

**Winthrop University Graduate Council
Report to Graduate Faculty Assembly 3/4/05**

Graduate Council met on Friday, February 25th, 2005 at 2:00 PM in 306 Tillman. The following items were approved.

College of Arts and Sciences

Department of Biology

- **Change prerequisites**
BIOL 519 Mechanisms of Disease 3 hours
From: BIOL 300 and BIOL 308 or 315
To: BIOL 300 and BIOL 315 or permission of chair

Department of Chemistry

- **Change lab hours**
CHEM 525 Biochemistry Laboratory Techniques 1 hour
From: 1 hour
To: 1:1:3

Department of Mathematics

- **Drop Masters in Mathematics degree program**

Center for International Studies

- **Add:** INAS 520 International Service Learning (3:1-2)

Department of Political Science

- **Add:** PLSC 514 Survey Research and Data Management 3 hours

Department of Social Work

- **Drop:** SCWK 601 Social Work Seminar: Intro to Family Therapy 3 hours
- **Add:** SCWK 606 Social Work Foundation Review 3 hours
- **Drop:** SCWK 633 Family Life Education 3 hours

Modify Master of Social Work to add the Program Format Options

Richard C. Riley College of Education

Department of Counseling and Leadership Master of Education in Educational Leadership

- **Proposed changes** to admissions procedure
Admissions #6 – Change “current superintendent” to “district level administrator”
Admissions #7 –Change the number of National Policy Board for Educational Administration standards to reflect the current number of 7 (no longer 21)
 Explain that the first 6 admissions items must be submitted before receiving the pre-entrance assessment information.
- **Clarification of the exit procedures**
 How portfolios are approved
 Removal of the specific Praxis score; list required score
- **Change course numbers and prerequisites:**
Drop: EDLD 620, Internship I 3 hours
Drop: EDLD 621, Internship II 3 hours
Drop: EDLD 622, Internship III 3 hours
Add: EDLD 621, Internship I 3 hours
Add: EDLD 622, Internship II 3 hours
Add: EDLD 623, Internship III 3 hours
- **Change prerequisite:**
 EDLD 601 Leadership 3 hours
Add prerequisite: EDUC 640, Educational Research, Design and Analysis

Department of Health and Physical Education Master of Science in Physical Education

- **Modify admission requirements for MS PHED degree**
- **Drop:** Sport Leadership Option
- **Add:** Interscholastic Athletic Administration Option
- **Drop:** PHED 571, Theory of Coaching 3 hours
- **Add:** PHED 571, Theory and Assessment of Coaching 3 hours
- **Drop:** PHED 615, Technological Applications for Research and Study in Physical Education 3 hours
- **Add:** PHED 615, Applications in Athletics and Physical Education 3 hours

- **Drop:** PHED 681, Current Issues and Trends in Physical Education 3 hours
- **Add:** PHED 681, Ethical Issues and Research in Physical Education and Sport 3 hours
- **Drop:** PHED 684, Sports Management 3 hours
- **Add:** PHED 684, Athletic Administration 3 hours
- **Add:** PHED 694, Practicum in Athletic Administration 3 hours
- **Add:** PHED 686, Sport Event and Facility Management 3 hours
- **Add:** HLTH 600, Health Promotions 3 hours

- **Cross-list**
HLTH 507 Women's Health Issues 3 hours
WMST 507 Women's Health Issues 3 hours