being distributed just prior to the Fall semester. Contact the department office or consult the department website for more information.

Transfer Students

Content and sequencing of applied design programs vary greatly among institutions, and coursework having similar titles may or may not be comparable in content. A portfolio review of design work produced in studio courses at other (non-articulated) schools is required of transfer students who intend that work to apply toward their degree at Winthrop. The purpose of a transfer portfolio review is to determine the applicability and proper level of placement into the degree program of choice. The review is conducted by a faculty committee at the start of the student's initial semester. Transfer students are advised to request a copy of the department's Portfolio Review Requirements for further details.

Bachelor of Fine Arts

The Bachelor of Fine Arts degree is a professional degree designed for students who wish to pursue careers in applied design professions or for the student who later wishes to pursue graduate study. Degree programs include Interior Design or Visual Communication Design, which consists of concentrations in Graphic Design and Illustration. The department additionally offers an Interactive Media track of study as part of the Digital Information Design program housed within the College of Business. (For more information on the Interactive Media degree program, please refer to the DIFD program information, found under the College of Business Adminstration, pages 72-75.)

Students may take courses in their intended major prior to being accepted to the major; however, students may not register for studio courses numbered above INDS 300 or VCOM 300 without the passage of the Specialization Portfolio Review.

The student must maintain a minimum cumulative grade-point average of 2.00 or better in coursework taken at Winthrop. The student must complete a minimum of 21 semester hours of program courses in residence at Winthrop University.

Specialization Portfolio Review (INDS 300 or VCOM 300)

The Specialization Portfolio Review is designed to measure the suitability of BFA students for advanced-level program courses. Requirements for the Review vary by degree program but in general, to be eligible for the review, students must have completed (or have in progress) the courses required for the review and must have acheived a final course grade of C+ (or better) in all studio courses required for the review. In general, the Specialization Portfolio Review will measure anticipated success in the degree by looking for signs of independence, thoroughness of research and discipline, and transfer of skills and knowledge. While students may have been successful in earning grades in previous coursework by meeting individual class standards, it should be emphasized that the Specialization Portfolio Review is based on the qualities of the work as it is presented in the student's portfolio during the Review.

Students register to take the Specialization Portfolio Review (INDS or VCOM 300) in the same semester in which they anticipate completing the courses required for the review. The Review is offered three times per year, at the conclusion of Fall, Spring, and Summer terms. Passage of the Specialization Portfolio Review constitutes acceptance into the major

and allows the student to enroll in studio program courses numbered above INDS 300 and VCOM 300. After passing the review, a student may not change a BFA concentration without passing a Specialization Portfolio Review in the new concentration of choice. Non-BFA students above the sophomore level may not change into the BFA program without passage of the review for the intended area. Students should communicate with the department office for more information. In general, courses numbered above INDS 300 and VCOM 300 have a prerequisite of successful completion of the Specialization Portfolio Review for that program.

Bachelor of Fine Arts in Interior Design

General Education Courses	•	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		12
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with CSCI 101 & 101A, B & F	0
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	3 hours met in major with CSCI 101 & 101A, B & F	0
	See approved list, p. 16	3
Skills for Common Experiences and Thinkin	g Across Disciplines	3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the		22
Social Science	See approved list, p. 16; cannot use course with same	
	designator used for the Constitutional Requirement	B-6*
Humanities and Arts	See approved list, p. 16; one course one must	
	be from outside the Dept. of Fine Arts or Design	6-9*
*12 hours must be taken from these 2 catego		
Natural Science	See approved list, p. 16; must include one lab science 7	7
Intensive Writing	Met in major with WRIT 465	0
Constitutional Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Required Courses in Major (C or better in each		92
VCOM 120	Design Drawing	3
ARTH 175	Introduction to Art History I	3
ARTH 176	Introduction to Art History II	3
CSCI 101 & 101A, B & F	Intro to Computers, MS, Excel, Photoshop	3
INDS 101	Interior Design Fundamentals	3
INDS 111	Interior Design Studio: Fundamentals	3
INDS 213	Spatial Analysis and Theory I	3
INDS 223	Presentation Techniques I	3
INDS 238	Textiles and Materials	3
INDS 271	Int Des & Architecture History I	3
INDS 272	Int Des & Architecture History II	3
INDS 300	INDS Portfolio Review	0
INDS 313	Spatial Analysis & Theory II	3
INDS 323	Presentation Techniques II	3
INDS 325	CAD for Interior Design	3
INDS 326	Intro to Building Systems	3
INDS 329	Int Des Contract Documents	3
INDS 331	Lighting Design	3
INDS 336	Codes and Standards	3
INDS 340	Professional Internship	3
INDS 353	Interior Design Studio I	3
INDS 357	Interior Design Studio II	4
INDS 425	Adv Comp Apps for Interior Design	3
INDS 429	Professional Practices for Interior Design	3
INDS 453	Interior Design Studio III	4
11,20,100	menor benginouano m	-

COLLECT	OFTHEILAI	& PERFORMING ARTS-	CD ADILIC DECICAL

INDS 455	Interior Design Studio IV	4
INDS 485	Portfolio Preparation	1
INDS 487	Senior Thesis Preparation	3
INDS 488	Senior Thesis	4
WRIT 465	Preparation of Oral & Written Reports	3
Electives	ARTH, ARTS, ARTT, BADM, ENTR, MGMT,	3
	INDS, PSYC, SOCL, THRA, VCOM	
	(See Program Coordinator for approved list)	
Total		127

See pages 16-18 for additional degree requirements

BFA in Visual Communication Design with a Concentration in Graphic Design

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Critical Skills		
Writing and Critical Thinking		9
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with CSCI 101, & 101A, F & I	0
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	Met in major with VCOM 261 and VCOM 262	0
Skills for Common Experience and Thinking	Across Disciplines	3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the	m to Disciplines	16
Social Science	See approved list, p. 16; cannot use course with	
	same designator as Constitution Requirement	3
Humanities and Arts	6 hours met in major with VCOM 151 & 258	
	See approved list, p. 16; course must be from outside	the
	Dept. of Fine Arts or Design	3
Natural Science	See approved list, p. 16; must include one lab science	7
Intensive Writing	Met in major with WRIT 465	0
Constitution Requirement		
PLSC 201 or ECON 103	Amer Gov't or Intro to Political Economy	3
Required Courses in Major (C required in each		89
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTH elective	Must be numbered above 300	3
BADM 180 or FINC 101	Contemporary Business Issues, Personal Finance	3**
CSCI 101, & 101A, F & I	Intro to Comp & Info Process; MS; Photoshop; Illustra	
MCOM 341	Advertising Principles	3**
VCOM 101	Visual Communication Seminar	1
VCOM 120	Design Drawing	3
VCOM 150	Design Studio Skills	3
VCOM 151	Design Fundamentals	3
VCOM 154	Design and Color	3
VCOM 222	Introduction to Illustration	3
VCOM 258	Introduction to Typography	3
VCOM 259	Introduction to Graphic Design	3
VCOM 261	Introduction to Computer Imaging	3
VCOM 262	Introduction to Web Design	3
VCOM 300	Visual Communication Design Portfolio Review	0
VCOM 301	Visual Communication Seminar I	1
VCOM 340 or approved VCOM elective	Professional Internship	3
VCOM 355	Design Concepts	3
VCOM 358	Intermediate Typography	3
VCOM 363	Multimedia Design	3
VCOM 374	History of Graphic Design & Illustration	3
VCOM 388	Graphic Arts Production Practices	3
VCOM 401	Visual Communication Seminar II	1

	COLLEGE OF VISUAL & PERFORMING A	ARTSILLUSTRATION
VCOM 453	Corporate Identity	3
VCOM 455	Three-Dimensional Graphic Design	3
VCOM 486	Senior Thesis Proposal	1
VCOM 487	Senior Thesis	3
VCOM 501	Visual Communication Seminar III	1
VCOM 578	Prof. Portfolio	3
WRIT 465	Prep. Oral & Written Rept.	3
VCOM, ARTS, DIFD electives		6
Electives		6
Total		124

See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Visual Communication Design with a concentration in Illustration

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Critical Skills	Trinciples of the Learning Academy	9
Writing and Critical Thinking		9
WRIT 101	Composition	3
CRTW 201	Critical Panding Thinking & Writing	3
Quantitative Skills	Critical Reading, Thinking & Writing	3
MATH 150	Introductory Discrete Mathematics	3
	Introductory Discrete Mathematics	
Technology	Met in major with CSCI 101 and labs	0
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	Met in major with VCOM 261 and 262	0
Skills for Common Experience and Thinking		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the		16
Social Science	See approved list, p. 16; cannot use course with	2
**	same designator as Constitution Requirement	3
Humanities and Arts	6 hours met in major with VCOM 151 & 258	0
	See approved list, p. 16; 2 designators required, one n	
	be from outside the Dept. of Fine Arts or Design	_ 3
Natural Science	See approved list, p. 16; must include one lab science	
Intensive Writing	met in major with WRIT 465	0
Constitution Requirement		
PLSC 201 or ECON 103	Amer Gov't or Intro to Political Economy	3
Required Courses in Major (C required in each		100
ARTH 175	Introduction to Art History I	3
ARTH 176	Introduction to Art History II	3
BADM 180 or FINC 101	Contemporary Business Issues, Personal Finance	3**
BIOL 307	Human Anatomy	4**
CSCI 101, 101F & I, and one add. module	Intro to Comp & Info Process; Photoshop; Illustrator	3
PHED 267	Weight Training	1**
VCOM 101	VCOM Seminar	1
VCOM 120	Design Drawing	3
VCOM 121	Design Drawing II: Struct. & Form	3
VCOM 150	Design Studio Skills	3
VCOM 151	Design Fundamentals	3
VCOM 154	Design and Color	3
VCOM 220	Illustration: the Figure	3
VCOM 222	Visual Thinking & Symb. Comm	3
VCOM 258	Intro. Typography	3
VCOM 259	Intro. Graphic Design	3
VCOM 261	Intro. to Comp. Imaging	3
VCOM 262	Intro. Web Design	3
VCOM 300	VCD Portfolio Review	0
VCOM 301	Critical Seminar	1
VCOM 320	Illustration: Comparative Anat.	3
VCOM 323	Illustration: Costumed Figure	3
	J	

	COLLEGE OF VISUAL & PERFORMING ARTS	ILLUSTRATION
VCOM 325	Illustration: Portraiture	3
VCOM 374	History of Graphic Des. and Illustration.	3
VCOM 388	Graph. Arts Prod. Practices	3
VCOM 401	Critical Seminar	1
VCOM 420	Illustration: Heroes and Antiheroes	3
VCOM 423	Illustration: Fairy Tales / Child. Lit	3
VCOM 424	Illustration: Sequential Storytelling	3
VCOM 425	Illustration: Persuasion & Propaganda	3
VCOM 427	Illustration: Narrative and Editorial	3
VCOM 486	Senior Thesis Proposal	1
VCOM 487	Senior Thesis	3
VCOM 501	Critical Seminar	1
VCOM 578	Prof. Portfolio	3
WRIT 465	Prep. Oral & Written Rept.	3
VCOM, ARTS, DIFD approved VCOM electi	ves	3
Directed VCOM "history" elective		3
Total		129

See pages 16-18 for additional degree requirements

MUSIC

Faculty

Professors

W. Martin Hughes Katherine S. Kinsey William F. Malambri, Jr., *Professor Emeritus* Matthew C. Manwarren Ian D. Pearson B. Michael Williams

Associate Professors

Lorrie S. Crochet Tomoko Deguchi Lewis H. Dickert, Jr. Connie L. Hale Leonard Mark Lewis Donald M. Rogers, *Chair* Ronald K. Parks

Assistant Professors

Catherine S. Bushman Jeffrey S. McEvoy Tracy L. Patterson Kristen A. Wunderlich

Instructors

Janice B. Bradner Jennifer L. McDaniel-Milliken, *Music Librarian*

Adjuncts

Jennifer N. Austin

Lannia N. Broñola-Dickert Elizabeth D. Burns Mark C. Dulin Kari A. Giles Thomas P. Hildreth Kerrin A. Hopper Jennifer C. Hough I. Randall Imler Kristopher I. Irmiter David T. Kulma Deborah W. Loomer Sarita J. Maxwell Amy B. Morris Rebekah A. Newman Jill L. O'Neill Robert E. Rydel Adam M. Snow Daniel C. Stein Hollis B. Ulaky J. Larry Wells Hilary W. Yost

Mission

It is the mission of the Department of Music at Winthrop University to offer nationally accredited music programs that provide students with opportunities to explore their intellectual and creative potentials through liberal arts, music education, and music performance degrees to prepare them for a life of professional, academic, and community service.

Introduction

The Department of Music offers three undergraduate degree programs: the Bachelor of Music degree in performance and composition, the Bachelor of Music Education degree with concentrations in choral or instrumental music, and the more general Bachelor of Arts degree in music. In addition, the department offers both the Master of Music and Master of Music Education degrees, as described in the *Winthrop University Graduate Catalog*.

Winthrop University is an accredited institutional member of the National Association of Schools of Music. The department offers professional instruction in musicianship, performance, and pedagogy for students planning careers in music. Opportunities for musical experiences are provided for the general college student as well.

The Department of Music is housed in the Conservatory of Music. The adjacent 3,500 seat Byrnes Auditorium has an historic 70-rank, four-manual pipe organ by Aeolian-Skinner, newly renovated in 2009. The facilities in the Conservatory include Barnes Recital Hall, practice rooms, faculty offices, studios, classrooms, and rehearsal rooms.

