The College of Arts and Sciences Karen Kedrowski, Dean

Karen Kedrowski, Dean Robert Prickett, Associate Dean M. Gregory Oakes, Assistant 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, and mathematics.

Bachelor of Social Work Degree

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

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; criminal justice; English; French; general science; geography; geology; German; gerontology; history; human nutrition; humanities; international and global 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 and gender studies; and writing. See the section on Minors, p. 135, 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. 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, chemistry (graduate level only), English, French, mathematics, Spanish, and social studies. Students must meet all requirements for admission to and completion of the Teacher Education Program and its core curriculum.

BIOLOGY

Faculty

Professors

Janice B. Chism Dwight D. Dimaculangan, *Chair*

Paula L. Mitchell William Rogers Julian Smith III Kristi Westover **Instructors**Cassie Bell
Victoria Frost

Associate Professors

Heather Evans-Anderson Laura Glasscock Kunsiri Grubbs

Assistant Professors

Meir Barak Eric Birgbauer Matthew Heard Kathryn Kohl Matthew Stern Cynthia Tant Adjuncts

Jessica Boulware William Burd Angelica Christie Deborah R. Curry Steven E. Fields Anita McCulloch Charles Neilson Lynn Snyder Miriam Watts Silvia Wozniak Almaz Yilma

Bachelor of Science in Biology

The biology major is frequently chosen by students with career interests related to medicine, botany, zoology, molecular biology, environmental and conservation biology, teaching and secondary education in the sciences, and other careers. Qualified Winthrop students in biology are accepted for postgraduate study in many of those fields. Emphasizing a student's capacity to understand and conduct research, students pursuing the BS degree can tailor their program beyond the major's core curriculum to meet their specific needs. In addition, the department offers four sub-tracks within the program with more prescribed curricula: 1) B.S. in Biology with a concentration in Biomedical Research; 2) B.S. in Biology with a concentration in Medical Technology; and 4)B.S. in Biology with a concentration in Conservation Biology.

Pre-Health Profession Programs with a Bachelor of Science in Biology (i.e. Medicine, Veterinary Medicine, Dentistry, Pharmacy, and Physical Therapy)

The biology major is ideal for students preparing to enter into a health profession program because it provides a broad background in the natural sciences as well as specific training in essential biological topics related to the medical field. It is the most popular major for students entering into professional programs for medicine, veterinary medicine, dentistry, pharmacy, and physical therapy. For example, more than 50% of all medical students in the United States were biology majors as undergraduates, which is more than three times greater than any other major including the physical and social sciences.

	COLLEGE OF ARTS & SCIENCE	
General Education Courses		ster Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	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
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 c	ourses)	
Quantitative Skills	See approved list, p. 16	3-4
Natural Science	Met in major with BIOL 203/204 and CHEM 105	0
Subtotal		32-36
Requirements in Major		64-65
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 4	.92	19
Area A. Ecology, Evolution and Field Bio	logy	6-8
Select two courses, one of which must inclu	ıde a lab.	
BIOL 303, 304, 309, 323, 403, 404, 505, 508,	510, 511, 513, 515, 518, 524, 525, 551, 552A or B, and 560	
Area B. Cells, Genes and Developmental	Biology	7- 8
Select two courses, one of which must inclu	ide a lab.	
BIOL 310, 315, 317, 321, 322, 507, 517, 519,	521, 522, 528, 530, 555 and 557	
Area C. Select additional courses to total	42 hours in BIOL from the above areas and from the followir	ng: 7-10
BIOL 307, 308, 440, 450H, 461, 463, 471 and	d 540	
Students must select at least one 500-level BIC	DL course from among requirements above.	
Required Math and Science Courses		
CHEM 105, 106, 108	General Chemistry I & II	8
Any MATH (except 291, 292, and any cour	rse used to satisfy the Quantitative Skills Area)	3-4
Area D. Mathematics and Science Electiv	es	11
Must be chosen from: MATH (except 291	& 292 and any course used to satisfy the Quantitative Skills Ar	ea);
CHEM (except 101, 104, 461, 462, or 463); l	PHYS (except 101/102); GEOL; and QMTH 205, 206 (if MATH	141 not
selected).	· · · · · · · · · · · · · · · · · · ·	
Foreign Language Requirement		3- 8†
General Electives		11-21
Total		120

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

†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.

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 75.

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	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
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I	Perspectives	
Social Science	See approved list, p. 16; must include 2 designators	3
	3 hours met in Education Sequence with EDUC 200	
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 co	urses)	
Quantitative Skills	See approved list, p. 16	3-4
Natural Science	Met in major with BIOL 203/204 & CHEM 105	
Subtotal	•	29-33
Requirements in Major		65-66
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
Any MATH (except 291 & 292 and any cours	se used to satisfy the Quantitative Skills area. Must be	3-4
MATH 141 if MATH 150 not taken.		
PHYS 201, 202 and GEOL 110 and 113	General Physics I & II; Physical Geology	12
Professional Education Sequence		34
EDUC 101, 200, 220, 400, 403, 410, EDCO 201	, 202, 203, 305, 306, 350, 351	30***
SCIE 391, 393	Prin of Teaching Science I & II	4
Foreign Language Requirement	O .	3- 8†
Total		131-141

†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.

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-Services/Licensure/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 65-66 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 403 and may not be taken on the S/U basis.

Bachelor of Science in Biology-Conservation Biology

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Shared Skills and Proficiencies	Timelpies of the Bearining Treatenry	1
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
**************************************	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	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
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	see approved now, p. 10	-
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I		-
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 co		
Quantitative Skills	See approved list, p. 16	3-4
Natural Science	Met in major with BIOL 203/204 and CHEM 105	0
Subtotal	,	32-36
Requirements in Major		64-65
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49	2	19
Conservation Biology: BIOL 551, 552 (A or		6
Area A. Ecology, Evolution and Field Biolo		
BIOL 403 or 515	Ecology or Environmental Biology	4
BIOL 513	Organic Evolution	3
Area B. Cells, Genes and Developmental B	O .	
BIOL 317	Genetics	4
Choose one from BIOL 310, 315, 321, 322, 519	9, 522, 530, 555 and 557	3-4
	2 hours in BIOL from the above areas and from the foll	lowing: 2-3
BIOL 303, 304, 307, 308, 323, 403, 404, 440, 4	.50H, 461, 463, 471, 505, 507, 508, 510, 511, 515, 518, 521, 5	527,
540 (Human Ecology, Sustainable Agricult		
Required Math and Science Courses	,	
CHEM 105, 106, 108	General Chemistry I & II	8
Any MATH (except 291 & 292 and any cour	rse used to satisfy the Quantitative Skills Area)	3-4
Area D. Mathematics and Science Electives	3	11
Must be chosen from: MATH (except 291 &	z 292 and any course used to satisfy the Quantitative Ski	lls Area);
CHEM (except 101, 104, 461, 462, or 463); Pl	HYS (except $101/102$); GEOL; and QMTH 205 , 206 (if M/	ATH 141 not
selected).		
Foreign Language Requirement		3-8 †
General Electives		11-21
Total		120

†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.

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

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 Medical Technology 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	Seme	ster Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	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
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	••	
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I		
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 co		
Quantitative Skills	,	3-4
Natural Science	Met in major with BIOL 203/204 and CHEM 105	0
Subtotal	,	32-36
Requirements in Major		64
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49	2	19
BIOL 310, 317, 522	Microbiology, Genetics, Immunology	12
BIOL Electives - select two courses from th		
(must include one laboratory course)	O .	6-8
Area A. Ecology, Evolution and Field Biolo	ogy	
	10, 511, 513, 515, 518, 524, 525, 551, 552A or B and 560	
Area B. Cells, Genes and Developmental F		0
	2 hours in BIOL from the above areas and from the following	ng: 3-5
	463, 471, 507, 517, 519, 521, 528, 530, 540, 555, and 557	O
Students must complete at least one 500-level B		
Required Math and Science Courses	, , , , , , , , , , , , , , , , , , , ,	
CHEM 105, 106, 108	General Chemistry I & II	8
CHEM 301, 302, 304	Organic Chemistry I & II	8
MATH 141	,	3
Area D. Mathematics and Science electives	•	3
	24 and 525; CSCI 101 and CSCI 101A, B, and C;	
MATH (except 291 & 292 and any course us	ed to satisfy the Quantitative Skills Area); PHYS (except 101/	102);
GEOL		2 O T
Foreign Language Requirement General Electives		3-8†
		12-21
Total		120

†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 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.

Students may apply to any NAACLS accredited hospital program in the US. Students should consult with the Med Tech faculty advisor since the specific admission requirements vary among the accredited hospital programs. Local schools include Carolinas Medical Center in Charlotte, NC, McLeod Regional Medical Center in Florence, SC, and Lexington Medical Health center in Columbia, SC.

