

Winthrop University Graduate Council Minutes

October 8, 2004
306 Tillman
2:00 p. m.

The following members were present: Janice Chism, Chair, Don Rogers, Tom Polaski, Annie-Laurie Wheat and Jordan Cao. Ron Green, Laurie Carpenter and Wilhelmenia Rembert were present. Ravinder Bhardwaj and Susan Green were absent. Student representatives Jessica Cloy, College of Arts and Sciences and Kristi Kelwaski, College of Education, were present.

I Council approved the minutes of the September 24th meeting.

II New Business

Council approved the following curriculum actions:

College of Arts and Sciences

Department of Social Work

Add: SCWK 601, Human Behavior in the Social Environment, 3 hours
Add: SCWK 602, Social Welfare Policy, 3 hours
Add: SCWK 603, Social Work Research, 3 hours
Add: SCWK 604, Generalist Social Work Practice I, 3 hours
Add: SCWK 605, Interpersonal Helping Skills, 3 hours
Add: SCWK 610, Generalist Social Work Practice II, 3 hours
Add: SCWK 611, Generalist Social Work Practice III, 3 hours
Add: SCWK 612, Field Instruction I (Generalist), 3 hours
Add: SCWK 614, Advanced Social Welfare Policy, 3 hours
Add: SCWK 621, Advanced Social Theory, 3 hours
Add: SCWK 622, Field Instruction II (Advanced), 6 hours
Add: SCWK 623, Advanced Social Work Intervention, 3 hours
Add: SCWK 631, Advanced Discrimination & Inequality, 3 hours
Add: SCWK 632, Field Instruction III (Advanced), 6 hours
Add: SCWK 633, Advanced Social Work Research, 3 hours
Add: SCWK 641, Advanced Practice with Older Adults, 3 hours
Add: SCWK 642, Advanced Practice in Health/Mental Health, 3 hours
Add: SCWK 643, Advanced Practice with Families and Children, 3 hours

Add: Master of Social Work (MSW)

2006-2008 Graduate Catalog

The Department of Social Work which has had a fully accredited undergraduate social work program since 1974 has developed a new program of graduate study in social work that leads to the Master of Social Work (MSW) degree. Accreditation is being sought from the Council on Social Work Education for the MSW and it is fully expected that the degrees of the graduates of the first class cohort will be recognized as fully accredited degrees retroactively after graduation. This will qualify graduates for all jobs requiring an MSW, for sitting for the licensing examination and for membership in the National Association of Social Workers.

Curriculum Focus: The mission of the program is as follows: Using an ecological framework, the MSW curriculum at Winthrop University is aimed at producing graduates that are capable of enhancing the health and well being of persons across the life span by strengthening the resilience of individuals, families, groups and communities to expand their coping skills and empowering them to improve their quality of life and to maximize their opportunities for

growth and development. In addition, the Department is committed to making ongoing contributions to the development of the greater community through practice, relevant research, scholarship and community service.

The program provides the generalist foundation for social work practice, an advanced concentration in individual and community empowerment practice and field of practice tracks in social work practice with families and children, social work practice with older adults or social work practice in health/mental health. Individual and community empowerment practice is defined as follows:

Practice with individuals and groups within a community context with the goal of enhancing their sense of coherence. This involves empowering clients to take control of their own lives and the environments (communities, organizations, social institutions) in which they live. This requires competence in casework, group work, community practice and policy practice. This also requires the social worker to trust in the ability of clients to manage their own lives in ways that are culturally consistent with their values and beliefs.

Program Format Options: The MSW program is 60 credit hours and can be earned in either a two year, four semester format or a three year intensive weekend format. The three year program is designed to meet the needs of those working in the social work field who are not able to take significant periods of time away from work. Each course in the intensive weekend program is offered on a Friday, Saturday, and Sunday one weekend and then continues on a Saturday and Sunday a month later. Assignments will be completed prior to the first weekend, between weekends and following the second weekend. This pattern continues for three years and 60 credit hours.