The Music Library, located in 235 Dacus Libray, has a full-time music librarian and a staff of assistants who help students in the use of scores, recordings, listening stations, ear training programs, and video equipment available there. The Computer Music Laboratory, located in O14, Dacus Library, includes facilities and equipment for composition.

For more information on the Department of Music, please visit www.winthrop.edu/music/.

Admission

To be admitted as a music major, a student must perform an entrance audition that demonstrates background in applied music sufficient to meet the performance requirements of first-year applied music study at the collegiate level. Students may be admitted as music majors on "condition." "Condition" must be removed by the end of two semesters of study for the student to continue as a music major. In addition, all entering music majors take a basic music skills examination. Entrance auditions and placement tests are given during the spring semester and summer orientation sessions.

For a complete listing of requirements for admission to the Teacher Education Program, consult the College of Education section of this catalog.

Entrance Audition

Bachelor of Music Degree. Entrance audition requirements for specific performance areas of applied music study

may be obtained by writing to the Chair, Department of Music. Students auditioning for the BM degree are expected to demonstrate technical facility and musicianship which distinguish the student as one who can fulfill the rigorous performance requirements in this professional program.

Bachelor of Music Education and Bachelor of Arts Degrees. Entrance auditions for the BME and BA degrees do not require specific repertory. Students should be prepared to demonstrate their performance ability effectively by performing compositions of different styles.

Music Scholarships

The Department of Music has a dynamic policy that offers a broad range of music scholarship opportunities for qualified freshmen and transfer students who demonstrate a high level of achievement in music performance and plan to major in music. All scholarships are selected through competitive auditions and are renewable for a period of up to four years (2-4 years for transfer students). Information on music scholarships is available on the website.

Performance Requirements for Graduation

Bachelor of Music Degree. Majors in the BM program must present a half-recital in the junior year and a full recital in the senior year.

Bachelor of Music Education Degree. Students in the BME program must present a half-recital in the senior year.

Bachelor of Arts Degree. There is no recital requirement for graduation in the Bachelor of Arts curriculum. BA students must enroll in applied music for at least six semesters.

Keyboard Skills Examination

BME students and BM performance majors must take a keyboard skills examination at the end of the sophomore year. BM students may satisfy this requirement through successful completion of MUSA 282 (Piano Class IV). Students who do not successfully complete the examination by the end of the sophomore year may not enroll in junior-level music courses.

Performance Focus Program

The purpose of the Performance Focus program is to offer those undergraduate students enrolled in music degree programs other than music performance, and who meet the quality standards of a performance major, an option to earn a Performance Focus while being enrolled in a Bachelor of Arts in Music or Bachelor of Music Education Choral or Instrumental degree program. More information on this program is available in the latest edition of the *Undergraduate Music Student Handbook*.

Minor in Music

Students may earn a minor in music if they are majoring in an area other than music. For the specific requirements for the minor in music, see the section on minors, page 140.

Sophomore Review

The purpose of the Sophomore Review is to evaluate all music education candidates for eligibility for entry into the Teacher Education Program at Winthrop. All music education majors will stand for the Sophomore Review during their fourth semester as a music education major (normally the second semester of their sophomore year, or the semester during which they will complete 60 semester hours). This review will be administered by the Music Education Committee in the Department of Music. Successful completion of the Sophomore Review is required before a student will be permitted to enroll in junior-level music education courses (i.e., MUST 317, 590, and 300-level applied music) and apply for formal entry into the Teacher Education program in the Richard W. Riley College of Education.

Website

For more detailed information on any area listed above, please visit our website at www.winthrop.edu/music/.

Bachelor of Arts in Music

It is the purpose of the Bachelor of Arts degree with a major in Music to provide students with a general music education within a liberal arts setting. Students will acquire and expand their knowledge of musicianship and performance which serve to develop their creative and musical potentials.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	Timesples of the Zeutimig Tentienty	-
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	g, , , , , , , , , , , , , , , , , , ,	
MATH 150	Introductory Discrete Mathematics	3
Technology	See approved list, p. 16; may be met by another req	0-3
Oral Communication	See approved list, p. 16; may be met by another req	0-3
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220, SPCH 2	201. MATH or OMTH	6
Skills for a Common Experience and Thinkin		· ·
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying The		· ·
Social Sciences	See approved list, p. 16; cannot use course with same	
Social Sciences	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with Major Ensemble;	, and the second
Transaction and the first	see approved list, p. 16; cannot use course with music	,
	designator	3
Natural Science	See approved list, p. 16; must include one lab science	_
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement	Wet It major with MOST 500	O
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Music Core - Applied	Affier Government of fitto to rondcar Economy	14**
MUSA 111-112, 211-212, 311-312	Private Lessans in the Major Instrument	6
MUSA 111-112, 211-212, 311-312 MUSA 151 or 152 (guitar, piano, organ,	Private Lessons in the Major Instrument	O
voice majors), 156 or 157 (wind/percus-	Major Ensemble (guitar majors may substitute up to	
sion majors), or 161 (string majors)	3 hours of MUSA 168)	6
MUSA 181-182	Piano Class I-II	6 2
Music Core - Theoretical	1 Idilo Class 1-11	2 34**
MUST 121	Introduction to Music Technology	1
	Introduction to Music Technology	12
MUST 111-112, 211-212	Music Theory I-IV Aural Skills I-IV	4
MUST 113-114, 213-214		9
MUST 305, 306, 307	Music History Sequence	
MUSA/MUST Electives	Any courses numbered above 299 except MUST 315	5
MUST 5	500-level MUST elective	3
Electivesmust include a minor or second m		35-41
Choose from courses with any course desig	nator other than MUSA or MUS1	104
Total	ad compat he teleon on the C/II hasis	124

**C or better must be earned in each course and cannot be taken on the S/U basis. Six semesters of approved recital attendance are also required.

See pages 16-18 for additional degree requirements

Bachelor of Music Education - Choral Certification

It is the purpose of the Bachelor of Music Education degree with Choral Certification to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and to prepare them for a career in music education or for advanced study in music. This degree leads to certification as a PK-12 elementary or choral music educator.

General Education Courses	Samast	er Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	Timespies of the Bearing Fleudenty	-
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with MUST 590	0
Logic/Language/Semiotics	•	
CSCI, Foreign Language, PHIL 220, SPCH 2		6
Skills for a Common Experience and Thinking		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying The		
Social Sciences	Met in major with EDUC 200 and with Constitution Req	0
Humanities and the Arts	6 hours met in major with Ensembles	
	see approved list, p. 16; cannot use course with music	
	designator	_3
Natural Science	See approved list, p. 16; must include at least one lab science	7
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement		
PLSC 201 or ECON 103	American Government or Intro to Political Economy 3	
Subtotal		32
Music Core - Applied		22**
MUSA 151 or 152	Major Choral Ensemble	7
MUSA 14_, 15_ or 16_	Small Ensemble Requirement	2
MUSA 111-112, 211-212, 311-312, 411	Private Lessons in the Major Instrument	7
MUSA 181-182, 281-282, 110A	Piano Class I-IV, Secondary Piano	5
MUSA 292	Instrumental Methods for Choral Students	1
Music Core - Theoretical	Maria Thank I IV	43**
MUST 111-112, 211-212	Music Theory I-IV	12
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1 1
MUST 237 MUST 305, 306, 307	Diction for Choral Majors Music History Sequence	9
MUST 317-318	Beginning & Intermediate Conducting	6
MUST 319	Vocal Pedagogy	2
MUST 411, 522	Form & Analysis, Choral Arranging & Composition	5
MUST 5	500-level MUST elective	3
Professional Education Sequence	ood level most elective	38
EDUC 101**	Developing Observation and Analysis Skills	1
EDUC 200**	Developmental Sciences and the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDCO 201**	Literacy and the English Language Learner	2
EDCO 202**	Supporting the Stu w/ Disab in the Gen Ed Classrm	2
EDCO 203**	Supporting the Stu Ident as Gifted in the Gen Ed Classrm	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods for the Inclusive Classroom	2
EDCO 350**	Analyzing Classroom Climate	1
EDCO 351**	Establishing Positive Classroom Climate	1
EDUC 401**	Internship I: Understanding Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2

MUST 190, 590, 591, 592, 593 Music Education Core Courses 9** **Total** 135

**C (2.0) or better must be earned in each course and cannot be taken on the S/U basis

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Sophomore Review (sophomore year)
- Half Recital (senior year)
- Seven semesters of approved recital attendance
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University
- A minimum cumulative GPA of 2.75 is required for admission to Teacher Education at Winthrop.
- Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

See pages 16-18 for additional degree requirements

Bachelor of Music Education-Instrumental Certification

It is the purpose of the Bachelor of Music Education degree with Instrumental Certification to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and to prepare them for a career in music education or for advanced study in music. This degree program leads to certification as a PK-12 elementary, band or orchestral music educator.

General Education Courses	Se	emester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDCO 305	0
Oral Communication	Met in major with MUST 590	0
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220, SPCH 2		6
Skills for a Common Experience and Thinkir		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying The		
Social Sciences	Met in major with EDUC 200 and with Constitution Req	0
Humanities and the Arts	6 hours met in major with Ensembles;	
	see approved list, p. 16; cannot use course with music	
	designator	3
Natural Science	See approved list, p. 16; must include at least one lab scie	
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement		
PLSC 201 or ECON 103	American Government, Intro to Political Economy	3
Subtotal		32
Music Core - Applied		25**
MUSA 156 or 157 (wind/percussion majors)		
or 161 (string majors)	Major Instrumental Ensemble	7
MUSA 14_, 15_ or 16_	Small Ensemble Requirement	2
MUSA 111-112, 211-212, 311-312, 411	Private Lessons in the Major Instrument	7
MUSA 181-182, 281-282	Piano Class I-IV	4
MUSA 291, 293, 295, 296, 297	Vocal and Instrumental Methods Courses	5
Music Core - Theoretical		40-41**
MUST 111-112, 211-212	Music Theory I-IV	12
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1
MUST 305, 306, 307	Music History Sequence	9
MUST 317-318	Beginning & Intermediate Conducting	6

	COLLEGE OF VISUAL & PERFORMING ARTSMUSIC PERF	FORMANCE
MUST 341	Marching Band Techniques (Band students only)	0-1
MUST 411, 521	Form & Analysis, Instrumental Arranging & Composition	5
MUST 5	500-level MUST elective	3
Professional Education Sequence		38
EDUC 101**	Developing Observation and Analysis Skills	1
EDUC 200**	Developmental Sciences and the Context of Poverty	3
EDUC 220**	Assessment to Meet Diverse Needs	2
EDCO 201**	Literacy and the English Language Learner	2
EDCO 202**	Supporting the Stu w/ Disab in the Gen Ed Classrm	2
EDCO 203**	Supporting the Stu Ident as Gifted in the Gen Ed Classrm	1
EDCO 305**	Technology in the Classroom	2
EDCO 306**	Teaching Methods for the Inclusive Classroom	2
EDCO 350**	Analyzing Classroom Climate	1
EDCO 351**	Establishing Positive Classroom Climate	1
EDUC 401**	Internship I: Understanding Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410**	Education in a Democracy	2
MUST 190, 590, 591, 592, 593	Music Education Core Courses	9**
Total		135-136

^{**}C (2.0) or better must be earned in each course and may not be taken on the S/U basis.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Sophomore Review (sophomore year)
- Half Recital (senior year)
- Seven semesters of approved recital attendance
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University
- A minimum cumulative GPA of 2.75 is required for all courses taken at Winthrop.
- Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm

See pages 16-18 for additional degree requirements

Bachelor of Music

It is the purpose of the Bachelor of Music degree to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and prepare them for a performing career or for advanced study in music.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	See approved list, p. 16	3
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics		
Foreign Language		8
Skills for a Common Experience and Thinkin	ng Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying The	em to Disciplines	
Social Sciences	See approved list, p. 16; cannot use course with same	
	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with Ensembles;	
	see approved list, p. 16; cannot use course with music	
	designator	3
Natural Science	See approved list, p. 16; must include at least one lab s	cience 7

	COLLEGE OF VISUAL & PERFORMING ARTSMUSIC PER	RFORMANCE
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement	,	
PLSC 201 or ECON 103	American Government or Intro to Political Economy 3	
Subtotal	·	43
Music Core - Applied		38**
MUSA 111-112, 211-212, 311-312,		
411-412	Private Lessons in the Major Instrument	24
MUSA 151 or 152 (guitar, piano, organ,		
voice majors), 156 or 157 (wind/percus-	Major Ensemble (guitar majors may substitute up to	
sion majors), or 161 (string majors)	5 hours of MUSA 168)	8
MUSA 14_, 15_ or 16_	Small Ensemble Requirement	2
MUSA 181-182, 281-282	Piano Class I-IV	4
Music Core - Theoretical		52**
MUST 111-112, 211-212	Music Theory I-IV	12
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1
MUST 305, 306, 307	Music History Sequence	9
MUST 317, 411	Beginning Conducting, Form and Analysis	6
MUSA/MUST Electives	Any courses above 299 except MUST 315	11
	(voice majors must include MUST 319, 321, 322)	
MUST 5	500-level MUST electives (piano majors must include	
	MUST 501 and 520; percussion majors must	
	include MUST 517)	9
Electives	Choose courses from any discipline on campus	0-2
	(voice majors must include MUST 235 and 236)	
Total		135

**C or better must be earned in each course and cannot be taken on the S/U basis.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Half Recital (junior year)
- Full Recital (senior year)
- Eight semesters of approved recital attendance
 A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University
- A minimum cumulative GPA of 2.0 is required for all courses taken at Winthrop.