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	S	emester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with BIOL 480	0
Technology	Met in major with BIOL 300 & 480	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
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary F		
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 co		3-4
Quantitative Skills	Partially met in major with MATH 201	
Natural Science	Partially met in major with BIOL 203/204	22.26
Subtotal	(PIOL ' 1)	32-36
Requirements in Major (A minimum of 42 ho		71-72
BIOL 202, 203, 204, 205, 206, 300, 480, 491, 49		19
BIOL 315	Cell Biology	4
BIOL 450 or 471	Selected Topics or Research	3
BIOL 310, 317 or 322	Microbiology, Genetics, Developmental Biology	4
BIOL 519, 522, 555, 557, 560 or CHEM 523/5		6-8
Select two courses from the following area		6-8
Area A. Ecology, Evolution and Field Biology, 202, 204, 200, 222, 402, 404, 505, 508, 50		0-0
Area B. Cells, Genes and Developmental 1	10, 511, 513, 515, 518, 524, 525, 551, 552A or B, and 560	0
Area C. Other	olology (satisfied by the required program)	U
	raduate receards. A naid cummer recearch position may count	
	raduate research. A paid summer research position may count A maximum of three hours of credit for research may be used t	
the total 42 hours of BIOL courses required for		эшиги
Required Math and Science Courses	the D3 degree.	
CHEM 105, 106, and 108	General Chemistry I & II	8
CHEM 301, 302, 304	Organic Chemistry I & II	8
MATH (except 291 or 292 and any course use		3-4
MATH 201	Calculus I	4
Area D. Mathematics and Science Electives		3
At least 3 additional hours mathematics and		9
MATH (except 291 & 292, and any course us		
Area); CHEM (except, 101, 104, 461, 462 or 46		
QMTH 205, 206 (if MATH 141 not selected)		
Required Ethics Course		
PHIL 230	Introduction to Ethics	3
Foreign Language Requirement		3-8†
Electives		4-14
Total		120

†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.

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

CHEMISTRY, PHYSICS, AND GEOLOGY

Faculty

Takita F. Sumter

Professors	Associate Professors	Assistant Professors	Adjuncts
Irene Boland	Gwen M. Daley	Fatima Amir	Kristin Kull
Clifton P. Calloway	T. Christian Grattan	Cliff Harris	Tom Lipinski
Maria C. Gelabert	Nicholas Grossoehme	Kathie Snyder	William McGuinness
Aaron M. Hartel	James Hanna, Jr.	•	Gregg McIntosh
Robin K. Lammi	Jason C. Hurlbert		William A. Quarles
Ponn Maheswaranathan	Scott Werts		Chasta L. Parker
Patrick M. Owens, Chair			

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 chemistry 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. The ACS Biochemistry track was the nation's first American Society for Biochemistry and Molecular Biology (ASBMB)-Accredited program.

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
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16	3
Technology	See approved list, p. 16; may be met in major	0-3
Intensive Writing	See approved list, p. 16	3
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary 1	Perspectives	
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 courses)		0
Quantitative Skills	Met in major with MATH 201 and 202*	
Natural Science	Met in major with PHYS 211	
Subtotal	•	35-41

Requirements in Major: Complete Core and one of five Degree Tracks (ACS-Chemistry, ACS-Approved Biochemistry, ACS Engineering-Physics, ACS Forensic Chemistry, or ACS Chemistry-Business) OR Multidisciplinary Chemistry or Biochemistry.)

Required Core Program for ACS Programs		63
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/Lab & II/Lab	8
CHEM 491, 492, 493, 494	Department Seminars	0
CHEM 495	Senior Seminar in Chemistry	1
CHEM 523, 525	Biochemistry I	5
CHEM 530, 531	Inorganic Chemistry and Lab	4
CSCI 151		3
C5C1 151	Overview of Computer Science	3
ACC Chamisters Dagues Treeds		6
ACS Chemistry Degree Track	100	6
(Students completing this degree track will be		
CHEM 551-552	Research	6
OR CHEM 500-level courses (not in core)	with a total of 3 lab (not lecture) hours	
ACS Biochemistry Degree Track		20-21
(Students completing this degree track will be	ASBMB Accredited biochemistry graduates and ACS-certified chemi	stry graduates.)
Three BIOL courses from	,	
BIOL 310, 315, 317, or 555	Microbiology, Cell Biology, Genetics, Molecular Biol	11-12
CHEM 524	Biochemistry II	3
CHEM 551, 552	Research I & II	6
·		
ACS Engineering-Physics Degree Track		16
(Students completing this degree track 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 (not in core)		O
OR CITEIN 500-level courses (not in core)	with a total of 3 lab (not lecture) hours	
ACS Forensic Chemistry Degree Track		14
(Students completing this degree track will be	ACS contified charactery anadysates	11
		4
CHEM 502-503	Instrumental Analysis	4
CHEM 505-506	Forensic Analytical Chemistry	4
CHEM 551-552	Research I & II	6
ACCICILIA DI DI TILI		
ACS Chemistry-Business Degree Track		
(Students completing this degree track will be AC		
CHEM 551, 552	Research I & II	6
OR CHEM 500-level courses (not in core) w		
ACCT 280-281	Intro to Financial Accounting, Intro to Managerial Acct	6
ECON 215-216	Microeconomics and Macroeconomics	6
Complete two of the following courses:		6
FINC 311	Principles of Finance	
MGMT 321	Management and Leadership	
MKTG 380	Principles of Marketing	
Biochemistry Program of Study		66
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
	Organic Chemistry I & II	O
CHEM 305		1
CHEM 305 CHEM 312	Chemical Hygiene and Safety Introductory Chemometrics	

COLLEGE OF ARTS & SCIENCES--ENGLISH

	COLLEGE OF TIKES O SCIEN	CLU-LIVOLIUII
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	5
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
Chemistry Program of Study		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	
Math or science electives (BIOL, CHEM	, CSCI, GEOL, QMTH, PHYS, MATH >299)	9
Foreign Language Requirement General Electives Total		3-8† 0-20 120-132

†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.

See pages 16-18 for additional degree requirements.

Adjuncts

ENGLISH

Faculty

Professors

John Bird	Leslie W. Bickford	Clint Alexander
Jack DeRochi	Casey Cothran	Kara Beasley
Matthew A. Fike	Amanda Hiner	Steven Case
Gregg A. Hecimovich, Chair	Dustin Hoffman	Colena Corbett
Josephine A. Koster		Niche Faulkner
William F. Naufftus		Shannon Goodwin
Jane B. Smith		Sara Miller-Newman
		Robert Poliquin, Jr.
		Amanda Stewart
Associate Professors	Instructors	Cathleen Stewart
Debra C. Boyd	Bryan Ghent	Richard Turner
Siobhan Brownson	Ann Jordan	MacKenzie Vattimo
	Cynthia Macri	John Paul Walter
Amy Gerald	Mary Martin	Amanda Winar
Gloria G. Jones	Norma McDuffie	
Robert G. Prickett, Acting Chair	Marilyn Montgomery	
Kelly Richardson	Evelyne Weeks	
	5	

Assistant Professors

^{*}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		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking	Composition: The Human Experience: Who Am I2	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	9
Oral Communication	Crit Reading, Thinking, & Writing	0-3
Oral Communication	May be met in major or another Gen Ed req	
Technology	May be met in major or another Gen Ed req	0-3 0
Intensive Writing Constitution Requirement	Met in major with ENGL 300 See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	See approved list, p. 10	1
Global Perspectives	Could be met in major by required courses*	0-3
Global Telspectives	See approved list, p. 16	0-3
Historical Perspectives	Could be met in major by required courses*	
instolical i cispectives	See approved list, p. 16	0-3
Introducing Students to Broad Disciplinary		0-3
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	Could be partially met in major by required courses*	3-6
Transmitted and This	See approved list, p. 16; must include 2 designators	0 0
Quantitative Skills and Natural Science (3 co		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16; must include a lab science.	(3-8)
- 11111-111	If 2 courses taken, must be in 2 different groups: <i>Life</i> ,	(5 5)
	Physical, Earth.	
*No more than two courses in the major may coun		
Subtotal	ı	32-44
Requirements in Major (Two ENGL courses	at the 500 level are required.)	42
ENGL 203	Major British Authors	3
ENGL 208	Foundations of World Literature	3
ENGL 211	Survey of American Literature	3
ENGL 291	Introduction to the English Major	3
ENGL 300	Approaches to Literature	3
ENGL 305	Shakespeare	3
ENGL 491	Departmental Seminar	0
ENGL 530 or 507	Grammar in Theory & Practice; Hist & Dev of Mod En	gl 3
ENGL 312, 323, 324, 504, 515, or 529	·	3
ENGL 307, 319, 501, 503, 511, 512, 513, 514, 5	520, 521, 525, or 527	3
WRIT 300, 350, 351, 366, 367, 465, 500, 501, 5	02, or 510	6
Electives from ENGL (6 hours of which mus	st be above 299) and ENGE 519**	9
Foreign Language Requirement		3-8†
Minor		15-24
General Electives		2-28
Total		120

†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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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

^{**}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.