Admission Requirements: Applications should be submitted to the Graduate Studies Office. A complete application packet can be obtained from either the Graduate Studies Office or the Social Work Department Office. Admission is competitive and only applicants with complete application packets will be reviewed. Late applications will be considered as openings exist. A summary of the admission requirements are as follows:

	<u>2 Year Program</u>	<u>3 Year Program</u>
Degree:	Undergraduate degree from regionally accredited college or university	
GPA:	3.0 in last 60 credit hours	3.0 in last 60 credit hours
GRE:	Minimum combined score of 800 preferred	Minimum combined score of 800 preferred
	or	
MAT:	36-42 score preferred	36-42 score preferred
Exceptions:	Will review/interview	Will review/interview
References:	3 professional	3 professional
Experience:	Valued	Working in field
Essay:	Yes	Yes
TOEFL:	If English is 2 nd language	If English is 2 nd language
Liberal Arts:	30 hours Pre-requisites*	30 hours Pre-requisites*
Calendar:	Cohort admissions process, applications due by February 1, decisions made by March 1. Classes will only be admitted for the fall semester.	

* It is expected that these will include Cultural Anthropology, American Government, Human Biology, Macro-Economics, Psychology, and Sociology.

Required Program:		Semester Hours
SCWK 601	Human Behavior in the Social Environment	3
SCWK 602	Social Welfare Policy	3
SCWK 603	Social Work Research	3
SCWK 604	Generalist Social Work Practice I	3
SCWK 605	Interpersonal Helping Skills	3
SCWK 610	Generalist Social Work Practice II	3
SCWK 611	Generalist Social Work Practice III	3
SCWK 612	Field Instruction I (Generalist)	3
SCWK 614	Advanced Social Welfare Policy	3
SCWK 621	Advanced Social Theory	3
SCWK 622	Field Instruction II (Advanced)	6
SCWK 623	Advanced Social Work Intervention	3
SCWK 631	Advanced Discrimination & Inequality	3
SCWK 633	Advanced Social Work Research	3
Select 15 hours from one of the following field of practice tracks:		
Social Work Practice with Families and Children:		
SCWK 510	Protective Services for Children & Families	3
SCWK 514	Child Welfare: Policies & Practice	3
SCWK 643	Advanced Practice with Families & Children	3
SCWK 632	Field Instruction III - (Families & Children's Agency)	6
Social Work Practice with Older Adults:		
SCWK 516	Social Work in Long Term Care	3
SCWK 536	Seminar on the Aging Family	3
SCWK 641	Advanced Practice with Older Adults	3
SCWK 632	Field Instruction III - (Agency Serving Older Adults)	6
Social Work Practice in Health/Mental Health:		
SCWK 517	Human Services in Health Care Setting	3
SCWK 540	Social Work with Alcoholic Families	3
SCWK 642	Advanced Practice in Health/Mental Health	3
SCWK 632	Field Instruction III - (Health/Mental Health Agency)	6
Total Semester Hours		60

Women's Studies Committee

- Add: WMST 504, Psychology of Women, 3 hours**
Cross-listed as PSYC 504, Psychology of Women, 3 hours
- Add: WMST 507, Women's Health Issues, 3 hours**
Cross-listed as HLTH 507, Women's Health Issues, 3 hours
- Add: WMST 553, Feminist Theory**
Cross-listed as PLSC 553, Feminist Theory, 3 hours

III Council approved the following for membership in Graduate Faculty Assembly

College of Arts and Sciences

Siobhan Craft Brownson, Assistant Professor of English
PhD, University of South Carolina

Matthew A. Fike, Professor of English
PhD, University of Michigan at Ann Arbor

Kelly L. Richardson, Assistant Professor of English
PhD, University of North Carolina at Greensboro

College of Business Administration

R. Stephen Dannelly, Associate Professor of Computer Science
PhD, Auburn University

James McKim, Professor of Computer Science
PhD, University of Iowa

Cara Peters, Assistant Professor of Management and Marketing
PhD, University of Nebraska

Glenn L. Wood, Assistant Professor of Finance
PhD, University of Pennsylvania

Richard C. Riley College of Education

Christine Maxwell, Assistant Professor of Education
PhD, University of Pennsylvania

IV Council adjourned at 2:50 p.m.

Sharon B. Johnson, Secretary

Next Meeting — Friday, November 5th - 2pm, 306 Tillman