See pages 16-18 for additional degree requirements

THEATRE and DANCE

Faculty

Professors

Andrew Vorder Bruegge Daniel Gordon, *Chair* Annie-Laurie Wheat

Associate Professors

Janet Gray

Stephen Gundersheim

Sandra Neels Anna Sartin Stephanie Milling **Assistant Professors**

Laura Dougherty Biff Edge Valerie Ifill

Instructors

Zinorl Broñola Meg Griffin Adjuncts

Mia Cunningham Brenda Floyd Robert Gaines Valerie Ifill Russell Luke

Stacy Garrett McConnell

Jennifer Pierce Lauren Skrabalak

Bethany

The Department of Theatre and Dance offers the Bachelor of Arts Degree in Theatre (with emphases in theatre performance, design and technical theatre, or musical theatre [pending approval of the National Assocition of Schools of Theatre]) and the Bachelor of Arts degree in Dance. Teacher certification options are available in both theatre and dance. The programs prepare students for a variety of career opportunities and/or graduate study. Winthrop University is an accredited institutional member of the National Association of Schools of Theatre (NAST) and the National Association of Schools of Dance (NASD).

Theatre and Dance Scholarships

Scholarships are available in both Theatre and Dance. These awards, ranging from \$500 to \$1000 per year, are based upon audition or portfolio review as an indication of artistic ability. There are Producers Circle Scholarships for continuing students in amounts from \$200 to \$1000 per year. The Blair E. Beasley, Jr. Directing Scholarship is awarded to a student who demonstrates excellence in directing. The Martie Curran Scholarship is awarded to an exceptional theatre major. The Lyssa Rauch Scholarship is awarded to an exceptional theatre education senior. The Rose Family/Concepts in Motivation Dance Scholarship is awarded to an exceptional dance student from the mid-Atlantic states. The York County Ballet Dance Scholarship is awarded to an exceptional dance major. The City of Rock Hill Christmasville Dance Scholarship is awarded to a continuing dance major.

Graduation Requirements

Students must attain a minimum cumulative grade point average of 2.00 in courses taken at Winthrop University. Students must complete a minimum of 12 semester hours in either DANA/DANT courses (BA degree in Dance), or THRT/THRA courses (BA in Theatre) in residence at Winthrop, and must attain a minimum cumulative grade point average of 2.00 in the major program. Dance and Theatre majors must earn a grade of C or better in all courses in their major program. Dance majors are required to take at least one technique class each semester.

In addition to the required program, students must select and complete a minor and achieve a minimum cumulative grade-point average of 2.00 in all courses counted toward the minor. Within the 124 hours required for this degree, the student must include a minimum of 40 semester hours in courses numbered above 299.

Minor in Theatre or Dance

The Department of Theatre and Dance offers minors in both theatre and dance. For the specific requirements of the minors, see the section on minors, page 140.

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		18-21
Writing and Critical Thinking	Commentions Critical Decision Third in a 8 Martin	(
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	
Quantitative Skills	See approved list, p. 16	3
Logic/Language/Semiotics MATH, CSCI, Foreign Languages, PHIL 220	SPCH 201	6
Technology	See approved list, p. 16. If a CSCI course that is appro	
reciniology	under both Logic/Language/Semiotics & Technology	
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	taken, then it runnis this requirement with 6 hours.	0.3
THRA 120	Acting I	3
Skills for a Common Experience and Thinkin		6
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 16.	3
Historical Perspectives	Met in major with DANT 385	0
Developing Critical Skills and Applying the		16
Social Science	See approved list, p. 16.	3
	3 hours met with Constitution requirement	
Humanities and Arts	3 hours met in major with DANT 201 and 3 hours met	:
	with Oral requirement, THRA 120; see approved list,	p. 16.
	Must have one additional course not DANA or DANI	3
Natural Science	See approved list, p. 16. Must include one lab science	
Intensive Writing	Met in major with DANT 386	0
Constitution Requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Dance Major Courses (C or better in each cou		45
DANA 111	Modern Dance IA	1
DANA 112	Modern Dance IB	1
DANA 185	Dance Technique Conditioning Laboratory (six semes	•
DANA 211	Modern Dance IIA	1
DANA 212	Modern Dance II B	1
DANA 311 DANA 312	Modern Dance IIIA Modern Dance IIIB	1 1
DANA 121	Ballet IA	1
DANA 121 DANA 122	Ballet IA	1
DANA 221	Ballet IIA	1
DANA 222	Ballet IIB	1
DANA 251 or 252	Jazz Technique I or II	1
DANA 258	World Dance Forms	1
DANA 442	Senior Thesis Showcase	1
DANA 443 and/or 444	Dance Prod: Practicum and/or Dance Perf: Practicum	3
DANT 110	Introduction to Dance	1
DANT 200	Improvisation	1
DANT 201	Choreography I	3
DANT 301	Choreography II	3
DANT 205	Music for Dance	3
DANT	372	Dance Kinesiology
3		_
DANT 385	Dance Hist: Primitive Cult through 19th Cent	3
DANT 386	Dance History: 1900 to Present	3
DANT 432	Careers and Current Trends in Dance	3
DCED 342	Dance Pedagogy: Modern, Jazz, Ballet	3
THRT 115	Introduction to Production	3
Minor and General Electives		35-38 124
Total	16 10 6 11:1:1 1	124

See pages 16-18 for additional degree requirements

${\it COLLEGE~OF~VISUAL~\&~PERFORMING~ARTS--DANCE~CERTIFICATION}\\ {\it Bachelor~of~Arts~in~Dance~with~Teacher~Certification~(K-12)}$

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-18
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16	3
Logic/Language/Semiotics	CDCII 201 // haven if CDCII materal and a few and account	-) 2.6
	, SPCH 201 (6 hours if SPCH not selected for oral comm Met in major with EDCO 305	n.) 3-6 0
Technology Oral Communication	SPCH 201 or THRA 120	3
Skills for a Common Experience and Thinkin		6
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 16.	3
Historical Perspectives	Met in major with DANT 385	0
Developing Critical Skills and Applying the		
Social Science	Met in major with EDUC 200 and with Constitution	
	requirement	0-3*
Humanities and Arts	3 hours met in major with DANT 201;	
	See approved list, p. 16; must have additional courses	
	not DANA or DANT	3-6*
	*must have 6 hours between these two areas	_
Natural Science	See approved list, p. 16; must have at least one lab.	7
Intensive Writing	Met in major with DANT 386	0
Constitution Requirement	Latur to Del Franco American Cont	2
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3 53
Dance Major Courses (C or better in each course DANA 111	Modern Dance IA	33 1
DANA 111 DANA 112	Modern Dance IB	1
DANA 112 DANA 185	Dance Technique Conditioning Laboratory (six semes	
DANA 211	Modern Dance IIA	1
DANA 212	Modern Dance II B	1
DANA 311	Modern Dance IIIA	1
DANA 312	Modern Dance IIIB	1
DANA 121	Ballet IA	1
DANA 122	Ballet IB	1
DANA 221	Ballet IIA	1
DANA 222	Ballet IIB	1
DANA 251 or 252	Jazz Technique I or II	1
DANA 258	World Dance Forms	1
DANA 443 and/or 444	Dance Prod: Pract and/or Dance Perf: Pract	2
DANT 110	Introduction to Dance	1
DANT 200	Improvisation	1
DANT	201	Choreography I
3 DANT 201	Characaranhy II	2
DANT 301 DANT	Choreography II 205	Music for Dance
3	203	Music for Dance
DANT	372	DanceKinesiology
3	372	Darker an ichiology
DANT 385	Dance Hist: Primitive Cult through 19th Cent	3
DANT		Dance History: 1900
to Present		3
DANT 432	Careers and Current Trends in Dance	3
THRT 115	Introduction to Production	3
DCED 212	Creative Movement	3
DCED 345	Exploring K-12 Dance Education	3
DCED 342	Dance Pedagogy: Modern, Jazz, Ballet	3
DCED 391	Principles of Teaching Dance	3
DCED 392	Field Experience Teaching Dance	1
Professional Education Sequence		29
EDUC 101*	Developing Observation and Analysis Skills	1
EDUC 200*	Developmental Sciences and the Context of Poverty	3

	COLLEGE OF VISUAL & PERFORMING ARTSTHEATRE PER	FORMANCE
EDUC 220*	Assessment to Meet Diverse Needs	2
EDCO 201*	Literacy and the English Language Learner	2
EDCO 202*	Supporting the Stu w/ Disab in the Gen Ed Classrm	2
EDCO 203*	Supporting the Stu Ident as Gifted in the Gen Ed Classrm	1
EDCO 305*	Technology in the Classroom	2
EDCO 306*	Teaching Methods for the Inclusive Classroom	2
EDCO 350*	Analyzing Classroom Climate	1
EDCO 351*	Establishing Positive Classroom Climate	1
EDUC 401*	Internship I: Understanding Contextual Factors	1
EDUC 402*	Internship II: Assessment and Instruction	9
EDUC 410*	Education in a Democracy	2
Electives	·	1-4
Total		124

^{*}A grade of C or better must be earned and cannot be taken on the S/U basis.

See pages 16-18 for additional degree requirements

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the Riley College of Education.

Passage of the **PRAXIS II** Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

Dance Education students may have to travel farther than students in other content areas for their field experience and/or internship because there are a limited number of dance education programs with certified teachers in school districts surrounding the Winthrop University campus. The Richard W. Riley College of Education and the Department of Theatre and Dance work together to place students with mentor teachers in appropriate dance education programs. Please consider the need to travel, relocate, and/or make special housing arrangements during the field experience and/or internship semesters.

The department offers the Internship I placement during the fall semester only, requiring students to complete Internship II placement during the following spring semester. Students should plan their academic progress carefully in conjunction with faculty supervisors.

Bachelor of Arts in Theatre: Performance Emphasis

General Education Courses	Sei	mester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-18
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16	3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220), SPCH 201	6
Technology Requirement	See approved list, p. 16. If a CSCI course that is approved	
	under both Logic/Language/Semiotics and Technology	is
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	Met in major with THRA 120	0
Skills for a Common Experience and Thinking	ng Across Disciplines	3
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with THRT 210	0
Historical Perspectives	Met in major with THRT 385	0
Developing Critical Skills and Applying them to Disciplines		
Social Science (2 designators)	3 hours met with Constitution requirement	
	See approved list, p. 16	3
Humanities and Arts	6 hours met in major with THRA 120 and THRT 386.	
	See approved list, p. 16; must have an additional course	
	not THRA or THRT.	3
Natural Science (2 designators)	See approved list, p. 16; must include at least one lab. 7	
Intensive Writing	Met in major with THRT 386	0
Constitution Requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Theatre Major Courses (C or better required	in each course)	51

	COLLEGE OF VISUAL & PERFORMING ARTS-THEATRE	DESIGN/TECH	NICAL
THRT 110	Introduction to Design for Theatre	3	
THRT 115	Introduction to Production	3	
THRT 210	Script Analysis	3	
THRT 385	Theatre History and Literature I	3	
THRT 386	Theatre History and Literature II	3	
THRA	120	Acting I	3
THRA 160	Stage Make-Up	3	
THRA	180	Technical Th	eatre
Practicum: Running Crew	T.	0	
THRA 173	Theatre Practicum: House Management	1	
THRA 220	Voice and Movement for the Actor	3	
THRA 320	Acting II	3	
THRA 330	Stage Management	3	
THRA 331	Directing I	3	
THRA 421, 422	Acting Styles I & II	6	
Two courses required in dance technique with the DANA designator		2	
Electives selected from:	MUSA 101D, 151, 152, 153, 154, 171, 172, 271, 272; SPCH 203;		
PHED 106, 205, 230, 266	, 282; ENGL 305, ENGL 325, THED 321 and any other DANA,		
THRA, THRT, and THE	D courses open to majors (THRA 370-372 may be repeated for up to		
6 hours credit)		9	
Minor & General Elective	es	35- 3	88
Total		124	

$See\ pages\ 16\text{-}18\ for\ additional\ degree\ requirements}$

Bachelor of Arts in Theatre with Design/Technical Emphasis

General Education Courses ACAD 101 Critical Skills	Principles of the Learning Academy	Semester hours 1 15-18
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16.	3
Logic/Language/Semiotics	0.00011.001	
MATH, CSCI, Foreign Languages, PHIL 22		. 6
Technology Requirement	See approved list, p. 16. If a CSCI course that is appro-	
	under both Logic/Language/Semiotic and Technolog	
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	Met in major with THRA 120	0
Skills for a Common Experience and Thinki		3
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with THRT 210	0
Historical Perspectives	Met in major with THRT 385	0
Developing Critical Skills and Applying the	em to Disciplines	16
Social Science (2 designators)	3 hours met with Constitution requirement	
	See approved list, p. 16.	3
Humanities and Arts	6 hours met in major with THRA 120 and THRT 386 See approved list, p. 16; must have an additional cour THRA or THRT.	se not
Natural Science (2 designators)	See approved list, p. 16; must include at least one lab.	_
Intensive Writing	Met in major with THRT 386	0
Constitution Requirement	wiet it major with 11 itcl 300	O
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Theatre Major Courses (C or better required		48
THRT 110	Introduction to Design for Theatre	3
THRT 115	Introduction to Production	3
THRT 210	Script Analysis	3
THRT 385	Theatre History and Literature I	3
THRT 386	Theatre History and Literature II	3
THRT 300 THRT 312		3
	History of Dress and Décor	
THRA 120	Acting I	3
THRA 160	Stage Make-Up	3
THRA 180	Technical Theatre Practicum: Running Crew	0
THRA 260	Stagecraft	3
THRA 261	Stage Lighting	3