Consul Education Courses		Camanatan Harrina
General Education Courses	Deleviole of the Learning Action	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking	Comments of the Harmon Francisco Marter April 12	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	9
Ovel Communication	Crit Reading, Thinking, & Writing	0-3
Oral Communication	See approved list, p. 16; may be met by other req	
Technology	See approved list, p. 16; may be met by other req	0-3
Intensive Writing	Met in major with ENGL 300	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	0 11: 4 4 111 4: 4	0.0
Global Perspectives	See approved list, p. 16; could be met in major*	0-3
Historical Perspectives	See approved list, p. 16; could be met in major*	0-3
Introducing Students to Broad Disciplinary I		2
Social Science	See approved list, p. 16; must include 2 designators*;	3
	3 hours met in Education Sequence with EDUC 200	
Humanities and Arts	Could be partially met in major by required courses*	3-6
	See approved list, p. 16; must include 2 designators	
Quantitative Skills and Natural Science (3 co		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
	If 2 courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may coun	t toward requirements in these areas	
Subtotal		29-41
Requirements in Major		36
ENGL 203, 208, 211, 305	British Lit, World Lit, American Lit, Shakespeare	12
ENGL 291	Introduction to the English Major	3
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 hours of which mus	t be above 299), WRIT 300, 307, 316, or 500	
(only 3 hours may be from WRIT 307 or 316)		6
Professional Education Sequence		36
EDUC 101**, 200**, 220**, 400**, 403, 410**; F	EDCO 201**, 202**, 203**, 305**, 306**, 350**, 351**	30
ENGE 390	Junior Field Experience	1
ENGE 391**	Princ of Teaching Engl	3
READ 345**	Content Area Literacy	2
Foreign Language requirement	·	3-8†
General Electives		0-16
Total		120
*** 1 (0 1 1 1		

^{**}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.

Field hours will be required for WRIT 350, EDUC 200, 400, 403, 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, 291, 300, 305, 507, 530; ENGE 391, 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-Services/Licensure/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 36 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University. Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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 Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16; may be met by other req	0-3
Intensive Writing	Met in major with ENGL 300	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	11	
Global Perspectives	See approved list, p. 16; could be met in major*	0-3
Historical Perspectives	See approved list, p. 16; could be met in major*	0-3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	3-6
114114111111111111111111111111111111111	could be met in major*	
Quantitative Skills and Natural Science (3 co		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
Tutului Science	If 2 courses taken, must be in 2 different groups:	(5'5)
	Life, Physical, Earth].	
*No more than two courses in the major may cour		
Subtotal	ii towara requirements in these areas	32-44
Requirements in Major		52 11
The English Core:		18
ENGL 203	Major British Authors	3
ENGL 208	Survey of World Literature	3
ENGL 200 ENGL 211	Survey of American Literature	3
ENGL 211 ENGL 291	Introduction to the English major	3
ENGL 291 ENGL 300		3
ENGL 305	Approaches to Literature	3
ENGL 491	Shakespeare	0
	Departmental Seminar	9
The Elements of Writing: Rhetoric, Langu		9
	01, 502, 510; ENGL 507, 530; IMCO 105; MCOM 302	10
Select one of the following options:		12
Creative Writing	267 507 510	9-12
	, 367, 507, 510 on an appropriate topic, 516, 530; and no	
	328, 501, 504, CSCI 101 and 3 of CSCI 101 labs; or if foct	
	21. The same course may not be used both in the Eler	nents
area and in this area.	T., t.,,	0.2
ENGL/WRIT 431, 432, or 433	Internship	0-3
Writing for Business and Technology	02 F10 then	9-12
	22, 510 on an appropriate topic, 566; and no more than 6	
), 411, CSCI 101 and 3 of CSCI 101 labs, MCOM 226, 241	1, 200, 302,
	me course may not be used both in the Elements	
area and in this area.	La tarre ala ira	0.2
ENGL/WRIT 431, 432, or 433	Internship	0-3
Foreign Language Requirement	wiking consequentian are a section in TAT-111	3-8† 15.24
Minor (Students majoring in English with a w	riting concentration may not minor in vvriting.)	15-24
General Electives		5-31
Total	ore on a recognized examination or hy passing any foreign la	120
- Trus remairement man de met da a satisfactora so	ore on a recovilizea examinación or na nassino ana Torelon (a	ITIVIANVE COUTSE

†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 ENGL courses in residence at Winthrop University. No more than three hours of Academic Internship can count toward the major in English.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

HISTORY

Faculty

Professors	Associate Professors	Assistant Professor	Adjunct
Gregory S. Crider, Chair	L. Andrew Doyle	Gregory Bell	David Mitchel
Jason H. Silverman	J. Edward Lee	Catherine Chang	
	Dave Pretty	_	
	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	D: 1 (d I : A 1	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking	Commonition The Human Europian on Miles Am 12	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	9
Ovel Communication	Crit Reading, Thinking, & Writing	0-3
Oral Communication	See approved list, p. 16; may be met by other req	
Technology	See approved list, p. 16; may be met by other req	0-3
Intensive Writing	Met in major with HIST 300	0 0
Constitution Requirement	Met in major with HIST 211 or 212	1
Physical Activity Thinking CriticallyAcross Disciplines	See approved list, p. 16	1
Global Perspectives	Sagarnyayad list n 16	0-3
Global Telspectives	See approved list, p. 16 Could be met in major by required courses*	0-3
Historical Parameetiyas	See approved list, p. 16	0-3
Historical Perspectives	Could be met in major by required courses*	0-3
Introducing Students to Broad Disciplinary		
Social Science		6
Humanities and Arts	See approved list, p. 16; must include 2 designators See approved list, p. 16; must include 2 designators	3-6
Humanities and Arts	Could be partially met in major by required courses*	3-0
Quantitative Skills and Natural Science (3 co		9-12
Quantitative Skills	See approved list, p. 16;	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
Natural Science	If 2 courses taken, must be in 2 different groups:	(3-8)
	Life, Physical, Earth].	
*No more than two courses in the major may coun		
Subtotal	•	32-41
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
HIST electives above 299	-	15
6 hours must be at the 500 level and at leas	at 3 semester hours from each of the following groupings	3:
United States:		
HIST 302, 308, 310, 312, 313, 314, 315, 325, 5	501, 502, 505, 509, 515, 518, 521, 522, 525, 527;	
Europe:		
HIST 344, 345, 346, 347, 540, 542, 547, 548, 5	549	
Asia, Africa and Latin America:		
HIST 333, 334, 335, 337, 338, 351, 352, 554, 5	555, 560, 561.	
HIST 350, 355A, B, C, 450, 463, 471/472, an	d 550 may also be taken as electives and would be appli	ed
to groupings as above in which the particu	ılar subject matter applies.	
Foreign Language Requirement		3-8 †
Minor		15-24
General Electives		14-37
Total		120

†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.

numbered 102 or any course with 102 as a prerequisite.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See

32 page 14 for more information.

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

Professors	Instructors
R. Carlton Bessinger	Christine H. Goodner
C	Stephanie Nielsen
Associate Professors	Judy Harper Thomas
Wanda Koszewski, Chair	•
E. Jean Silagyi Rebovich	Adjuncts
<u> </u>	Lauren Henderson
Assistant Professor	Mary Etta Moorachian
Simone Camel	Mildred Strother-Davis
	Elizabeth Weikle

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. ACEND Didactic Program in Dietetics verification from Winthrop University requires completion of the B.S. degree in Human Nutrition with a minimum grade point average of 3.0 in major courses and an overall minimum grade point average of 2.8. While students may graduate with a B.S. degree in Human Nutrition, only students meeting the above criteria will receive an ACEND Verification Statement, which allows graduates to apply to ACEND accredited dietetic internship programs.

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 accredited institution with approval from the Director of The Didactic Program in Dietetics. No credit will be accepted for NUTR courses greater than ten years old.

for two tre courses greater than ten years old.		
General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16	3
Intensive Writing	Met in the major with NUTR 494	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary	Perspectives	
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 c	ourses)	3-4
Quantitative Skills	See approved list, p. 16	(3-4)
Natural Science	Met in major with CHEM 106/108 and NUTR 221	0
Subtotal		35-42
Requirements in Major		70
NUTR 221, 226, 227, 231/232, 370, 371, 421,	427, 428, 471, 480, 490A, 494, 518, 521, 523/524, 527	42
BIOL 308, 310		8
CHEM 105, 106/108 and 310	Gen Chem I & II, Essentials of Organic Chem	11
Select 6 hours from: ATRN 510, GRNT/SCV	VK 300, HCMT 200, NUTR 520, PSYC 206, and 213	6
MATH 141	Finite, Probability, Statistics	3
Foreign Language Requirement	·	3- 8†
General Electives		0-12
Total		120
†This requirement may be met by a satisfactory so	core on a recoonized examination or hu nassino anu foreion la	าทอบสอย course

†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.

INTERDISCIPLINARY STUDIES

Faculty

ProfessorAssociate ProfessorAssistant ProfessorInstructorMarsha Bollinger, ChairM. Clara PaulinoMargaret GillikinBryan 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. B.A. 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		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking	Committee The Heavy Francisco Market Access 12	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	0
Oral Communication	Crit Reading, Thinking, & Writing	9 0-3
Oral Communication	See approved list, p. 16; may be met by other req	
Technology	Met in major with GEOG/GEOL 305 or GEOG 308	0 0
Intensive Writing	Met in major with ENVS 490	0
Constitution Requirement	May be met in major with ECON 103	1
Physical Activity Thinking CriticallyAcross Disciplines*	See approved list, p. 16	1
Global Perspectives	Met in major with GEOG 101 or 201	0
Historical Perspectives	See approved list, p. 16; may be met in major	0-3
Introducing Students to Broad Disciplinary		0-3
Social Science	See approved list, p. 16; must include 2 designators	0-3
Social Science	May be partially met in the major	0-3
Humanities and Arts	See approved list, p. 16; must include 2 designators	3-6
Tunianties and Arts	May be partially met in the major	3-0
Quantitative Skills and Natural Science* (3		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
Natural Science	If 2 courses taken, must be in 2 different groups:	(3-0)
	Life, Physical, Earth].	
Subtotal	Elje, Prigoteni, Enrinj.	23-38
Requirements in the Major		40-45
ENVS 101	Intro to Environmental Issues	3
ENVS 220	Environmental Career Exploration	1
ENVS 350	Special Topics in the Environment	3
ENVS 490	Senior Seminar in the Environment	3
ECON 103 or 215	Intro to Political Economy, Prin of Microeconomics	3
GEOG 101 or 201	Human Geography, Geog of World Regions	3
GEOG/GEOL 305 or GEOG 308	Intro to Geographic Info Systems, Intro to Geospatial T	
One course in statistics: MATH 141, QMTI		3-4
Environmental experiential learning: ENV		0-3
Environmental ElectivesSelect five courses		15
	are"), 540, BIOL 309, ECON 343, ENVS 350 (when differen	nt titles),
GEOG 302, 320, 500, HIST/PEAC 502, PHI	L 565, PLSC 321, 325, PSYC 311, SOCL 310, SUST 102, 300),
SUBU 330		
Science and Math Electives:		3-4
In addition to courses that fulfill Quantitati	ive Skills and Natural Sciences General Education require	ements,
select one course in BIOL, CHEM, GEOL, N	MATH, NUTR, PHYS, or SCIE	
Foreign Language		3-8 †
Minor		15-24
General Electives		5-39
Total		120
†This requirement may be met by a satisfactory so	ore or a recognized examination or by passing any foreign lang	ruage course

†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.

^{*}Note: Because this is an interdisciplinary major, the two course rule is not in effect for these areas.

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.

General Education Courses ACAD 101	Seme Principles of the Learning Academy	ster Hours
Shared Skills and Proficiencies	Timelples of the Bearining Teaterny	1
Writing and Critical Thinking WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	0
Oral Communication	Crit Reading, Thinking, & Writing	9 0-3
Technology	See approved list, p. 16; may be met in major Met in major with GEOG/GEOL 305 or GEOG 308	0
Intensive Writing	Met in major with ENVS 490	0
Constitution Requirement	See approved list, p. 16; may be met in major with ECON 10	
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*		
Global Perspectives	See approved list, p. 16; may be met in major	0-3
Historical Perspectives	See approved list, p. 16; may be met in major	0-3
Introducing Students to Broad Disciplinary		0.4
Social Science	See approved list, p. 16; must include 2 designators;	0-6
Thumanities and Auto	May be met in the major	2.6
Humanities and Arts	See approved list, p. 16; must include 2 designators May be partially met in the major	3-6
Quantitative Skills and Natural Science* (3		0
Quantitative Skills Natural Science	Met in major with MATH Met in major	0
Subtotal	wet in major	14-35
Requirements in the Major		77 - 87
ENVS 101	Intro to Environ Issues	3
ENVS 220	Environmental Career Exploration	1
ENVS 350	Special Topics in the Environment	3
ENVS 490	Senior Seminar in the Environment	3
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 201 or 210	General Chem I & II	8 3-4
CHEM 301 or 310 GEOG/GEOL 305 or GEOG 308	Organic Chem I, Essential of Organic Chem Intro to Geographic Info Systems, Intro to Geospatial Tech	3
GEOL 110/113; 335 or 340**	Physical Geol/Lab, Geochemistry, Hydrogeology	7
MATH 105 or 201	Applied Calculus, Calculus I	3-4
PHYS 201 or 211	General Physics, Physics with Calculus	4
**recommended	, , , , , , , , , , , , , , , , , , ,	
One course in statistics: MATH 141, QMTI	H 205, PLSC 350 or PSYC 301	3-4
Environmental experiential learning: ENV	S 461, 462, 463, 470 or 495	0-3
Science/Math Electives		8-13
	199 from at least 2 designators in BIOL, CHEM, GEOL,	
MATH, NUTR, PHYS, or SCIE		40
Environmental electives	11	12
Select at least three designators from the fo	nowing: Native Peoples & Environ, Special Topics (when titled Food	and
ANTH 326, 350, 540	Culture), Human Ecology	and
BIOL 309	Economic Botony	
ECON 103 or 215, 343	Polit Econ, Prin of Microecon, Envir Econ	
ENVS 350 (when different titles)	Special Topics in the Environment	
GEOG 101 or 201, 302, 320, 500	Human Geog, World Geog, Geog Info Systems, Remote Sens Global Environ	sing,
HIST/PEAC 502	Social Movements in US Since 1960	
PHIL 565	Environmental Ethics	
PLSC 321, 325	Public Policy & Policy Analysis, Environmental Politics	
PSYC 311	Ecological Psychology	
SOCL 310	Sociology of Environment	
SUST 102, 300	Intro to Sustainability, Topics in Applied Sustainability	

SUBU 330 Sustainable Business Practices

Foreign Language Requirement	3-8
General Electives	0-26
Total	120

†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.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Individualized Studies

General Education Courses ACAD 101	District of the Leaving Assign	Semester Hours
Shared Skills and Proficiencies	Principles of the Learning Academy	1
Writing and Critical Thinking	Composition. The Human Europian as Who Am I2	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	9
Oral Communication	Crit Reading, Thinking, & Writing	-
Oral Communication	See approved list, p. 16; may be met in major	0-3
Technology	See approved list, p. 16; may be met in major	0-3
Intensive Writing	Met in major with IDVS 490	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines		
Global Perspectives	See approved list, p. 16; may be met in major	0-3
Historical Perspectives	See approved list, p. 16; may be met in major	0-3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators;	0-6
	may be met in major	
Humanities and Arts	See approved list, p. 16; must include 2 designators;	0-6
	may be met in major	
Quantitative Skills and Natural Science (3 co	ourses)	0-12
Quantitative Skills	See approved list, p. 16; may be met in major	(3-8)
Natural Science	See approved list, p. 16; may be met in major	(3-8)
	[Must include a lab science. If 2 courses taken, must be	e in
	2 different groups: <i>Life, Physical, Earth</i>].	
Subtotal		11-50
Requirements in Major**		36
IDVS 390	Individualized Studies Project: Research and Design	3
IDVS 490	Individualized Studies Project: Capstone	3
Individualized plan of study approved by		30 **
Must include:		
A research methods course (3 credit l	hours).	
An international content course (3 cre		
And at least 18 credit hours above 29		
Requirements in Minor		15-24
Foreign Language Requirement		3-8†
Electives		2-55
Total		120
	1	120

*Note: Because this is an interdisciplinary major, the two course rule is not in affect for these areas. †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 attain a cumulative grade-point average of 2.00 or better in courses taken at Winthrop and included in the 36 semester hours of the required program. In addition to the 36 semester hours of the required program, the student must select and complete a minor, attaining no less than a 2.0 GPA in the minor. Within the 120 semester hours required for this degree, the student must also include a minimum of 40 semester hours in courses numbered above 299.

**To be admitted into the program as a major, the student must submit a program application and plan of study to the Director of the Individualized Studies Program. Consult the program director and program web site for more details on admissions requirements. A student must have successfully completed 30 credits hours and have a GPA of 3.0 or better before formal admission can take place.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

^{*}Note: Because this is an interdisciplinary major, the two course rule is not in affect for these areas.

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

General Education Courses	Seme	ester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
0.10	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met in the major	0-3
Technology	Met in Education Sequence with EDCO 305	0 0-3
Intensive Writing Constitution Requirement	See approved list, p. 16; may be met in the major Met in major with PLSC 201	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines	see approved hist, p. 10	1
Global Perspectives	Met in major with GEOG 101	0
Historical Perspectives	Met in major with HIST 211	0
Introducing Students to Broad Disciplinary		
Social Science	Met in major with PSYC 101 & ECON 215	0
Humanities and Arts	See approved list, p. 16; must include 2 designators	3
	3 hours met in major with HIST 111, 112 or 113	
Quantitative Skills and Natural Science (3 co		9-12
Quantitative Skills	See approved list, p. 16; if Economics concentration chosen,	
	must take MATH 105 or 201	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science. If 2 courses taken, must be in 2 different groups:	(3-8)
0.14.41	Life, Physical, Earth].	22.22
Subtotal		23-32
Core Requirements	Am Coult Intil Dalities Commenting Dalities	39
PLSC 201; 205 or 207	Am Gov't, Int'l Politics, Comparative Politics	6
ECON 215, 216 GEOG 101; GEOG 201 or 303 or 306	Microeconomics, Macroeconomics Human Geography, World Regions, Africa, Latin Amer	6 6
PSYC 101	General Psychology	3
SOCL 101 or 201	Social Problems, Principles of Sociology	3
HIST 211, 212	US History to 1877, US History since 1877	6
2 of HIST 111, 112, 113	World Civ to 950, 950- 1750, Since 1750	6
HIST 344, 345, 346, or 347	European History	3
Concentrations (Choose one)	•	
Economics		18
ECON 315, 316	Microeconomic Analysis, Macroeconomic Analysis	6
ECON electives		12
Select from ECON 306*, 331, 332, 335, 343		
(*includes a prerequisite not included in t	he program)	
History		18
HIST 300 and 590	Historiography and Methodology, Capstone Seminar	6
<i>US:</i> HIST 308, 310, 313, 314, 315, 325, 501	the 500-level and at least 3 hours from each group)	12
Europe: HIST 344, 345, 346, 347, 540, 542,		
Asia, Africa, & Latin America: HIST 333		
	50 may be taken as electives and may be applied to the	
appropriate grouping of the assigned subject		
Poltical Science (Choose 3 credits from each		18
American Government: PLSC 202, 305, 30		3
Political Theory: PLSC 351, 352, 355, 356		3
	2 317, 319, 321, 323, 324, 325, 504, 508, 512, or 515	3
PLSC electives		9
Psychology		18
Select 3 courses from PSYC 206, 213, 305, 3	35, 409, 508	9
Select 3 PSYC electives		9
Sociology and Anthropology		18
ANTH 201	Introd to Cultural Anthropology	3
ANTH/SOCL 302	Anthropological/Social Theory	3
SOCL 316, 516, 598	Social Research I & II, Senior Seminar	9