	COLLEGE OF VISUAL & PERFORMING ARTSTHEA	ATRE CERTIFICATION
THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 360	Scene Design	3
THRA 361	Costuming	3
THRA 378, 379	Theatre Practicum: Scenic Studio/Costume	3
Electives selected from THRA, THRT, or VCOM 120		3
Minor & General Elective	es ·	38-41
Total		124

See pages 16-18 for additional degree requirements

Bachelor of Arts in Theatre with Teacher Certification (K-12)

ACAD 101	General Education Courses	Semo	ester hours
Writing and Critical Thinking WRIT 101 & CRTW 201 Quantitative Skills See approved list, p. 16 Quantitative Skills See approved list, p. 16 Watting anguage/Semiotics MATH, CSCI, Foreign Languages, PHIL. 220, SPCH 201 Technology Requirement Oral Communication Met in major with THRA 120 0 Skills for a Common Experience and Thinking Across Disciplines HMXP 102 The Human Experience Global Perspectives Met in major with THRA 120 0 Developing Critical Skills and Applying them to Disciplines Historical Perspectives Met in major with THRA 120 Met in major with THRA 120 0 Developing Critical Skills and Applying them to Disciplines Humanities and Arts (2 designators) Social Science 6 hours met in major with THRA 120 and THRT 386 Must have additional 3 credits not THRA or THRT See approved list, p. 16 must include at least one lab 7 Intensive Writing Net in major with THRT 386 Must have additional 3 credits not THRA or THRT See approved list, p. 16 must include at least one lab 7 Intensive Writing Net in major with THRT 386 Must in major with THRT 386 Must in major with THRT 386 Theatre Major Courses (C or better required in each course) THRT 110 Introduction to Design for Theatre 11HRT 135 Introduction to Production 11HRT 210 Script Analysis THRT 385 Theatre History and Literature I THRA 120 Acting I THRA 120 Acting I THRA 120 Acting I THRA 130 Technical Theatre Practicum: Running Crew THRA 220 Voice and Movement for the Actor 3 THRA 230 Acting II THRA 330 Technical Theatre Practicum: Running Crew THRA 330 Theatre Major Major Script Analysis THRD 342 Theatre For Youth THED 342 Theatre For Youth THED 342 Theatre For Youth THED 343 THED 342 Theatre For Youth THED 345 Theatre History and Literature I THED 341 THED 345 THED 341 THED 345 Theatre History and Literature Education THED 341 THED 342 Theatre for Youth THED 345 Theatre Major Script Analysis THED 345 THED 341 THED 345 Theatre Major Script Analysis THED 341 THED 342 Theatre for Youth THED 345 Theatre for Youth THED 345 Theatre for Youth Theatre for Youth Theatre Gre	ACAD 101	Principles of the Learning Academy	1
WRIT 101 & CRTW 201 Composition; Critical Reading, Thinking & Writing 6 Quantitative Skills See approved list, p. 16 Logic/Language/Semiotics MATH, CSCI, Foreign Languages, PHIL 220, SPCH 201 Technology Requirement Met in major with THRA 120 Oral Communication Met in major with THRA 120 Skills for a Common Experience and Thinking Across Disciplines HMXP 102 The Human Experience Global Perspectives Met in major with THRT 210 Met in major with THRT 210 Developing Critical Skills and Applying them to Disciplines Humanities and Arts (2 designators) Must have additional 3 credits not THRA 120 and THRT 386 Must have additional 3 credits not THRA or THRT Natural Science (2 designators) See approved list, p. 16; must include at least one lab 7 Intensive Writing Met in major with THRT 386 The Humanities and Arts (2 designators) The France (2 designators) See approved list, p. 16; must include at least one lab 7 Intensive Writing Met in major with THRT 386 The Hart Major Courses (C or better required in each course) THRT 110 Introduction to Design for Theatre THRT 115 Introduction to Design for Theatre THRT 116 THRT 210 Script Analysis THRT 386 Theatre History and Literature I THRA 120 Acting I THRA 120 Acting I THRA 320 Acting I THRA 320 Acting I THRA 330 Stage Management THRA 331 Directing I THRA 331 Directing I THRA 331 Directing I THRA 331 Directing I THRA 331 THED 342 Theatre For Youth THED 345 Exploring K-12 Theatre Education THED 345 Theatre Education Sequence (C or better required in each course) Principles of Teaching Theatre Natural Science (2 designators) THED 342 Theatre for Youth THED 345 Theatre Gracing Theatre Natural Science (2 designators) The DUC 200 Assessment to Meet Diverse Needs EDCO 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm EDCO 203 EDCO 305 Technology in the Classroom Technology in the Classroom The Document of the Calcasroom Technology in the Classroom The Comp	Critical Skills		15
Quantitative Skills See approved list, p. 16 3 Logic/Language/Semiotics MATH, CSCI, Foreign Languages, PHIL 220, SPCH 201 7 Technology Requirement Oral Communication Met in major with THRA 120 0 Oskills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience 3 Global Perspectives Met in major with THRT 210 0 Historical Perspectives Met in major with THRT 385 0 Developing Critical Skills and Applying them to Disciplines 3 Social Science 6 hours met in major with THRT 385 0 Developing Critical Skills and Applying them to Disciplines 13 Social Science 6 hours met in major with THRA 120 and THRT 386 1 Humanities and Arts (2 designators) 6 hours met in major with THRA 120 and THRT 386 1 Natural Science (2 designators) See approved list p. J. 6; must include at least one lab 7 1 Intensive Writing Met in major with THRT 386 0 2 Constitution Requirement E 5 5 ECON 133 or PLSC 201 Introduction to Design for Theatre 3 <td>Writing and Critical Thinking</td> <td></td> <td></td>	Writing and Critical Thinking		
Natural Science Calesignators Sea approved list, p. 16, must include at least one lab 7	WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
MATH, CSCI, Foreign Languages, PHIL 220, SPCH 201 Technology Requirement Met in major by EDCO 305 Oral Communication Met in major with THRA 120 0 Skills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience Global Perspectives Met in major with THRT 210 0 Historical Perspectives Met in major with THRT 210 1 Social Science 6 hours met in major with EDUC 200 and with Constitution requirement Humanities and Arts (2 designators) 6 hours met in major with THRA 120 and THRT 386 Focial Science 6 hours met in major with THRA 120 and THRT 386 Must have additional 3 credits not THRA or THRT Natural Science (2 designators) See approved list, p. 16; must include at least one lab 7 Intensive Writing Met in major with THRT 386 Net in major with THRT 386 Constitution Requirement ECON 103 or PLSC 201 Intro to Pol Econ or American Govt Theatre Major Courses (C or better required in each course) THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 3 THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature I 3 THRA 120 Acting I 1THRA 120 Acting I 1THRA 330 THRA 330 THARA 330 THEAT 200 THEAT 340 THRA 331 THRA 331 THRA 331 THRA 331 THEAT 340 THE	Quantitative Skills	See approved list, p. 16	3
Technology Requirement Oral Communication Met in major by EDCO 305 Oral Communication Met in major with THRA 120 Skills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience 3 Historical Perspectives Met in major with THRT 210 Historical Perspectives Met in major with THRT 385 Developing Critical Skills and Applying them to Disciplines 7 Social Science 6 hours met in major with EDUC 200 and with Constitution requirement 8 Humanities and Arts (2 designators) 6 hours met in major with THRA 120 and THRT 386 Must have additional 3 credits not THRA or THRT 386 Intensive Writing Met in major with THRT 386 Constitution Requirement 8 ECON 103 or PLSC 201 Intensive Writing Net in major with THRT 386 Constitution Requirement 1 ECON 103 or PLSC 201 Intro Pol Econ or American Govt 5 Theatre Major Courses (C or better required in each course) 55 THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 3 THRT 386 Theatre History and Literature I 3 THRT 386 Theatre History and Literature I 3 THRA 120 Acting I 1 THRA 120 Acting I 1 THRA 180 Technical Theatre Practicum: Running Crew 10 THRA 220 Voice and Movement for the Actor 3 THRA 330 THRA 331 THRA 330 THED 345 THED 345 Theatre Greating II 1 THRA 431 THED 345 Theatre Greating II 1 THRA 341 THED 345 Theatre Greating II 1 THED 345 Theatre Greating Theatre Theatre II 3 THED 345 Theatre Greating Theatre Theatre II 3 THED 345 THED 345 Theatre Greating Theatre Theatre II 3 THED 345 THED 345 Theatre Greating Theatre Theatre II 3 THED 345 Theatre Greating T	Logic/Language/Semiotics		
Oral Communication Met in major with THRA 120 0 Skills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience 3 Global Perspectives Met in major with THRT 210 0 Historical Perspectives Met in major with THRT 385 0 Developing Critical Skills and Applying them to Disciplines 13 Social Science 6 hours met in major with EDUC 200 and with Constitution requirement 6 Humanities and Arts (2 designators) 6 hours met in major with THRA 120 and THRT 386 3 Natural Science (2 designators) See approved list, p. 16; must include at least one lab 7 1 Intensive Writing Met in major with THRT 386 7 Constitution Requirement 1 1 ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 3 Theatre Major Courses (C or better required in each course) 15 THRT 110 Introduction to Design for Theatre 3 THRT 1210 Script Analysis 3 THRR 1386 Theatre History and Literature II 3 THRA 180 Technical Theatre Practicum: Running	MATH, CSCI, Foreign Languages, PHIL 220), SPCH 201	6
Skills for a Common Experience and Thinking Across Disciplines A HMXP 102 The Human Experience 3 A HMXP 102 The Human Experience 3 A HMXP 102 Met in major with THRT 210 0 A HMS 107 A HMS	Technology Requirement	Met in major by EDCO 305	0
HMXP 102 The Human Experience Global Perspectives Met in major with THRT 210 0 10 Historical Perspectives Met in major with THRT 385 0 10 Developing Critical Skills and Applying them to Disciplines Social Science 6 hours met in major with EDUC 200 and with Constitution requirement 4 6 hours met in major with THRA 120 and THRT 386 10 Humanities and Arts (2 designators) 8 See approved list, p. 16; must include at least one lab 7 Intensive Writing 8 Met in major with THRT 386 10 Constitution Requirement 1 FEON 103 or PLSC 201 1 Intro to Pol Econ or American Govt 5 THRT 110 10 Introduction to Design for Theatre 1 3 THRT 115 117 117 117 1185 1185 1187 1198 1188 1188 1188 1188 1188 1188	Oral Communication	Met in major with THRA 120	0
Global Perspectives Met in major with THRT 210 0 Historical Perspectives Met in major with THRT 385 0 Developing Critical Skills and Applying them to Disciplines 13 Social Science 6 hours met in major with EDUC 200 and with Constitution requirement 6 Humanities and Arts (2 designators) 6 hours met in major with EDUC 200 and With Constitution requirement 7 Humanities and Arts (2 designators) 8 See approved list, p. 16; must include at least one lab 7 Intensive Writing Net in major with THRT 386 Net in major with THRT 386 Not prescribed in major with THRT 386 Not prescribed in major with THRT 386 Not prescribed in each course) 55 THRT 110 Introduction to Design for Theatre 13 THRT 1115 Introduction to Design for Theatre 13 THRT 210 Script Analysis 3 THRT 386 Theatre History and Literature I 3 THRA 120 Acting I Theatre History and Literature I 3 THRA 120 Acting I Theatre History and Literature I 3 THRA 320 Acting I THRA 320 Acting I THRA 320 Acting I THRA 331 Directing II Not precting I Not precting	Skills for a Common Experience and Thinkin	ng Across Disciplines	3
Met in major with THRT 385 0 Developing Critical Skills and Applying them to Disciplines 6 hours met in major with EDUC 200 and with Constitution requirement A flow of hours met in major with THRA 120 and THRT 386 Humanities and Arts (2 designators) 6 hours met in major with THRA 120 and THRT 386 Natural Science (2 designators) See approved list, p. 16; must include at least one lab 7 Intensive Writing Met in major with THRT 386 7 Constitution Requirement ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 3 THRAT 110 Introduction to Design for Theatre 3 THRT 210 Script Analysis 3 THRT 385 Theatre History and Literature I 3 THRA 180 Theatre History and Literature II 3 THRA 220 Acting I 3 THRA 330 Sage Management 3 THRA 330 Stage Management 3 THED 342 Theatre for Youth 3 THED 342 Theatre for Youth 3	HMXP 102	The Human Experience	3
Social Science	Global Perspectives	Met in major with THRT 210	0
Social Science		Met in major with THRT 385	0
Social Science			13
Humanities and Arts (2 designators)			L
Humanities and Arts (2 designators)			
Natural Science (2 designators)Must have additional 3 credits not THRA or THRT3Intensive WritingMet in major with THRT 3860Constitution RequirementFerence of the production of the produ	Humanities and Arts (2 designators)		
Intensive Writing Constitution Requirement ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 5 Theatre Major Courses (C or better required in each course) 55 THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 5 THRT 210 Script Analysis 3 THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 120 Acting I 3 THRA 380 Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting I 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 331 Directing I 3 THRE 212 Creative Drama 1 THED 212 Creative Drama 1 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 345 Exploring K-12 Theatre Teaching Theatre 1 THED 391 Principles of Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Lident as Gifted in the Gen Ed Classrm 2 EDCO 205 Technology in the Classroon 1 EDCO 305	,		3
Intensive Writing Constitution Requirement ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 5 Theatre Major Courses (C or better required in each course) 55 THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 5 THRT 210 Script Analysis 3 THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 120 Acting I 3 THRA 380 Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting I 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 331 Directing I 3 THRE 212 Creative Drama 1 THED 212 Creative Drama 1 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 345 Exploring K-12 Theatre Teaching Theatre 1 THED 391 Principles of Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Lident as Gifted in the Gen Ed Classrm 2 EDCO 205 Technology in the Classroon 1 EDCO 305	Natural Science (2 designators)	See approved list, p. 16; must include at least one lab 7	
ECON 103 or PLSC 201 Intro to Pol Econ or American Govt Theatre Major Courses (C or better required in each course) THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 3 THRT 210 Script Analysis THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 180 Technical Theatre Practicum: Running Crew THRA 120 Acting I THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management THRA 331 Directing I THRA 331 Directing I THRA 331 THED 212 Creative Drama THED 212 Creative Drama THED 342 Theatre fry Outh Theatre Fracticution Theatre Fracticution 3 THED 345 THED 345 THED 345 THED 345 THED 345 THED 345 THED 391 THED 392 THED 392 THED 392 THED 392 Professional Education Sequence (C or better required in each course) EDUC 200 Developmental Sciences and the Context of Poverty EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 EDCO 203 Supporting the Stu w / Disab in the Gen Ed Classrm 2 EDCO 203 FeDCO 205 FeDCO 205 FeDCO 205 FeDCO 207 FeDC			0
ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Theatre Major Courses (C or better required in each course)55THRT 110Introduction to Design for Theatre3THRT 115Introduction to Production3THRT 210Script Analysis3THRT 385Theatre History and Literature I3THRT 386Theatre History and Literature II3THRA 120Acting I3THRA 180Technical Theatre Practicum: Running Crew0THRA 220Voice and Movement for the Actor3THRA 320Acting II3THRA 331Directing I3THRA 331Directing I3THED 342Theatre for Youth3THED 342Theatre for Youth3THED 345Exploring K-12 Theatre Education3THED 391Principles of Teaching Theatre3THED 392Field Experience Teaching Theatre1Nine hours selected from THRA 160, 260, 261, 361, 378, 3799Professional Education Sequence (C or better required in each course)29EDUC 200Developmental Sciences and the Context of Poverty3EDUC 201Literacy and the English Language Learner2EDCO 202Supporting the Stu My Disab in the Gen Ed Classrm2EDCO 203Supporting the Stu Ident as Gifted in the Gen Ed Classrm1EDCO 305Technology in the Classroom2		,	
THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 3 THRT 210 Script Analysis 3 THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 120 Acting I 3 THRA 220 Voice and Movement for the Actor 3 THRA 220 Voice and Movement for the Actor 3 THRA 330 Stage Management 3 THRA 331 Directing II 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2		Intro to Pol Econ or American Govt	3
THRT 110 Introduction to Design for Theatre 3 THRT 115 Introduction to Production 3 THRT 210 Script Analysis 3 THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 120 Acting I 3 THRA 220 Voice and Movement for the Actor 3 THRA 220 Voice and Movement for the Actor 3 THRA 330 Stage Management 3 THRA 331 Directing II 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu / Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2	Theatre Major Courses (C or better required:	in each course)	55
THRT 115 Introduction to Production THRT 210 Script Analysis THRT 210 Script Analysis THRT 385 Theatre History and Literature I THRT 386 Theatre History and Literature II 3 THRA 120 Acting I THRA 120 Acting I THRA 180 Technical Theatre Practicum: Running Crew THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I THRA 331 Directing I THED 342 Creative Drama THED 342 Theatre for Youth THED 345 Exploring K-12 Theatre Education 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre THED 392 Field Experience Teaching Theatre Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs EDUC 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu V/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu V/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu V/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu V/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu V/ Disab in the Gen Ed Classrm EDCO 205 Technology in the Classroom	• • • • • • • • • • • • • • • • • • • •		
THRT 210 Script Analysis THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I THRA 180 Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 1 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu V Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305	THRT 115		3
THRT 385 Theatre History and Literature I 3 THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 120 Acting I 3 THRA 180 Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 331 Directing I 3 THRA 331 Directing I 3 THRA 331 Directing II 3 THED 212 Creative Drama 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 391 Principles of Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 1 EDCO 203 Supporting the Stu w/ Disab in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2	THRT 210		3
THRT 386 Theatre History and Literature II 3 THRA 120 Acting I 3 THRA 180 Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THRA 120 Acting I Technical Theatre Practicum: Running Crew 0 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w / Disab in the Gen Ed Classrm 1 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 205 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 205 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 2 EDCO 205 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305			
THRA 180 Technical Theatre Practicum: Running Crew Voice and Movement for the Actor 3 THRA 220 Voice and Movement for the Actor 3 THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developing Observation and Analysis Skills EDUC 220 Assessment to Meet Diverse Needs EDUC 220 Assessment to Meet Diverse Needs EDCO 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom		•	
THRA 220 Voice and Movement for the Actor THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu W/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2	THRA 180		
THRA 320 Acting II 3 THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THRA 330 Stage Management 3 THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THRA 331 Directing I 3 THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THRA 431 Directing II 3 THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THED 212 Creative Drama 3 THED 342 Theatre for Youth 3 THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre Teaching Theatre 1 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THED 342 Theatre for Youth THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre THED 392 Field Experience Teaching Theatre Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developing Observation and Analysis Skills EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs EDCO 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm EDCO 305 Technology in the Classroom	THED 212		
THED 345 Exploring K-12 Theatre Education 3 THED 391 Principles of Teaching Theatre 3 THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
THED 391 Principles of Teaching Theatre THED 392 Field Experience Teaching Theatre Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom		Exploring K-12 Theatre Education	
THED 392 Field Experience Teaching Theatre 1 Nine hours selected from THRA 160, 260, 261, 361, 378, 379 9 Professional Education Sequence (C or better required in each course) 29 EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2	THED 391		
Nine hours selected from THRA 160, 260, 261, 361, 378, 379 Professional Education Sequence (C or better required in each course) EDUC 101 Developing Observation and Analysis Skills EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs EDCO 201 Literacy and the English Language Learner EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm Technology in the Classroom	THED 392		
Professional Education Sequence (C or better required in each course)29EDUC 101Developing Observation and Analysis Skills1EDUC 200Developmental Sciences and the Context of Poverty3EDUC 220Assessment to Meet Diverse Needs2EDCO 201Literacy and the English Language Learner2EDCO 202Supporting the Stu w/ Disab in the Gen Ed Classrm2EDCO 203Supporting the Stu Ident as Gifted in the Gen Ed Classrm1EDCO 305Technology in the Classroom2	Nine hours selected from THRA 160, 260, 26		9
EDUC 101 Developing Observation and Analysis Skills 1 EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			29
EDUC 200 Developmental Sciences and the Context of Poverty 3 EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			1
EDUC 220 Assessment to Meet Diverse Needs 2 EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			3
EDCO 201 Literacy and the English Language Learner 2 EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			2
EDCO 202 Supporting the Stu w/ Disab in the Gen Ed Classrm 2 EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			2
EDCO 203 Supporting the Stu Ident as Gifted in the Gen Ed Classrm 1 EDCO 305 Technology in the Classroom 2			
EDCO 305 Technology in the Classroom 2		Supporting the Stu Ident as Gifted in the Gen Ed Classrm	
	EDCO 305		
	EDCO 306		2