ANTH/SOCL electives	3
Professional Education Sequence	36
EDUC 101, 200, 220, 400, 403, 410, EDCO 201, 202, 203, 305, 306, 350, 351	30***
SCST 390, 391	6
Foreign Language Requirement	3-8
General Electives	0-1
Total	120

Note: †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 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 403. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 400, 403, and 410. EDUC 400 and 403 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 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-Services/Licensure/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 57 semester hours of the required program. The student must complete a minimum of 12 semester hours of social studies courses in residence at Winthrop University.

See pages 16-18 for additional degree requirements.

MASS COMMUNICATION

Faculty

Professors	Associate Professor	Assistant Professors	Instructors
Padmini Patwardhan	Guy S. Reel	Nathaniel Frederick II	Mark S. Nortz
Marilyn S. Sarow, Acting Chair		Aimee Meader	Bonnye Stuart

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
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with SPCH 201	0
Technology	Met in major with CSCI 101 and labs	0
Intensive Writing	Met in major with MCOM 412	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*		
Global Perspectives	See approved list, p. 16; may be met in major	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I	Perspectives*	
Social Science	See approved list, p. 16; must include 2 designators	3-6
	May be partially met in major	
Humanities and Arts	See approved list, p. 16; must include 2 designators	6

COLL	EGE OF ARTS & SCIENCESINTEGRATED MARKETING CON	1MUNICATIO
Quantitative Skills and Natural Science*	(3 courses)	6-12
Quantitative Skills	See approved list, p. 16; may be met in major	(0-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
	If 2 courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may c		
Subtotal	,	26-44
Requirements in Major (C- or higher req	uired in all MCOM courses)	47-49
SPCH 201	Public Speaking	3
CSCI 101, 101B, 101F, & 101N	Intro to Computing & Info Processing, labs	3
MATH 101, 150 or 151; MATH 141	Alg & Trig for Calculus; Intro Discrete Math, Applied	6
	College Alg; Finite Probability & Statistics	
MCOM 205	Intro to Mass Communication	3
MCOM 226	Multimedia Storytelling & Production	3
MCOM 241	Media Writing	3
MCOM 301	Mass Comm Theory & Research	3
MCOM 310	Mass Media Law	3
MCOM 325	Broadcast Journalism	3
MCOM 412	Ethics & Issues in Mass Comm	3
MCOM 441	Multimedia Reporting of Public Issues	3
MCOM 461-463 or 464	Mass Comm Internship or Practicum	1-3
MCOM 499	Senior Portfolio	1
Broadcast interest:		
MCOM 425	Advanced Broadcast Journalism	3
MCOM 446	Advanced Television Production	3
MCOM elective		3
	OR	
Journalism Interest:		
MCOM 342	Advanced Reporting & Writing	3
MCOM Electives		6
Foreign Language Requirement		3-8 †
Minor		15-24
General Electives		0-29
Total		120-125

†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.

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 120 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 or at an ACEJMC accredited institution. Students must complete at least 72 credit hours outside of MCOM.

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 ACAD 101 Shared Skills and Proficiencies	Principles of the Learning Academy	Semester Hours
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with SPCH 201	0
Technology	Met in major with CSCI 101 and labs	0
Intensive Writing	Met in major with MCOM 471	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3

COLLEGE OF ARTS & SCIENCES--INTEGRATED MARKETING COMMUNICATION

See approved list n 16

Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*	•	
Global Perspectives	See approved list, p. 16; could be met in major	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary	Perspectives*	
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	3-6
	May be partially met in major	
Quantitative Skills and Natural Science* (3		6-8
Quantitative Skills	See approved list, p. 16; May be partially met in major	0-4
Natural Science	See approved list, p. 16; [Must include a lab science. If 2	(3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may cour	nt toward requirements in these areas	
Subtotal		29-40
	ed in all IMCO, MCOM, MGMT & MKTG courses)	64-66
SPCH 201	Public Speaking	3
MATH 151	Applied College Algebra	3
IMC & Visual Arts (7)		
IMCO 105, 475	Intro to Integ Mktg Comm, Seminar in IMC	4
ARTS 305 or 311 or VCOM 222 or 258 or 25	59 or 354	3
Business (28)		
CSCI 101, 101B, 101F, & 101N	Intro to Computing & Info Processing, labs	3
ACCT 280	Intro to Financial Accounting	3
QMTH 205 and 210	Business Statistics and Business Analytics	6
MGMT 321	Management & Leadership	3
MKTG 380	Principles of Marketing	3
MKTG 381	Consumer Behavior	3
MKTG 482	Marketing Research	3
One from MGMT 341, MKTG 481, 483, 581		3
Mass Comm (23-25)		
MCOM 241	Media Writing	3
MCOM 310	Mass Media Law	3
MCOM 341	Advertising Principles	3
MCOM 349	Advertising Copy and Layout	3
MCOM 370	Public Relations Principles	3
MCOM 471	Public Relations Writing and Production	3
One of MCOM 461 or 462 or 463	Mass Comm Internship	1-3
MCOM 499	Senior Portfolio	1
MCOM elective above 299		3
Foreign Language Requirement		3-8 †
General Electives		6-24
Total		120

†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.

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.

The integrated marketing communication major is limited to 36 hours of MCOM and IMCO courses and 30 hours of business administration courses (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 36 hours in MCOM and IMCO or 30 hours in business administration. Students must complete at least 72 hours outside of MCOM.

MATHEMATICS

Faculty

Professors Assistant Professors Adjuncts Thomas W. Polaski, Chair Kristen Abernathy Betty Cardinale Zachary Abernathy Kimberley Hope **Associate Professors** Arran Hamm Christopher Howle Trent Kull Jessica Hamm Suzy Tolson Frank B. Pullano Jane Wilkes Mary Pat Sjostrom Instructor Iris Coleman

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
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with MATH 400	0
Technology	Met in major with CSCI 151	0
Intensive Writing	Met in major with MATH 400	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines	•	
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I	Perspectives	
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science (3 co		
Quantitative Skills	Met in major with MATH 201 and 202	0
Natural Science	See approved list, p. 16; must include a lab science.	3-4
Subtotal		32-36
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		3- 8†
General Electives		8-26
Total		120

†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 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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

^{**}A grade of 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	Drive similar of the Languine Assistance	Semester Hours
Shared Skills and Proficiencies	Principles of the Learning Academy	1
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
WKII 101, IIIWAI 102, CKI W 201	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in Education Sequence with MAED 391	0
Technology	Met in major with CSCI 151	0
Intensive Writing	Met in Education Sequence with MAED 548	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	0-3 1
Thinking Critically Across Disciplines	See approved list, p. 16	1
Global Perspectives	San approved list n 16	3
Historical Perspectives	See approved list, p. 16 See approved list, p. 16	3
•		3
Introducing Students to Broad Disciplinary P Social Science		3
Social Science	See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200	3
Humanities and Arts		6
	See approved list, p. 16; must include 2 designators	0
Quantitative Skills and Natural Science (3 co		0
Quantitative Skills	Met in major with MATH 201 & 202	0
Natural Science Subtotal	See approved list, p. 16; Must include a lab science.	3-4 29-33
Requirements in Major	00 520% 541	44
MATH 201*, 202*, 300*, 301, 310, 341, 351, 5		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, Assess Capstone	1
Professional Education Sequence		36**
EDUC 101, 200, 220, 400, 403, 410		19
EDCO 201, 202, 203, 305, 306, 350, 351	Education Core	11
MAED 391%, 548	Prin of Teach Math, Sec Math Curr	6
Foreign Language Requirement		3-8†
General Electives		0-8
Total		120-121

†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.

All Mathematics Education majors must have a C or better in MATH 201, 202, 300, and 520 prior to taking EDUC 400. 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-Services/Licensure/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 44 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University. Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

^{**} 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 403. *Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 400, 403, and 410. EDUC 400 and 403 follow the K-12 public school calendar.*

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

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.

ACAD 101 Principles of the Learning Academy 1 Shared Skills and Proficiencies Writing and Critical Thinking WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I? Crit Reading, Thinking, & Writing 9	
Writing and Critical Thinking WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I?	
WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I?	
Crit Reading, Thinking, & Writing 9	
Oral Communication Met in major with MATH 400 0	
Technology Met in major with CSCI 151 0	
Intensive Writing Met in major with MATH 400 0	
Constitution Requirement See approved list, p. 16; may be met by other req 0-3	
Physical Activity See approved list, p. 16	
Thinking Critically Across Disciplines	
Global Perspectives See approved list, p. 16 3	
Historical Perspectives See approved list, p. 16 3	
Introducing Students to Broad Disciplinary Perspectives	
Social Science See approved list, p. 16; must include 2 designators 6	
Humanities and Arts See approved list, p. 16; must include 2 designators 6	
Quantitative Skills and Natural Science (3 courses)	
Quantitative Skills Met in major with MATH 201 and 202 0	
Natural Science See approved list, p. 16; must include a lab science. 3-4	
(PHYS 211 recommended)	
Subtotal 32-36	
Required Program 63	
MATH 201**, 202**, 300, 301, 305, 310, 341, 351, 355, 400, 509, 541	
MATH electives above 300 (excluding 393 and 546)	
MAED 200, 400 Intro to Mathematica, Assessment Capstone 1	
CSCI 151, 207, 208 Overview of Comp Sci, Intro to Comp Sci I& II 11	
Foreign Language Requirement 3-8†	
General Electives 13-22	
Total 120	

†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 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.

^{**}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.

	Semester Hours
Principles of the Learning Academy	1
	9
	0
	0
	0
See approved list, p. 16; may be met by other req	0-3
See approved list, p. 16	1
	3
	3
•	
	3
	6
	0
See approved list, p. 16; Must include a lab science.	3-4
	29-33
	60
	39
nd 546)	9
Intro to Mathematica, Assess Capstone	1
Overview of Comp Sci, Intro to Comp Sci I& II	11
	36**
	19
	11
Prin of Teaching Math, Sec Math Curr	6
	3-8† 128-137
	Composition; The Human Experience: Who Am I? Crit Reading, Thinking, & Writing Met in Education Sequence with MAED 391 Met in major with CSCI 151 Met in Education Sequence with MAED 548 See approved list, p. 16; may be met by other req See approved list, p. 16 See approved list, p. 16 See approved list, p. 16 Perspectives See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 See approved list, p. 16; must include 2 designators ourses) Met in major with MATH 201 & 202 See approved list, p. 16; Must include a lab science. 351, 355, 509, 520%, 541 Ind 546) Intro to Mathematica, Assess Capstone Overview of Comp Sci, Intro to Comp Sci I& II

†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.

All Mathematics Education majors must have a C or better in MATH 201, 202, 300, and 520 prior to taking EDUC 400. 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-Services/Licensure/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 60 hours of the required program. The student must complete a minimum of 12 semester hours in the major in residence at Winthrop University.

^{***}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 403. Note that field hours will be required for EDUC 200, 400, 403, 410, EDCO 201, 202, 203, 305, 306, 351. EDUC 400 and 403 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.

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		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16	3
Intensive Writing	Met in major with PHIL/RELG 495	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*		
Global Perspectives	See approved list, p. 16	0-3
Historical Perspectives	See approved list, p. 16	0-3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators	0-6
Humanities and Arts	See approved list, p. 16; must include 2 designators	0-6
Quantitative Skills and Natural Science* (3		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	2 (3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may coun	nt toward requirements in these areas	
Subtotal		35-47
Requirements in Major		12
RELG 101 or PHIL 101	Intro to Religious Studies, Intro to Philosophy	3
PHIL 220 or 225 or 371	Logic & Language, Symbolic Logic, LSAT Logic	3
PHIL or 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		3-8 †
Minor		15-24
General Electives		14-37
Total		120
+This requirement may be met by a satisfactory so	ore on a recognized examination or hu nassing any foreign la	nauage course

†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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

See pages 16-18 for additional degree requirements.

POLITICAL SCIENCE

Faculty

ProfessorsAdjunctsAdolphus G. Belk, Jr.John HolderTimothy S. BoylanKatarina MoyonJennifer Leigh Disney, ChairMeredith -Joy PetersheimScott HuffmonProfessor EmeritusKaren M. KedrowskiProfessor EmeritusStephen S. SmithMelford A. Wilson, Jr.Christopher Van Aller

Associate Professor

Michael Lipscomb

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
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	May be met in major with PLSC 260	0-3
Technology	See approved list, p. 16	3
Intensive Writing	Met in major with PLSC 490	0
Constitution Requirement	Met in major with PLSC 201 or 356	0
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*	•	
Global Perspectives	See approved list, p. 16	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators	3-6
Humanities and Arts	See approved list, p. 16; must include 2 designators	3-6
Quantitative Skills and Natural Science* (3 courses)		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16; [Must include a lab science.	(3-8)
	If 2 courses taken, must be in 2 different groups:	,
	Life, Physical, Earth].	
*No more than two courses in the major may cou		
Subtotal	······································	35-44
Required Program		30
·PLSC 201 (C or better required)	American Government	3
PLSC 350	Scope and Methods	3
PLSC 490	Sr Capstone	3
American Government	or only the second	-
Select from PLSC 202, 305, 306, 307, 310, 3	11, 312, 313, 314, 371, or 518	3
Comparative Government and International Relations		Ü
Select from PLSC 205, 207, 260, 332, 335, 33		3
Political Theory	, , ,	-
Select from PLSC 351, 352, 355, 356, 551 or	553	3
Public Administration		Ü
Select from PLSC 317, 319, 321, 323, 324, 32	25, 504, 508, 512, or 515	3
= = = = = = = = = = = = = = = = = = =	-, ,,,	-

Experiential Learning Requirement	0-3
Select from PLSC 260, 307, 337, 470, 471, 472, 473, 501, 502, 503 or 514	
(Course may also be used to meet another degree requirement.)	
PLSC electives (to total a minimum of 30 hours in PLSC)	6-9
Foreign Language Requirement	3-8 †
Minor	15-24
General Electives	14-37
Total	120

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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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. Kathryn Kohl, 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. Ponn Maheswaranatha

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. Matthew Stern, 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. Eric Birgbauer, 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

Advisers: Dr. Matthew Heard and Dr. William Rogers

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. Winthrop also has an agreement with the physical therapy program at Methodist University in Fayetteville, NC that provides five guaranteed interviewed slots and two admission slots for Winthrop University students. Contact the Biology Department for application guidelines.

Pre-Veterinary

Advisers: Dr. Meir Barak, 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 and Dr. Julian Smith

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

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	De la Calanta de Ala	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking	Composition. The Human Europian as M/ha Am I2	
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	9
Oral Communication	Crit Reading, Thinking, & Writing	0-3
	See approved list, p. 16; may be met by other req	
Technology	See approved list, p. 16	3
Intensive Writing	Met in major with PSYC 302	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*		_
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I		
Social Science	See approved list, p. 16; must include 2 designators	3
	3 hours met in major with PSYC 101	
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science* (3 courses)		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	2 (3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may count	t toward requirements in these areas	
Subtotal	,	38-47
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 or 498	Hist & Sys of PSYC, Internship, SR Seminar	3
Core CoursesChoose 3 of: PSYC 206, 213,		9
PSYC Electives (courses numbered above 29		12
Foreign Language Requirement	• /	3- 8†
Minor		15-24
General Electives		5-28
Total		120

^{**}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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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 340 or 463) 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 & 303. **Dual majors** in Psychology and Biology should complete only one of the two required experimental courses (PSYC 302 & 303 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

Wendy Sellers

ProfessorsAssistant ProfessorsInstructorsDeana F. Morrow, ChairKori R. BloomquistJennifer C. McDanielMonique A. Constance-HugginsPerry OwenAssociate ProfessorsAllison K. GibsonBrent E. CagleKareema J. GrayCynthia D. ForrestDuane R. Neff

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 people with disabilities. 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 ACAD 101 Shared Skills and Proficiencies Writing and Critical Thinking	Principles of the Learning Academy	Semester Hours 1
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with SCWK 431	0
Technology	See approved list, p. 16; may be met by other req	0-3
Intensive Writing	Met in major with SCWK 330	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*		
Global Perspectives	See approved list, p. 16	3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary Perspectives*		
Social Science	See approved list, p. 16; must include 2 designators	3
	3 hours met in major with SCWK 200	
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science* (3 c	ourses)	9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	2 (3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may coun	t toward requirements in these areas	
Subtotal		35-44
Requirements in the Major (C- or better requ	ired for all SCWK courses)	45
SCWK 200	Introduction to Social Work	3
SCWK 305	Human Behavior in the Social Environment	3
SCWK 306	Working with Multicultural Populations	3

COLLEGE OF ARTS & SCIENCES--SOCIOLOGY

SCWK 321	Social Welfare as a Social Institution	3
SCWK 330	Research Methods for Social Work	3
SCWK 430	Social Work Intervention I	3
SCWK 431	Interpersonal Helping Skills in Social Work Practice	3
SCWK 432	Social Work Intervention II	3
SCWK 433	Social Work Intervention III	3
SCWK 443	Social Work Field Instruction	12
SCWK 463	Social Work Field Seminar	3
SCWK electives		3
General Electives		31-40
Total		120

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 Social Work courses 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. Although not specifically required, students are encouraged to take related courses in Psychology, Sociology, and Political Science.

See pages 16-18 for additional degree requirements.