	COLLEGE OF VISUAL & PERFORMING ARTSMU	SICAL THEATRE
EDCO 350	Analyzing Classroom Climate	1
EDCO 351	Establishing Positive Classroom Climate	1
EDUC 401	Internship I: Understanding Contextual Factors	1
EDUC 402	Internship II: Assessment and Instruction	9
EDUC 410	Education in a Democracy	2
Electives	·	8
Total		124

See pages 16-18 for additional degree requirements

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the College of Education.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://ed.sc.gov/agency/se/Educator-Certification-Recruitment-and-Preparation/Certification/Required-Examinations.cfm.

Theatre Education students may have to travel farther than students in other content areas for their field experience and/or internship because there are a limited number of theatre education programs with certified teachers in school districts surrounding the Winthrop University campus. The Richard W. Riley College of Education and the Department of Theatre and Dance work together to place students with mentor teachers in appropriate theatre education programs. Please consider the need to travel, relocate, and/or make special housing arrangements during the field experience and/or internship semesters.

The department offers the Internship I placement during the fall semester only, requiring students to complete the Internship II placement during the following spring semester. Students should plan their academic progress carefully in conjunction with faculty supervisors.

Bachelor of Arts in Theatre: Musical Theatre

General Education Courses ACAD 101 Critical Skills Writing and Critical Thinking	Principles of the Learning Academy	Semester hours 1 15-18
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Ouantitative Skills	See approved list, p. 16	3
Logic/Language/Semiotics	The approximation of the second secon	-
MATH, CSCI, Foreign Languages, PHIL 220), SPCH 201	6
Technology Requirement	See approved list, p. 16. If a CSCI course that is appro	oved
	under both Logic/Language/Semiotics and Technologic	
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	Met in major with THRA 120	0
Skills for a Common Experience and Thinking	ng Across Disciplines	3
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with THRT 210	0
Historical Perspectives	Met in major with THRT 385	0
Developing Critical Skills and Applying the	m to Disciplines	13-16
Social Science (2 designators)	3 hours met with Constitution requirement	
	See approved list, p. 16	3
Humanities and Arts	6 hours met in major with THRA 120 and THRT 386.	
	Other 3 hours may be met in major with approved M	
	DANA courses. See approved list, p. 16	0-3
Natural Science (2 designators)	See approved list, p. 16; must include at least one lab.	7
Intensive Writing	Met in major with THRT 386	0
Constitution Requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3 57
Major Courses (C or better required in each course)		
Vocal Ensembles (chosen from: MUSA 151,	152, 153, 154, 171, 172)	2
Five credits chosen from: MUST 101, 103, 1		5
MUSA 101D (2 semesters)	Voice: Non major	2
THRA 120	Acting I	3
THRA 160	Stage Make-up	3
THRA 180	Technical Theatre Practicum: Running Crew	0

COLLEGE OF VISUAL & PERFORMING ARTS--MUSICAL THEATRE **THRA 220** Voice and Movement for the Actor 3 **THRA 320** Acting II 3 THRA 421 or 422 Acting Styles I & II 3 **THRT 110** Introduction to Design for Theatre **THRT 115** Introduction to Production 3 **THRT 210** Script Analysis 3 **THRT 385** Theatre History and Literature I 3 Theatre History and Literature II 3 **THRT 386 THRT 388** Musical Theatre History 3 Musical Theatre Workshop 3 **THRA 414** DANA 261 Musical Theatre Dance Forms 1 DANT 200 Improvisation 1 3 THRA 371 or 413 Practicum in Mus Theatre, Auditioning for Mus Theatre Seven credits chosen from among: DANA 101, 102, 104, 105. 111. 112. 121. 122. 211. 212. 221. 222, 231, 232,236, 238, 246, 249, 251, 252, 311, 312, 321, 322, 411, 412, 421, 4227 Minor and electives 32-35 **Total** 124

University College

Gloria G. Jones, Dean Margaret Williamson, Assistant Dean

Founded on July 1, 2003, University College brings together programs focused on increasing student achievement and engagement across the university. The College coordinates and guides programs from both academic affairs and student affairs across disciplines to ensure that all Winthrop students, regardless of their ultimate goals, have a common academic foundation as they commence their course of major study.

University College is home of the Touchstone Program, Winthrop's distinctive foundational academic experience. Winthrop's Touchstone Core--ACAD 101: Principles of the Learning Academy; WRIT 101: Introduction to Academic Discourse; HMXP 102: The Human Experience: Who Am I; and CRTW 201: Critical Reading, Thinking, and Writing--captures the dynamic quality of Winthrop's academic environment that provides students with a framework for learning and responsible decision making that they will use throughout their lives.

Also located in University College are the Honors program, the Office of Nationally Competitive Awards, the Leadership Studies Program, the International Center, the LEAP program, the McNair Scholars Program, TRiO, the Undeclared Advising Office for students who have not declared a major, the Office of Undergraduate Research, the Academic Success Center, the Common Book project, the Academic Instruction and Testing Center, and the Resource Center for Adult Students. In addition, the Teaching and Learning Center provides professional development opportunities for faculty and staff and orientation for faculty new to Winthrop. Programs housed in Student Life, such as Orientation and the Academic Success Communities, as well as programs in Career and Civic Engagement, coordinate with University College to enhance students' opportunities for intellectual, civic, and personal achievement.

Programs for Superior Students--Honors Program

Honors Mission Statement. Winthrop University's Honors Program is designed to enrich the college experience for highly talented and motivated students. Through interactions with outstanding faculty and peers, a vital community of scholars is created that embraces the pursuit of knowledge for the enhancement of intellectual and personal growth.

Distinguishing Features. The Winthrop Honors Program has evolved into one of the university's most exciting offerings. During the first semester of the freshman year, students are invited to take honors courses based on their high school grade point average and ACT/SAT score. The program requires completion of at least 23 hours of honors courses and a service learning course/project. To receive honors credit for a course, the student must complete the course with minimum grade of B. A minimum cumulative GPA of 3.30 is required to enroll in honors courses.

Winthrop's Honors Program courses include:

- Symposia that bring together talented students and exceptional teachers in a small group setting.
- **Interdisciplinary Seminars** that integrate information from different areas of study.
- Instructional alternatives such as team-teaching, guest lectures, or visits to sites or events associated with the subject of study.
- Special Topics courses that fulfill Touchstone Program (general education) requirements
- Learning enrichment through multicultural and international studies.
- Civic engagement and service learning in independent and cooperative settings.
- Special privileges including extended library checkout during honors thesis work, honors advising, and honors residence hall accommodations.