SOCIOLOGY and ANTHROPOLOGY

Faculty

Professors	Associate Professor	Assistant Professor
Jonathan I. Marx	Richard Chacon	Maria Aysa-Lastra
Jennifer Solomon	Bradley G. Tripp	•
	Ieannie Haubert, Chair	

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	
Shared Skills and Proficiencies			
Writing and Critical Thinking			
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?		
	Crit Reading, Thinking, & Writing	9	
Oral Communication	See approved list, p. 16; may be met by other req	0-3	
Technology	See approved list, p. 16	3	
Intensive Writing	Met in major with SOCL/ANTH 302	0	
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3	
Physical Activity	See approved list, p. 16	1	
Thinking CriticallyAcross Disciplines*			
Global Perspectives	See approved list, p. 16; may be met in the major	0-3	
Historical Perspectives	See approved list, p. 16	3	
Introducing Students to Broad Disciplinary Perspectives*			
Social Science	See approved list, p. 16; must include 2 designators	0-3	
Humanities and Arts	See approved list, p. 16; must include 2 designators	6	

	COLLEGE OF TIKES & SCIENCES-SOCIOLOGIC	MINITINOLOGI
Quantitative Skills and Natural Science	e* (3 courses)	9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups:	(3-8)
*No many them two common in the major may	Life, Physical, Earth].	
*No more than two courses in the major may Subtotal	j count towara requirements in these areas	32-47
Requirements in Major		33
SOCL 101 or 201	Social Problems & Soc Policy, Princ of Sociology	3
SOCL 316**,	Social Research I: Statistics	4
ANTH/SOCL 302 ⁺	Anthropological Theory/Social Theory	3
SOCL 516 ⁺	Social Research II: Methods	4
SOCL 598	Senior Seminar in Sociology	1
Additional hours of SOCL		12-18
Additional hours of ANTH***		0-6
Minor		15-24
Foreign Language Requirement		3-8 †
General Electives		8-37
Total		120

†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 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.

Students with a major in sociology (excluding anthropology concentrations) are strongly discouraged from attempting a minor in Criminal Justice. It is unfeasible because of not enough distinct courses offered and university rules that regulate hours allowed in single designator (SOCL).

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

See pages 16-18 for additional degree requirements.

Bachelor of Arts in Sociology - Concentration in Criminology

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16	3
Intensive Writing	Met in major with SOCL/ANTH 302	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*		
Global Perspectives	See approved list, p. 16	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary Perspectives*		
Social Science	See approved list, p. 16; must include 2 designators	0-3
Humanities and Arts	See approved list, p. 16; must include 2 designators	6

^{*}C or better required and may not be taken on the S/U basis.

^{**}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.

Quantitative Skills and Natural Science* (3 courses)		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If 2	(3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may count	t toward requirements in these areas	
Subtotal	,	32-47
Requirements in Major		33
SOCL 101 or 201	Social Problems & Soc Policy, Princ of Sociology	3
SOCL 227	Intro to Criminal Justice	3
SOCL 316+**	Social Research I: Statistics	4
ANTH/SOCL 302+	Anthropological Theory/Social Theory	3
SOCL 325	Criminology	3
SOCL 516 ⁺	Social Research II: Methods	4
SOCL 598	Senior Seminar	1
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 AN	NTH electives)	
Minor	·	15-24
Foreign Language		3-8 †
General Electives		11-40
Total		120

†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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16	3
Intensive Writing	Met in major with ANTH/SOCL 302	0
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*	•	
Global Perspectives	See approved list, p. 16	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary Perspectives*		
Social Science	See approved list, p. 16; must include 2 designators	0-6
Humanities and Arts	See approved list, p. 16; must include 2 designators	6
Quantitative Skills and Natural Science* (3 co	ourses)	3-12
Quantitative Skills	See approved list, p. 16	(3-8)

⁺C or better required and may not be taken on the S/U basis.

^{**}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.

Natural Science

See approved list, p. 16 [Must include a lab science. If 2 (0-8)

courses taken, must be in 2 different groups:

Life, Physical, Earth].

*No more than two courses in the major may count toward requirements in these areas

Subtotal		32-44
Requirements in Major		33
SOCL 101 or 201	Social Problems & Social Policy, Principles of Sociology	3
ANTH 201	Intro to Cultural Anthropology	3
ANTH 202 or 220 or 315	Intro to Biol Anth, Intro to Archaeology, Forensic Anth	3-4
ANTH/SOCL 302 ⁺	Anthropological Theory/Social Theory	3
SOCL 316+**	Social Research I: Statistics	4
ANTH 341 or 345	Field Work in Cult Anth, Field Work in Archaeology	3
SOCL 516 ⁺ & 598	Social Research II: Methods, Senior Seminar	5
ANTH electives		3-6
SOCL electives		3-6
Minor		15-24
Foreign Language		3- 8†
General Electives		11-34
Total		120

†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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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.

WORLD LANGUAGES AND CULTURES

Faculty

Adjuncts **Professors** Donald Flanell Friedman Natacha Carrillo Pedro M. Muñoz Paola Dattilio Anna Igou **Associate Professor** Laure Mauffray Scott Shinabargar, Chair Concetta Morris Charlene G. Rodriguez **Assistant Professor** Tom Shealy, Professor Emeritus Catalina Adams Jialin Shen Elizabeth Evans Joseph Tipton Adam Glover

Instructor

Victoria Uricoechea

Bachelor of Arts in Modern Languages

The Department of World Languages and Cultures offers a Bachelor 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.

⁺C or better required and may not be taken on the S/U basis.

^{**}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

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 11. For further information, contact the Chair of the Department of World Languages and Cultures.

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 B.A. 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 B.A. 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.

Bachelor of Arts in Modern Languages - French

General Education Courses	District Assistant Assistant	Semester Hours
ACAD 101 Shared Skills and Proficiencies	Principles of the Learning Academy	1
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
WKII 101, I IIVIAI 102, CKI W 201	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16; may be met by other req	0-3
Intensive Writing	See approved list, p. 16; may be met by other req	0-3
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking Critically Across Disciplines*	see approved list, p. 10	1
Global Perspectives	See approved list, p. 16	0-3
Global Telspectives	Could be met in major	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary I		3
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators	0-6
Humanities and Arts	Could be met in major	0-0
Quantitative Skills and Natural Science* (3 c	*	9-12
Quantitative Skills Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	
Natural Science	courses taken, must be in 2 different groups:	2 (3-0)
	Life, Physical, Earth].	
*No more than two courses in the major may count		
Subtotal	towara requirements in these areas	32-47
		36-38
Requirements in Major		
FREN 201, 202, 250	Intermediate French I, II, Intermed Comp & Conversa	
FREN 301 or 302	French Civiliztn & Culture I, II	3
FREN 310	Advanced Grammar, Compositn I	3
FREN 401 or 402	Survey of Francophone Lit, Survey of French Lit	3
FREN 499	Proficiency Exam	0
FREN electives above 202 (excluding 575; m	ay include MLAN 330A or 530A)	12
Second Foreign Language (excluding 575)		6-8
Minor		15-24
General Electives		11-37
Total		120

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

Bachelor of Arts in Modern Languages - Spanish

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Shared Skills and Proficiencies		
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
	Crit Reading, Thinking, & Writing	9
Oral Communication	See approved list, p. 16; may be met by other req	0-3
Technology	See approved list, p. 16	0-3
Intensive Writing	See approved list, p. 16; may be met by other req	0-3
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*		
Global Perspectives	See approved list, p. 16	0-3
	Could be met in major	
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary		
Social Science	See approved list, p. 16; must include 2 designators	6
Humanities and Arts	See approved list, p. 16; must include 2 designators Could be met in major	0-6
Quantitative Skills and Natural Science* (3 courses)		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	2 (3-8)
	courses taken, must be in 2 different groups:	, ,
	Life, Physical, Earth].	
*No more than two courses in the major may coun	t toward requirements in these areas	
Subtotal		32-47
Requirements in Major		36-38
SPAN 201, 202, 250	Intermediate Spanish I, II, Intermed Comp & Convers	
SPAN 310	Advanced Grammar & Comp I	3
SPAN 401 or 402	Survey of Hispanic Lit, Survey of Span Peninsular Lit	
SPAN 410	Advanced Grammar & Comp II	3
SPAN 421 or 422	Hispan Civ & Cult-Latn Amer, Hispan Civ & Cult-Sp	
SPAN 499	Proficiency Exam	0
SPAN electives (above 202, excluding 575, 1	may include MLAN 330B or 530B)	9
Second Foreign Language		6-8
Minor		15-24
General Electives (15 sem hours of study abr	oad in a Spanish-speaking country recommended)	11-37
Total		120

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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.

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.