Requirements for the Honors Program Degree:

- **General Education Component**: HMXP 102H, CRTW 201H (6 credit hours).
- Coursework Component: Completion of 15 credit hours of honors coursework with a minimum of 6 credit hours in the major and 3 credit hours outside the major.
- Cultural Component: One honors symposium must be completed (1 credit hour).
- Independent Study Component: A senior thesis/project must be completed in the major (may count as 3 credit hours in the major or as HONR 450H Honors Thesis for 3 credit hours) and completion of HONR 451H Thesis Symposium (1 credit hour) at the time the thesis is written.
- Service Learning Component: A service learning class/project must be completed.

In addition to the Honors Program Degree, Winthrop encourages honors students to participate in international study abroad opportunities by offering an Honors Program Degree with International Experience.

Requirements for the Honors Program Degree with International Experience:

- Same **Components** as for the Honors Program Degree above.
- International Experience: Completion of an extended experience outside the U. S. in a learning environment. A semester of study abroad in an exchange program, or other university program, is the best and most common way to meet this requirement. The equivalent of a semester abroad, comprised of several short international experiences of at least three weeks each, will also meet this requirement.

Honors Course Categories

Honors sections of regular courses are smaller, more selective versions of standard courses. For example, instead of a lecture class with standardized tests, honors sections may consist of 15 students graded on the basis of in-

depth essays and contributions to class discussions.

Special topics courses are generally interdisciplinary in nature, sometimes taught by two faculty from different disciplines. Food and Power: Politics, Public Policy and Hunger; The Arthurian Tradition; and The Films of Orson Welles are examples of recent special topics courses. Such courses make it possible to cover subjects of particular interest to current honors students.

Special topics courses that fulfill Touchstone Program (general education) requirements. These courses will contribute to the fulfillment of requirements in the areas of Global Perspectives, Historical Perspectives, the Social Sciences, Humanities and Arts, and the Natural Sciences. Recent courses include The Psychology of War, Texts You Won't Find in the New Testament, and Theory in the Flesh.

Contracted honors courses allow honors students to earn honors credit in subjects for which no formal honors courses are available. Any course is eligible, provided the student contracts with the professor to do work of sufficient sophistication, either in place of, or in addition to, the regular requirements of the course. A written agreement must be drawn up within the first few days of the semester and approved by the Honors Director.

Honors symposia are 1 credit hour special interest courses generated by faculty with expertise in a specific area. Recent Honors Symposia include: Breast Cancer, Women and Society; Nontraditional Conflict in the 21st Century; and The Individual and Community: Sources of the Sacred in American Culture.

Independent study, in the form of research or creative work, is required for an Honors Program degree at Winthrop. Prior to the beginning of the semester in which the work is to be undertaken, a prospectus must be approved by the faculty project director, the appropriate department chair and dean, and the Honors Director. Student researchers are encouraged to submit their findings to the National Collegiate Honors Council Conference, a meeting which brings together scholars from honors programs throughout the United States, or to the Southern Regional Honors Council Conference, a meeting of scholars from honors programs in the southeast.

Sample Timetables

Freshman: WRIT 101H (if needed), HMXP 102H, honors course in major Sophomore: CRTW 201H, honors course, international experience* Junior: honors course, honors symposium, service learning course

Senior: honors thesis, HONR 451H

Freshman: HMXP 102H, honors course

Sophomore: CRTW 201H, honors course, international experience* Junior: honors course, honors symposium, service learning course

Senior: honors thesis, HONR 451H

Freshman: HMXP 102H, CRTW 201H

Sophomore: honors course, international experience*

Junior: honors course, honors symposium, service learning course

Senior: honors course, honor thesis, HONR 451H

Degree with Recognition - Transfer Students

Transfer students to Winthrop can pursue an Honors Program Degree or a Degree with Recognition. Students who have participated in an honors program at an accredited four-year college or university are encouraged to continue in the Winthrop Honors Program. These students may receive honors credit for honors study completed at the other institution. With the approval of the Honors Director, students who transfer to Winthrop as sophomores may receive up to six hours of honors credit. Students transferring as juniors may receive up to nine hours of honors credit, and senior transfer students may receive up to twelve hours of honors credit.

A student who transfers to Winthrop with no previous honors hours and a minimum number of hours left to earn the degree may choose to pursue a Degree with Recognition. The Degree with Recognition Program is restricted to transfer students entering with and maintaining a 3.3 GPA, receiving transfer credit for at least 60 hours, and needing 75 hours or fewer at Winthrop. If more than 75 hours are taken at Winthrop, the student should choose to pursue an Honors Program Degree.

Requirements for a Degree with Recognition

In addition to meeting the eligibility requirements described in the above paragraph, a student will attain a Degree with Recognition through satisfactory completion of at least 13 credit hours of honors courses while maintaining a 3.3 GPA based on his or her total course work. Honors courses must be completed with a B or better to be accepted as honors credit. The following requirements must be adhered to:

- General Education Component: HMXP 102H, CRTW 201H (6 credit hours).
- **Major Component**: 6 credit hours of honors courses in the major.
- Independent Study Component: A senior thesis/project must be completed in the major (may count as part of the 6 credit hours in the major or as HONR 450H Honors Thesis for 3 credit hours) and completion of

HONR 451H -Thesis Symposium (1 credit hour) at the time the thesis is written.

Service Learning Component: A service learning class/project must be completed.

required only for students who desire an Honors Program Degree with International Experience.

UNIVERSITY COLLEGE--UNDECLARED ADVISING/COMMON BOOK/LEADERSHIP/NAT'L COMPETITIVE AWARDS

For more information, contact:

Kathy A. Lyon, PhD. Honors Program Director

The Honors Center at the Courtyard 803/323-2320 or *lyonk@winthrop.edu*

Undeclared Major Advising Center--University College

Students who do not declare majors are assigned advisers in the Undeclared Advising Center in University College. Undeclared majors who have completed 45 semester hours will not be permitted to register for courses until they have declared a major. The Undeclared-major Advising Center is located in 109 Dinkins Hall.

The Common Book Project

Winthrop University's Common Book Project is one of many programs designed to integrate students into the university environment and provide a common academic experience. Incoming freshmen receive information about the book at orientation and read the book during the summer. Reading the selected book is a shared experience that connects freshmen with other members of Winthrop University--a learning-centered community. The Common Book for 2013 is The Boy Who Harnessed the Wind by William Kamkwamba. Previous Common Books include Where Am I Wearing by Kelsey Timmerman, Make the Impossible Possible by Bill Strickland, Growing Up by Russell Baker, Nine Hills to Nambonkaha: Two Years in the Heart of an African Village by Sarah Erdman, The Creative Habit: Learn It and Use It for Life by Twyla Tharp, The Tipping Point, by Malcolm Gladwell, A Hope in the Unseen, by Ron Suskind, and Into the Wild, by Jon Krakauer.

Leadership Studies Program

Winthrop University's Leadership Studies Program enriches the college experience by developing and enhancing leadership skills for highly talented and motivated students. This program creates a community of learners who pursue leadership opportunities while acquiring, focusing, and using new leadership skills.

Students will gain enhanced knowledge and understanding of specific leadership theories, concepts, and models, preparing them for leadership responsibilities in their careers, in their community, and in the world. Leadership Studies, with its courses and attendant opportunities, will broaden the undergraduate educational experience for motivated and socially responsible students.

Courses (descriptions can be found in the online catalog)

LEAD 175 (1), Introduction to Leadership

LEAD 120A (1), Theory and Practice of Residential Leadership

LEAD 120B (1), Theory and Practice of Peer Mentor Leadership

LEAD 120C (1), Theory and Practice of Orientation Leadership

LEAD 120D (1), Theory and Practice of Leaders

LEAD 120E (1), Theory and Practice of Peer Leadership: Wellness Education

LEAD 275 (3), Leadership Theory

LEAD 476 (3), Co-Curricular Leadership and Lab

LEAD 477 (3), Leadership Symposium

For more information, contact: Sean Blackburn

Director, Leadership Studies and Development 803/323-3904 or blackburns@winthrop.edu http://www.winthrop.edu/Leadership/

Office of Nationally Competitive Awards

The Office of Nationally Competitive Awards (ONCA) allows Winthrop University to be more intentional and proactive about selecting the best and brightest of our student body to apply for nationally and internationally competitive awards, scholarships, fellowships, and unique opportunities both at home and abroad. There are many award opportunities for undergraduate and graduate study within both disciplinary and interdisciplinary categories. ONCA gathers and disseminates information about awards and their deadlines to all members of the campus community, as well as works with students to prepare the best portfolios possible. This office also serves as a resource for mock interviews for students, awards for faculty, and as a place to list and celebrate the competitive awards and national recognition that our students and faculty receive.

For more information, contact: Director, Office of Nationally Competitive Awards (ONCA)

803/323-3906

Learning Excellent Academic Practices (LEAP) Program

The LEAP Program, Winthrop University's provisional admission program, is an academic support program designed to identify, support, and evaluate students before and during their freshman year at Winthrop. The components

of the program are based on national best practices and Winthrop's own successful history of academic support programs.

First-time freshman applicants identified by the Office of Admissions as not having met the standards for full admission are offered provisional admission provided they agree to participate fully in LEAP. Admission to Winthrop through LEAP is based solely on high school academic performance and standardized test scores and is open to students of all socio-economic backgrounds. Winthrop University believes that each candidate who is offered provisional admission by the Office of Admissions is capable of gaining full admission into Winthrop University by participating successfully in LEAP.

LEAP students are required to attend and participate in specially designed study session labs on Tuesday, Wednesday, and Thursday evenings from 6:30 to 8:30 p.m. during the fall semester. Spring study session labs are held on Tuesday and Thursday evenings. Each study session lab group consists of approximately 15 students. Each group has access to tutorial help in the Touchstone Core courses of WRIT 101 and HMXP 102 and various freshman level mathematics courses. Academic support in other academic content areas such as history, biology, and psychology is available as needed.

At the conclusion of the spring semester, the LEAP Director and the Dean of University College will review each student's academic performance and their participation in LEAP in consultation with the Admissions Director and make the decision on whether a student should be fully admitted to Winthrop University.

For additional information concerning LEAP, please visit http://www.winthrop.edu/leap/.

Academic Success Center

Winthrop University's Academic Success Center focuses on helping students achieve academic excellence and earn their college degrees. Designed to improve academic performance, the Center provides services and programs that motivate students to be more efficient and effective learners.

Mission. The mission of the Academic Success center at Winthrop University is to support the academic pursuits and life-long learning of undergraduate students as they persist to graduation and beyond. The Academic Success Center serves through a variety of personalized and structured experiences and resources that help students succeed academically, such as:

- One-on-one consultation
- Individual and group tutoring opportunities
- Academic skill development
- Development of academic action plans and success contracts
- Referrals to other university support services
- Individual and group study spaces
- Specialized services for students on academic probation
- Web-based instruction and resources
- A dedicated computer lab for online testing and other specific testing situations

The ASC's goal is for students to develop and refine thinking skills, learn and use self-management skills, and create structured learning strategies while earning higher grades. The Center's environment is respectful, nurturing, and challenging. Students are expected to take an active role in their learning.

Tutoring. Peer tutors are hired and well-trained by the center to help with a variety of general education courses. Tutoring is targeted for content mastery and skill development. ASC tutors also provide supplemental support for the dedicated campus services already in place, such as the Writing Center, Math Tutorial Center, and the College of Business Resource Room. The peer tutors are selected based on their competence in the subject areas, faculty endorsements, and effective interpersonal skills.

Workshops. **Eagle Success Workshops** are offered through the Center. These sessions can be facilitated for classes, residence halls, organizations, or other events. Workshop topics include study strategies, time management, test preparation, textbook reading and note taking, procrastination prevention, and best practices for successful students. The goal of every workshop is to help students learn how to study smarter, not just harder.

The ASC provides most services to all undergraduate students free of charge. The Center also collaborates with other campus offices to promote the success of Winthrop students. For more information regarding the Academic Success Center, please visit: www.winthrop.edu/success.

International Center and International Student Life

The International Center at Winthrop University has three primary functions: study abroad programs, international student and faculty services, and international programming. The International Center assists students in identifying opportunities, applying for and preparing to study abroad. Winthrop students have the opportunity to study abroad for a semester or academic year in a number of countries including, but not limited to, Australia, Egypt, England, Finland, France, Germany, Italy, Norway, Panama, Spain, Sweden, and Taiwan. Opportunities for short-term study abroad are provided through faculty-led programs and summer programs organized by outside institutions.

The International Center provides a comprehensive orientation for all new internationl students, offers immigration information, and assists students and scholars in maintaining the regulations set forth by the Department of Homeland Security. The International Center is the primary support for all international students, guests, and scholars.

Finally, the International Center works with a variety of on- and off-campus groups to coordinate and facilitate inter-

UNIVERSITY COLLEGE--NATIONAL STUDENT EXCHANGE/MCNAIR/TRIO/UNDERGRADUATE RESEARCH national programming, including the International Education Week, Taste of the World cultural showcase, and the Asian Lunar New Year Celebration.

For more information about any of these activities, please visit the International Center in 212-218 Dinkins Hall or online at www.winthrop.edu/international.

National Student Exchange

Winthrop students can experience the excitement of studying at another college or university for up to one year while paying Winthrop's tuition. Exchanges with more than 180 colleges and universities throughout the United States are encouraged during a student's sophomore or junior year. Information on the National Student Exchange is available in the International Center, 218 Dinkins Hall, 803-323-2133.

McNair Scholars Program

The McNair Scholars Program is Winthrop's prestigious Ronald E. McNair Post-Baccalaureate Achievement Program. It was funded in 2009 through a nationally competitive and renewable U.S. Department of Education TRiO grant. \$220,000 a year in federal funding and approximately \$75,000 a year in Winthrop matches help 25 undergraduates who meet first generation, low-income and/or under-represented criteria prepare to succeed in doctoral programs. For more information, visit http://www.winthrop.edu/mcnair/.