General Education Courses ACAD 101	Dain similar of the Learning Academic	Semester Hours
Shared Skills and Proficiencies	Principles of the Learning Academy	1
Writing and Critical Thinking		
WRIT 101, HMXP 102, CRTW 201	Composition; The Human Experience: Who Am I?	
WKII 101, FIMAF 102, CKI W 201	Crit Reading, Thinking, & Writing	9
Oral Communication	Met in major with MLAN 391	0
		0
Technology	Met in Education Sequence with EDCO 305	-
Intensive Writing	See approved list, p. 16; may be met by other req	0-3
Constitution Requirement	See approved list, p. 16; may be met by other req	0-3
Physical Activity	See approved list, p. 16	1
Thinking CriticallyAcross Disciplines*	C	0.2
Global Perspectives	See approved list, p. 16; could be met in major	0-3
Historical Perspectives	See approved list, p. 16	3
Introducing Students to Broad Disciplinary		2
Social Science	See approved list, p. 16; must include 2 designators	3
TT '4' 1 A 4	3 hours met in Education Sequence with EDUC 200	0.7
Humanities and Arts	See approved list, p. 16; must include 2 designators	0-6
0 44 4 61 11 124 164 */0	Could be met in major	0.42
Quantitative Skills and Natural Science* (3		9-12
Quantitative Skills	See approved list, p. 16	(3-8)
Natural Science	See approved list, p. 16 [Must include a lab science. If	2 (3-8)
	courses taken, must be in 2 different groups:	
	Life, Physical, Earth].	
*No more than two courses in the major may coun	it toward requirements in these areas	
Subtotal		26-44
Requirement in Major		36-38
FREN 201, 202, 250	Intermediate French I, II, Intermed Comp & Conversa	
FREN 301 or 302	French Civiliztn & Culture I, II,	3
FREN 310	Advanced Grammar, Compositn I	3
FREN 401 or 402	Survey of Francophone Lit, Survey of French Lit	3
FREN 499	Proficiency Exam	0
	ding 575; may include MLAN 330A or 530A	12
Electives in a second foreign language (excl	uding 575)	6-8
Professional Education Sequence		34
EDUC 101, 200, 220, 400, 403, 410, EDCO 2		30***
MLAN 390, 391	Practicum and Principles in Teaching Mod Lang	4
General Electives		4-24
Total		120

***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 403. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 400, 403, and 410. EDUC 400 and 403 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/ee/Educator-Services/Licensure/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.

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

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

All students pursuing a B.A. 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 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 36-38 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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.

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.

ACAD 101 Shared Skills and Proficiencies Writing and Critical Thinking WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I? Crit Reading, Thinking, & Writing 9 Oral Communication Met in major with MLAN 391 Technology Met in Education Sequence with EDCO 305 Intensive Writing See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; could be met in major Onstitution Requirement See approved list, p. 16; could be met in major Ola Historical Perspectives See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Oculd be met in major Ocial Science See approved list, p. 16; must include 2 designators Oculd be met in major Ocial Science See approved list, p. 16; must include 2 designators Oculd be met in major Ocial Science See approved list, p. 16; must include 2 designators Oculd be met in major Ocial Science Ocial Science See approved list, p. 16; must include 2 designators Ocial Science Ocial Science See approved list, p. 16; must include 2 designators Ocial Science Ocial Science See approved list, p. 16; must include 2 designators Ocial Science See approved list, p. 16; must include 2 designators Ocial Science See approved list, p. 16; must include 2 designators Ocial Science See approved list, p. 16 [Must include 2 designators Ocial Science It 2 (3-8) (3-8
Writing and Critical Thinking WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I? Crit Reading, Thinking, & Writing 9 Oral Communication Met in major with MLAN 391 0 Technology Met in Education Sequence with EDCO 305 Intensive Writing See approved list, p. 16; may be met by other req 0-3 Constitution Requirement See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills and Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
WRIT 101, HMXP 102, CRTW 201 Composition; The Human Experience: Who Am I? Crit Reading, Thinking, & Writing 9 Oral Communication Met in major with MLAN 391 0 Technology Met in Education Sequence with EDCO 305 Intensive Writing See approved list, p. 16; may be met by other req 0-3 Constitution Requirement See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; may be met by other req 0-3 Physical Perspectives Global Perspectives See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities And Natural Science* (3 courses) Quantitative Skills and Natural Science* (3 courses) See approved list, p. 16 [Must include 2 designators 0-6 Could be met in major Quantitative Skills See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Oral Communication Met in major with MLAN 391 0 Technology Met in Education Sequence with EDCO 305 0 Intensive Writing See approved list, p. 16; may be met by other req 0-3 Constitution Requirement See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; may be met by other req 0-3 Physical Activity See approved list, p. 16; may be met in major 0-3 Intriking CriticallyAcross Disciplines Global Perspectives See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16; must include 2 designators 3 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 0-6 Could be met in major Quantitative Skills and Natural Science* (3 courses) 9-12 Quantitative Skills And Natural Science* (3 courses) See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Oral CommunicationMet in major with MLAN 3910TechnologyMet in Education Sequence with EDCO 3050Intensive WritingSee approved list, p. 16; may be met by other req0-3Constitution RequirementSee approved list, p. 16; may be met by other req0-3Physical ActivitySee approved list, p. 161Thinking Critically Across DisciplinesSee approved list, p. 16; could be met in major0-3Global PerspectivesSee approved list, p. 16; could be met in major0-3Historical PerspectivesSee approved list, p. 16; must include 2 designators3Social ScienceSee approved list, p. 16; must include 2 designators3But a provent of the provent
Technology Intensive Writing See approved list, p. 16; may be met by other req O-3 Constitution Requirement See approved list, p. 16; may be met by other req O-3 Physical Activity See approved list, p. 16; may be met by other req O-3 Physical Activity See approved list, p. 16 Thinking Critically Across Disciplines Global Perspectives See approved list, p. 16; could be met in major O-3 Historical Perspectives See approved list, p. 16; must include 2 designators See approved list, p. 16; must include 2 designators See approved list, p. 16; must include 2 designators See approved list, p. 16; must include 2 designators O-6 Could be met in Education Sequence with EDUC 200 See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 See approved list, p. 16 See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Intensive Writing Constitution Requirement See approved list, p. 16; may be met by other req O-3 Physical Activity See approved list, p. 16; may be met by other req O-3 Physical Activity See approved list, p. 16 Thinking Critically Across Disciplines Global Perspectives Global Perspectives See approved list, p. 16; could be met in major O-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 See approved list, p. 16 (3-8) Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Constitution Requirement Physical Activity See approved list, p. 16; may be met by other req Physical Activity See approved list, p. 16 Thinking Critically Across Disciplines Global Perspectives See approved list, p. 16; could be met in major O-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 (3-8) Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Physical Activity See approved list, p. 16 Thinking CriticallyAcross Disciplines Global Perspectives See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Thinking Critically Across Disciplines Global Perspectives See approved list, p. 16; could be met in major 0-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Global Perspectives See approved list, p. 16; could be met in major O-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 See approved list, p. 16 Natural Science See approved list, p. 16 See approved list, p. 16 See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Global Perspectives See approved list, p. 16; could be met in major O-3 Historical Perspectives See approved list, p. 16 Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 See approved list, p. 16 Natural Science See approved list, p. 16 See approved list, p. 16 See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Introducing Students to Broad Disciplinary Perspectives* Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) 9-12 Quantitative Skills See approved list, p. 16 [Must include a lab science. If 2 (3-8) Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Social Science See approved list, p. 16; must include 2 designators 3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 S
3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) 9-12 Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 (3-8) courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
3 hours met in Education Sequence with EDUC 200 Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) 9-12 Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 (3-8) Courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Humanities and Arts See approved list, p. 16; must include 2 designators Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Could be met in major Quantitative Skills and Natural Science* (3 courses) Quantitative Skills See approved list, p. 16 Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Quantitative Skills and Natural Science* (3 courses) 9-12 Quantitative Skills See approved list, p. 16 (3-8) Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: (3-8) Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Quantitative SkillsSee approved list, p. 16(3-8)Natural ScienceSee approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups:(3-8)Life, Physical, Earth].*No more than two courses in the major may count toward requirements in these areas
Natural Science See approved list, p. 16 [Must include a lab science. If 2 courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
courses taken, must be in 2 different groups: Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
Life, Physical, Earth]. *No more than two courses in the major may count toward requirements in these areas
*No more than two courses in the major may count toward requirements in these areas
Requirement in Major 36-38
SPAN 201, 202, 250 Intermediate Spanish I, II, Intermed Comp & Conversation 9
SPAN 310 Advanced Grammar & Comp I 3
SPAN 401 or 402 Survey of Hispanic Lit, Survey of Span Peninsular Lit 3
SPAN 410 Advanced Grammar & Comp II 3
SPAN 421 or 422 Hispan Civ & Cult-Latn Amer, Hispan Civ & Cult-Spain 3
SPAN 499 Proficiency Exam 0
Select courses from SPAN above 202, excluding 575; may include MLAN 330B or 530B
Electives in a second foreign language (excluding 575) 6-8
Professional Education Sequence 34
EDUC 101, 200, 220, 400, 403, 410, EDCO 201, 202, 203, 305, 306, 350, 351
MLAN 390, 391 Prin of Teach and Field Exp in Teach Mod Lang 4
General Electives 4-24
Total 120
***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

***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 403. Note that field hours will be required for EDUC 200, EDCO 201, 202, 203, 305, 306, 351, EDUC 400, 403, and 410. EDUC 400 and 403 follow the K-12 public school calendar. More information on all these requirements is included in

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

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

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/ee/Educator-

<u>Services/Licensure/Required-Examinations.cfm.</u>
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 B.A. 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 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 36-38 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.

Not more than 36 semester hours in any one subject designator may be applied toward the major for a Bachelor of Arts degree. See page 14 for more information.