TRiO Student Support Services Program

The TRiO SSS program at Winthrop University, first funded in 2005, is one of over 900 Student Support Services programs funded by the US Department of Education. TRiO is an academic support program designed to increase the academic performance, retention rates, and graduation rates of program participants. The TRiO program promotes academic excellence and provides participants the necessary tools to get the most of their undergraduate education, to graduate, and to seek employment and/or attend graduate school after completion of their bachelor degree.

Winthrop's TRiO SSS program services include:

- Academic Counseling: Academic Counselors meet one-on-one with students to discuss their semester goals, individual learning styles, grades, academic progress, time management, etc.
- Academic Tutoring: Upper-class students are hired and trained by TRiO staff to assist student participants with academic course work including math, chemistry, biology, history, education, economics, etc.
- Cultural Events: Our staff provides free travel to and from approximately 5-7 cultural events each semester.
 Cultural events include performances at Blumenthal Arts Center, the Charlotte Symphony, and social gatherings where students can connect with one another.
- College Success Workshops: To encourage well-rounded student development, TRiO staff present
 interactive workshops on topics such as money management, time management, professional etiquette,
 resume building and preparing for graduate school.
- TRiO Computer Lab: The TRiO computer lab offers FREE printing for all TRiO participants.
- Scholarship Search Assistance: Academic Counselors help students search for scholarship assistance to best
 provide for college financially.

Who is Eligible? Students who demonstrate a need for academic support, are citizens or permanent residents of the US, are enrolled or accepted for the next academic year, and meet one or more of the following requirements:

- are a first-generation college student--a student whose parents or guardians did not receive a baccalaureate degree
- meet specific federal income guidelines
- · have a documented disability as defined by the ADA

Program applications can be found at www.winthrop.edu/triosss or in the TRiO offices.

For more information, contact: Rose Gray

TRiO Program Director 803/323-4797 or 4794

Office of Undergraduate Research

The Council on Undergraduate Research defines undergraduate research as an inquiry or investigation conducted by an undergraduate student that makes an original, intellectual, or creative contribution to the discipline. It is applicable to all disciplines, may be specific to a discipline, and requires a high standard identified by each discipline.

Support for the initiative is implemented through the Undergraduate Research Office, which helps students to identify research opportunities on and off campus. In addition, the office coordinates activities to increase opportunities for students to present their work and recognize and honor the students who engage in undergraduate research and the faculty who mentor those students. The office also provides funding for student travel to present their work at professional and undergraduate research focused conferences.

Undergraduate research provides valuable learning experiences to students and is one of the high-impact educational practices that increase the rates of student retention and engagement. Participating in undergraduate research can help students prepare for professional and graduate programs, and enhance professional and academic credentials to support

UNIVERSITY COLLEGE--RESOURCE CENTER FOR ADULT STUDENTS/STUDENT SERVICES

applications for scholarships, awards, career employment, and entry into graduate and professional schools. While engaging in undergraduate research experiences students can develop one-on-one mentoring relationships with faculty members, clarify academic and career interests and goals, acquire additional knowledge in their academic fields that transcends classroom study, and enhance critical skills in communication, independent thinking, creativity, and problem solving. Moreover, they will contribute to the creation of new knowledge on the cutting edge of their academic discipline and apply that knowledge to real world problems.

Student researchers often disseminate their work at professional meetings or submit the scholarship for publication in academic journals. These activities allow students the chance to make connections with and receive feedback from a broader audience than they may encounter on campus. These experiences have value as students leave the university and enter today's workforce, where presentation, communication, and relationship skills are vital for their success.

For more information, contact: Office of Undergraduate Research

222B Dinkins Hall 803/323-3397

OR

 $\label{eq:Dr.Dwight Dimaculangan of Undergraduate Research} Dr.\ Dwight\ Dimaculangan\ ,\ Director\ of\ Undergraduate\ Research$

dimaculangand@winthrop.edu.

Resource Center for Adult Students

The Resource Center for Adult Students at Winthrop University provides support services, programming, and advocacy for non-traditional, veteran, and transfer student populations. The Resource Center collaborates with campus offices to attend to the unique needs of these students and coordinates university efforts on their behalf.

The Resource Center for Adult Students serves non-traditional, veteran, and transfer students in the following ways:

- Developing and implementing new and enhanced educational and social programs and services
- •Serving as a campus consultant and advocate for adult student needs
- Assisting students in navigating the university's policies and procedures
- Providing referrals to campus resources and offices
- Facilitating educational and training programs for faculty and staff to support the recruitment, retention, and graduation of adult students.

For more information, contact: Resource Center for Adult Student Services

108 Dinkins Hall Rock Hill, SC 29733 803/323-4784 803/323-3910 (fax)

Student Services

University College's Office of Student Services, under the direction of the Assistant Dean of University College, works with Undeclared Majors, students placed on academic probation, and students petitioning after being placed on academic suspension. This office assists with a variety of retention efforts throughout the University and coordinates calls to students who do not pre-register for the following semester.

The Assistant Dean also coordinates the L.I.F.T. and Return to Learn programs. L.I.F.T. (Learning Initiatives for Freshmen and Transfers) is a unique program designed to support students new to Winthrop with supplemental academic assistance and a wealth of support resources. Participants must commit to meeting weekly with a peer mentor.

Return to Learn is designed to encourage students who left the University after earning over 100 credit hours to return to complete their degrees. The Assistant Dean coordinates these efforts with academic advisors and other resource offices, including Financial Aid and the Controller's office.

Minors

Each program leading to the Bachelor of Arts degree requires the completion of a minor in addition to the major program. Students may fulfill the minor requirement with one or more minors of their own choosing. The minimum number of semester hours required for a minor is 15, at least 6 of which must be in courses numbered above 299. Minors are recorded on the permanent record. No course may be included in two minors or in a major and a minor (excluding General Education courses) unless the student is pursuing a Bachelor of Science or Bachelor of Social Work. In the College of Business Administration, no course may count toward a business administration major and a business administration minor. Students majoring in in Integrated Marketing Communication or Sport Mangement may not minor in any business minor.

Non-Bachelor of Arts degree students may complete minors either through the use of elective credits or through additional credits beyond those required for the degree program.

Students must achieve a 2.0 cumulative grade-point average in all courses taken at Winthrop, as well as in courses counted toward the minor and the major programs.

Accounting

The minor in Accounting consists of 15 semester hours to include ACCT 280, 281, 305, 306 and one of the following: ACCT 309, 401, or 509. Proficiency in computer applications equivalent to the level required for the successful completion of CSCI 101 and 101B, and two from A, C, F, I or P.

African American Studies

The African American Studies minor is an 18-hour program. Twelve of these hours are from four required courses: AAMS 300, AAMS 318/ENGL 312, AAMS/HIST 509, and AAMS/SOCL 314. Three hours must be taken from: ARTH 281, ARTH 381, AAMS/ANTH 323, AAMS/GEOG 303, AAMS 322/SOCL 320, AAMS/HIST 337, or AAMS/PLSC 338, or AAMS 339/HIST 338. The remaining three hours are to be chosen from AAMS/PSYC 320, AAMS 390, 498, AAMS/ANTH 323, ARTH 281 or ARTH 381 (only one of these courses can be taken to meet the requirement of the minor), ENGL 310, 311, 320, 321, 330, 510 (the preceding six ENGL courses to be taken only when also designated as African American Studies courses), AAMS/GEOG 303, AAMS/HIST 308, AAMS/HIST 337, AAMS 339/HIST 338, AAMS/HIST 561, MUST 203 or 514, AAMS/PLSC 515, AAMS/PLSC 317, AAMS/PLSC 338, AAMS/PLSC 518, AAMS/PLSC 551, AAMS 322/SOCL 320, SOCL 350 (to be taken only when also designated as an African American Studies course) or THRT 212.

Anthropology

The minor in anthropology consists of 18 semester hours to include ANTH 201, ANTH 302, either ANTH 202 or 220, and 9 additional hours in Anthropology, six of which must be above 299. Anthropology minors may include no more than a total of three hours from any combination of ANTH 340, ANTH 463, and ANTH 464.

Applied Physics

The minor in applied physics consists of 17 semester hours of PHYS: PHYS 201-202 or 211-212; 9 hours from PHYS 301, 315, 350, 331, 332 or 321. Students with majors in biology, chemistry, computer science, and mathematics may count physics courses required by the major (PHYS 211-212 or 201-202) toward the physics minor.

Art

The minor in fine arts consists of 18 semester hours of ARTS: ARTS 101, 102, 120, and 121, and 6 hours of ARTS or ARTH from courses numbered above 299.

Art History

The minor in art history consists of 15 semester hours to include ARTH 175 and 176 and 9 hours above 299. Because no course may be included in a major and a minor, students majoring in Art or Interior Design and minoring in Art History must complete 15 semester hours in ARTH beyond those required for the major.

Biology

The minor in biology consists of 18 semester hours of BIOL to include at least 6 hours in courses numbered above 299. Students may use either BIOL 150/151 or BIOL 203/204 but not both.

Business Administration

The minor in business administration consists of 18 hours of the following: BADM 180, ACCT 280, two of the following: MGMT 321, MKTG 380, FINC 311; two of the following, one of which must be above 299: ACCT 281, CSCI 207, ECON 215, ECON 216, HCMT 200, QMTH 205 or any course above 299 in ACCT, BADM, ECON, ENTR, FINC, HCMT, MGMT, or MKTG. Proficiency in computer applications equivalent to the level required for the successful completion of CSCI 101, 101B and two from CSCI 101 A, C, F, I or P.

Chemistry

The minor in chemistry consists of 18 semester hours of CHEM (excluding 104) to include at least 10 hours in courses numbered above 299. Chemistry courses required for other majors can also be counted for the chemistry minor.

Coaching

The minor in coaching consists of 17 hours which must include: ATRN 151, PHED 242, 267, 361, 393, 401, and 465, or 571. The remaining hours are to be selected from any courses not chosen to meet the above requirements and/or PHED/NUTR 208, PHED 382, 384, 480, 525, 548, 571, and HLTH 501.

Computer Science

The minor in computer science consists of 18 semester hours of CSCI: CSCI 207-208 and 271 and 7 additional hours of CSCI to include 6 hours in courses numbered above 299. CSCI 101 and 151 may not be used to fulfill the Computer Science minor.

Criminal Justice

The minor in Criminal Justice consists of 18 semester hours: SOCL 101 or 201, 227 and 325; 6 hours from SOCL 330, 335, 337, and 525; and three additional hours from ANTH 315, HLTH 501, PLSC 312, PSYC 313, SOCL 332, SOCL 463 and 464, and SOCL 507A and 507B.

Dance

The Dance minor is a 21-hour program: Technique - 3 credit hours in Modern Dance and 2 credit hours in Ballet; DANT 200, DANT 298, DANA 251 or 252; 2 additional hours selected from DANA 443 or 444; and 9 credit hours of DANT/DANA electives or THRT 115 or THRA 173. 6 hours must be in courses numbered above 299.

Economics

The minor in economics consists of 15 semester hours of ECON to include ECON 215 and 216, and 9 hours in courses numbered above 299. No course may be included in two minors or in a major and a minor.

English

The minor in English consists of 18 semester hours of ENGL to include: ENGL 300; 6 hours selected from ENGL 203, 208, 211; and 9 hours in courses numbered above 299.

Entrepreneurship

The minor in Entrepreneurship consists of 15 semester hours from the following: ACCT 280, MKTG 380, ENTR 373, 473 and 579. Proficiency in computer applications equivalent to the level required for the successful completion of CSCI 101 and 101B and two from CSCI 101 A, C, F, I or P. Courses numbered above 299 must be taken after the student achieves junior status.

Environmental Studies

The minor in environmental studies consists of ENVS 101 and at least 15 hours of courses selected from the following: ANTH 326, ANTH 540, BIOL 323, CHEM 101, ECON 343, ENVS 461, 462, 463, ENVS 510, GEOG 305, 320, 500, GEOL 225, PHIL 565, PHYS 105, PLSC 325, PSYC 311, and SOCL 310. At least 6 hours must be above 299.

Family and Consumer Sciences

The minor in Family and Consumer Sciences consists of 19 credit hours as follows: FACS 101, 211, 350, 401 or 502, 501. NUTR 221, and SOCL 305.

French

The minor in French consists of 18 semester hours of FREN at the 200-level and above, at least 6 hours of which must be numbered above 299. FREN 201, 202, 250 are required courses. MLAN 330 and 530 may be used as electives. (Note: FREN 101 and 102 or the equivalent are prerequisites for all other FREN courses. These two courses may not be applied to the fulfillment of the requirements for the minor.)

General Science

The minor in general science consists of at least 18 semester hours of coursework selected from BIOL, CHEM, GEOL, or PHYS, to include PHYS 201-202 or 211-212. Courses included in a major may not be counted in the general science minor. At least 6 hours must be in courses numbered above 299.

Geography

The minor in geography consists of 15 semester hours of GEOG to include GEOG 101 and at least 6 hours in courses numbered above 299.

Geology

The minor in geology consists of 18 semester hours in GEOL, including GEOL 110 and 113, and at least 6 hours in GEOL courses numbered above 299.

German

The minor in German consists of 18 semester hours of GERM at the 200-level and above, at least 6 hours of which must be numbered above 299. GERM 201 and 202 are required courses. MLAN 330 and 530 may be used as electives. (Note: GERM 101 and 102 or the equivalent are prerequisites for all other GERM courses. These two courses may not be applied to the fulfillment of the requirements for the minor.)

Gerontology

The minor in Gerontology consists of 18 semester hours. The required courses are GRNT/SCWK 300, PSYC 517, and GRNT 440 (field internship). Family and Consumer Sciences and Social Work majors may use FACS 495D or SCWK 443/463 to meet the GRNT 440 requirement. Students also choose remaining hours (9-12) from GRNT/SOCL 504, GRNT/SOCL 304, HCMT 200, HLTH 500, NUTR 221, PSYC 510, SCWK 306, SCWK 521, SCWK 531, SCIE/GRNT 301, or SOCL 339.

Health

The minor in health consists of 19 semester hours to include 9 hours from HLTH 500, 501, 506 and 507; and 10 additional hours selected from HLTH 300, 303, 500, 501, 503, 506, 507, PHED 231, 320, 361, BIOL 307-308, NUTR 221, NUTR 231, NUTR 370, GRNT 300, or SOCL 304. (HLTH 303 has a prerequisite of admission to the Teacher Education program.)

Health Care Management

The minor in Health Care Management consists of 15 semester hours as follows: BADM 180, HCMT 200, 300, 302, and either 303 or 492.

History

The minor in history consists of 18 semester hours in HIST: 6 hours from HIST 111, 112, 113; HIST 211 and 212, and at least 6 hours in courses numbered above 299.

Human Nutrition

The minor in human nutrition consists of 15 semester hours of course work in human nutrition, approved by the Chair, Department of Human Nutrition, and CHEM 105, 106, 108 or equivalent courses.

Human Resource Management

The minor in human resource management consists of 15 semester hours of management courses to include: BADM 180, MGMT 321, 322, 323 and 325. Note that PSYC 101 and MGMT 321 are prerequisites for MGMT 325. BADM 180 is a pre-requisite for MGMT 322 and MGMT 322 is a prerequisite for MGMT 323.

Humanities

The minor in humanities consists of at least 18 semester hours of coursework from designators listed below with qualifications indicated within many designators. Three designators must be represented and at least 6 credit hours must be above 299. Courses counting toward the major(s) may not be counted toward the humanities minor except if the major is FREN, GERM, or SPAN. In these cases, students may count no more than 3 credit hours of appropriate coursework with the designator of their major within their minor. If any of the applicable courses are cross-listed under more than one designator, the course may count toward the minor under any of those designators. Courses in the minor include: AAMS 300, MDST 300, PEAC 200, WMST 300; ARTH courses except ARTH 340, 451, and 454; ARTT 298 & 395; THRT 210, 212, 298, 312, 385, and 386; DANT 298, 385, 386; MUST 298; FREN 301, 302, 401, 402; GERM 301, 401; SPAN 301, 302, 401, 402, 504, 506, 507, 521, 595; ENGL – all courses numbered 200 and above except 303 or 530; PHIL – all courses except 220, 225, and 370; any HIST; any RELG.

International Studies

The minor in International Studies (INTS) requires 18 hours of internationally-themed, interdisciplinary course work, at least 9 hours of which must be taken within a comparative or regional focus category (Comparative, Africa/Middle East, Latin America, Europe, Asia). The 18 hours must span at least 3 designators. There may be no more than 6 hours of overlap between the INTS minor and the International Business option of the B.S. in Business Administration. At least 6 hours must be taken at Winthrop, and at least 6 hours must be above 299-level. Additional requirements include foreign language proficiency at the 102 level and engagement with a foreign culture as demonstrated through one of the following three choices: study abroad or travel course (abroad), domestic service learning relevant to INTS, or 6 hours advanced language study (i.e., beyond the 102 level). The minor is designed to be flexible and to accommodate fluctuating course offerings, here and abroad. Therefore, courses can be approved for minor credit by the INTS advisory committee, and potential and current minors must schedule advising with the INTS Program Director. See http://www.winthrop.edu/cas/international/ for additional information and course lists.

Legal Studies

The minor in Legal Studies consists of 18 semester hours, 9 of which must be numbered above 299.

- 1. Two "Core Courses" are required. LGST 300 and either PHIL 220 or PHIL 371.
- 2. The remaining 12 semester hours, are selected by the student from a list of approved electives, and must represent at least 2 different course-designators. These include AAMS 315, AAMS 317, BADM 180, BADM 350, BADM 510, ECON 103, HIST 212, HIST 302, HIST 310, LGST 350, LGST 471, LGST 472, LGST 473, MCOM 310 or DIFD 451*, MGMT 322, MGMT 524, PEAC 200, PHED 525, PHIL 370, PLSC 202, PLSC 305, PLSC 306, PLSC 310, PLSC 311, PLSC 312, PLSC 315, PLSC 317, PLSC 321, PLSC 325, PLSC 351, PLSC 352, PLSC 356, RELG 320, SCWK 321, SOCL 227, SOCL 305, SOCL 325, SOCL 337, and SOCL 525. (* credit for both DIFD 451 & MCOM 310 may not count towards fulfillment of the minor requirements.)
- 3. No more than 3 semester hours may derive from internship courses, including but not limited to LGST 471, LGST 472, LGST 473.

Marketing

The minor in Marketing consists of 15 hours to include: ACCT 280, MKTG 380, MKTG 381, and two of the following: MKTG 382, 481, 482, 483, 581, or BADM 561. Taking MKTG 482 requires a prerequisite of QMTH 205-206 or appropriate substitutes. In addition, proficiency in computer applications equivalent to the level required for the successful completion of CSCI 101 and 101B and two from CSCI 101 A, C, F, I or P. Courses above 299 must be taken after the student achieves junior status.

Mathematics

The minor in mathematics consists of 18 semester hours of MATH to include MATH 201, MATH 202 (requires co-requisite of MAED 200), and MATH 300, and at least 7 additional semester hours in MATH courses numbered above 299

Medieval Studies

The minor consists of 18 hours, 6 hours of which must be numbered above 299: MDST 300; 6 hrs from the following list: ARTH 342, 343, ENGL 512, HIST 542, PLSC 351, RELG 316; and 9 hrs of additional courses, including additional courses from the list above or from the following list: MDST 203, 305, 510; ANTH 220, 322, ARTH 175, 342, 343, DANT 385, ENGL 307, 511, FREN 550, HIST 112, 346, 542, LATN 101, 102, 201, RELG 220, 313, 314; THRT 385. Topics courses in ARTH, ARTT, DANT, ENGL, FREN, GERM, HIST, MUST, PHIL, RELG, SPAN, THRT, and WMST, and MLAN 330 or MLAN 530 may be included if they address an appropriate topic.

Music

The minor in music consists of 23 semester hours of music courses (MUSA and MUST): MUST 111-112 and MUST 113-114 (111 and 113 are to be taken together; 112 and 114 together); MUST 305 and 306; 4 semesters of private instruction in one instrument; 2 semesters of major ensemble credit (MUSA 151, 152, 156, 157 or 161); and 3 semester hours of music courses numbered above 299. (Students may not count additional private lessons or MUST 315). Music minors must demonstrate a proficiency in an instrument or voice. Potential music minors must schedule a meeting with the Chair of the Department of Music prior to declaring a minor in music.

Outdoor Leadership

The minor in outdoor leadership consists of 15 semester hours to include PHED 379, PHED 482, PHED 307, and either PHED 389 or BIOL 303. Remaining coursework must include a minimum of three or four selective courses from the following approved listing: PHED 120, PHED 122, PHED 204, PHED 206, PHED 224, PHED 225, PHED 226, and/or PHED 282. A student who chooses to complete PHED 389 will be required to complete four of the listed selective courses. A student who chooses to complete BIOL 303 will be required to complete three of the listed selective courses.

Peace, Justice, and Conflict Resolution Studies

The minor in Peace, Justice, and Conflict Resolution Studies consists of 18 semester hours to include: PEAC 200; 3 hours of International Relations from ANTH 301; MCOM 302; PLSC 205, 207, 260, 504, 506, 508; 3 hours of Social Movements from AAMS / HIST 308, AAMS / HIST 509, HIST 302, 310, 501; PLSC 312, 325, 337, 507; SOCL 310, 332; 9 hours of electives from AAMS/HIST 308, AAMS/HIST 509; AAMS/PLSC 551; ANTH 301; CMVS 201; MCOM 302; HIST 302, 310, 501; PLSC 205, 207, 260, 325, 504, 512; PLSC/WMST 553; SOCL 101, 301, 310, 313, 332, 335, 515; PHIL 230, 315, 565; and PSYC 507, to include at least 6 hours above the 299 level. PEAC 350 and 550 can count in any of the above categories when the content is similar to courses in that particular sequence.

Philosophy

The minor in philosophy consists of 18 semester hours of PHIL to include PHIL 101, 220 or 225 or 371, and 12 additional hours of PHIL electives, 6 of which must be in courses numbered above 299.

Philosophy and Religion

The minor in philosophy and religion consists of 18 semester hours of PHIL and RELG, to include PHIL 101 or RELG 101, PHIL 220 or 225 or 371 or RELG 220; and 12 additional hours of PHIL or RELG electives, 6 of which must be in courses numbered above 299.

Political Science

The minor in political science consists of 18 semester hours of PLSC to include PLSC 201; PLSC 205 or 207; one of the following: PLSC 351, 352, 355, 356, 551, or 553; and 9 additional hours at least 3 of which are numbered above 299. PLSC 350 is recommended.

Professional Business

The Professional Business minor provides a general introduction to business concepts and prepares a student to enter many graduate business programs (including the Winthrop MBA Program) upon undergraduate degree completion. (A student will be able to complete the Winthrop MBA Program in four semesters, including summers). It consists of 21-24 hours: ACCT 280 and 281; ECON 215 and 216; FINC 311; MGMT 321; MKTG 380; and QMTH 205. (A statistics course from the major may substitute). Computer proficiency is required. A minimum grade of C- is required in each course.

Psychology

The minor in psychology consists of 18 semester hours of PSYC. Psychology minors must take PSYC 101 and at least 6 hours above 299.

Religion

The minor in religion consists of 18 semester hours of RELG: RELG 101, 220, and 12 additional hours of RELG, 6 of which must be in courses numbered above 299.

Social Sciences

The minor in social sciences consists of at least 18 semester hours of courses in ANTH, ECON, GEOG, HIST, PLSC, PSYC, or SOCL to include at least 6 hours in courses numbered above 299. A student may not include in the social sciences minor any courses with the designator of the major or majors. To receive credit for the social sciences minor, students must also complete a course dealing with social sciences methodology (ANTH 341, 345; HIST 300, PLSC 350; PSYC 302; or SOCL 316). The methodology requirement <u>may</u> be satisfied through major requirements; however, 18 hours, excluding courses with the designator of the major, are required for the completion of the minor.

Social Welfare

The minor in social welfare is primarily intended for students who plan to enter a related field or who are simply interested in the field of social work because of its significance to modern society. The minor is not a professional degree program. It consists of 18 semester hours of social work to include SCWK 200, 305, 306, 321, and 6 hours of social work electives.

Sociology

The minor in sociology consists of 18 semester hours of SOCL: SOCL 101 or 201, and at least 15 additional hours in SOCL, six hours of which must be courses numbered above 299. Both SOCL 101 and 201 can be applied toward the minor requirements. Sociology minors are limited to a total of three hours credit in SOCL 463-464 or SOCL 340 towards the sociology minor.

Spanish

The minor in Spanish consists of 18 semester hours of Spanish at the 200-level and above, 6 hours of which must be numbered above 299. SPAN 201, 202, and 250 are required courses. MLAN 330 and 530 may be used as electives. (Note: SPAN 101 and 102 or the equivalent are prerequisites for all other SPAN courses. These two courses may not be applied to the fulfillment of the requirements for the minor.)

Sustainability

The minor in Sustainability consists of 18 credit hours: SUST 102 plus 15 additional credits from the following list: BIOL 106, 323, CHEM 101, ECON 343, ENVS 101, GEOG 302, 305, 500, GEOL 110/113, 225, PHIL 565, PHYS 105, PLSC 325, PSYC 311, SOCL 310, and SUST 300. At least 6 credit hours must be above 299.

Theatre

The minor in theatre consists of 21 semester hours: THRT 110, 115, 210, THRA 120, 180, and 9 hours from any other THRT or THRA courses, 6 hours of which must be above 299.

Visual Design Studies

The minor in Visual Design Studies consists of 18 hours of VCOM courses, 6 hours of which must be numbered above 299. The courses required for the minor must include VCOM 120, 150, 151, plus 9 additional hours to be chosen from any of: VCOM 100-299, 354, 374, and 388. VCOM courses used to count toward another major cannot also be counted toward the Visual Design minor.

Women's Studies

The minor in women's studies consists of 18 semester hours, WMST 300 and five additional courses.

Choose 9-15 hours from:

ARTH 452*; ENGL 330*; HLTH 507*; HIST 310*, 554; PLSC 337*, 371*, 553*; PSYC 308*; WMST 450.

Choose 0-6 hours from:

ANTH 201, 540; GEOG 101; HLTH 506; PSYC 206; SOCL/GRNT 504; SOCL 305.

*may be taken under WMST designator.

Writing

Students completing the writing minor will earn 18 semester hours and may emphasize either creative writing or professional writing. Either option must choose 6-9 hours from WRIT 300, 350, 351, 500, 501, 510, ENGL 507, 530. Creative Emphasis: choose 6-9 hours from WRIT 307, 316, 507, 516, 530 and 0-6 hours from ENGL 317, 325, 328, 501 or 504; or ENGL 310, 320, 321, or 510 if done on an appropriate topic (department chair permission required). Professional Emphasis: choose 9-12 hours from WRIT 366, 465, 501, 502, MCOM 241, 302, 340, 341, 370, 471, BADM 180, 411, MGMT 355, IMCO 105.