

Winthrop University Curriculum Application System

Subject/Course Number=INDS101

Action=Modify Course

Status=Pending

Existing Course Details

Designator/ Number: INDS101 **Version No:** 3

Department: DESN

College: VPA

Catalog Title: 101. Interior Design Fundamentals (3).

Transcript Title: INTERIOR DESIGN FUNDAMENTALS

Catalog Description: An introduction to the profession and an investigation of the criteria by which design quality can be evaluated and applied to creative design.

Goals for the Course:

Teaching Method: Lecture, Independent Study

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2002F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action?

Is General Ed committee approval required for this course action?

Is course required for a degree/program?

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite:

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Lab Fee: \$15. Offered in fall.

**Justification for
Course Action:**

**Effect of course on other
programs, curricula or
enrollment**

Library Resources Required?

Library Details

New Course Details

Designator/ Number: INDS101 **Version No:** 4

Department: DESN

College: VPA

Catalog Title: 101. Interior Design Fundamentals (3).

Transcript Title: INT DES FUNDAMENTALS

Catalog Description: A survey of the interior design profession and allied fields, professional societies, the professional licensing examination, and interior design curriculum and competencies based upon current Interior Design accreditation educational standards.

Goals for the Course: 1. to introduce students to the professional practice of interior design and allied fields (incl. interior architecture and architecture), and relevant professional societies; 2. to understand the difference between interior decoration and interior design; 3. to understand the rigors of the study of interior design in an accredited program.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

**Additional requirements
or assignments,
if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite:

Corequisite: INDS 111, VCOM 120

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Lab Fee: \$15. Offered in fall. Open to INDS declared majors ONLY.

**Justification for
Course Action:** Modification of description and goals presents more accurate representation of course content including introductory professional and program theory aspects of course.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details

Approval Details

[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:26:25 PM](#)

This request was created by Beatty, David E on 3/4/2008 9:53:17 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS111

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS111 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 111. Interior Design Studio: Fundamentals (3:1:6)

Transcript Title: Int. Des. Studio Fundamentals

Catalog Description: Applied two- and three-dimensional design (elements and principles) and the relationship to interior space will be emphasized. Color theory, color systems and the effect of natural and artificial light on color perception will also be explored.

Goals for the Course: 1. to study and apply the vocabulary of the basic 2-dimensional and 3-dimensional elements and principles of design, along with the additional vocabulary directly related to the analysis of interior space; 2. to apply understandings through conceptual sketches, diagrams, desktop critiques, pin-up critiques, and constructing 3-dimensional models built to scale.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

**Additional requirements
or assignments,
if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite:**Corequisite:** INDS 101, VCOM 120**List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Lab Fee: \$30. Offered in fall**Justification for
Course Action:** An introductory design fundamentals course that focuses on the development of skills and abilities specific to study in the Interior Design degree program. Includes updating and expanding coverage of relevant material from the former INDS 201.**Effect of course on other
programs, curricula or
enrollment** Decreased enrollment in Fine Arts (ARTS) fundamentals courses**Library Resources Required?** No**Library Details**

Approval Details

Administrator --> Jones, Gina revised course action details on 3/7/2008 4:51:44 PM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:18:51 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 9:56:46 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS213

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS213 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 213. Spatial Analysis and Theory I (3:1:6)

Transcript Title: INDS Spatial Analysis & Theory I

Catalog Description: A study of the applied 2- and 3-dimensional elements and principles of design for the Interior Design student. Introduces concepts such as human scale, human factors, proxemics, and anthropometrics.

Goals for the Course: 1. to develop an awareness of how humans experience the near interior and exterior environments through application of human scale, human factors (related to the five human senses), proxemics, anthropometrics, and artificial and natural light; 2. to understand various design theories, such as Gestalt, as related to interior environments; 3. to study and apply the vocabulary of the basic 2-dimensional and 3-dimensional elements and principles of design, along with the extensive additional vocabulary directly related to the analysis of interior space; 4. to apply understandings through conceptual sketches, diagrams, desktop critiques, pin-up critiques, and constructing 3-dimensional models built to scale.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 101, INDS 111, VCOM 120

Corequisite: INDS 223, INDS 300

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Spring ONLY. Lab Fee: \$45.00.

**Justification for
Course Action:** An introductory design fundamentals course that focuses on the development of skills and abilities specific to study in the Interior Design degree program. In conjunction with INDS 223, content ostensibly replaces relevant content from ARTS 102 and 202, as well as updating and expanding coverage of relevant material from the former INDS 201. Implementation of this curricular action has been previously approved in concept by the department of Art and Design (12-2-05).

**Effect of course on other
programs, curricula or
enrollment** Decreased enrollment in Fine Arts (ARTS) fundamentals courses

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:45:57 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:20:02 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 9:58:25 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS223

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS223 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 223. Presentation Techniques I (3:1:6)

Transcript Title: Presentation Techniques I

Catalog Description: A design fundamentals course that introduces the manual (non-computer) production of industry standard types of drawings used by interior designers. Primarily black-and-white rendering skills and techniques with limited application of color, emphasizing rendering skills and development of 3D drawings used in the design process using industry-standard media.

Goals for the Course: 1. to understand Orthographic drawing types, architectural lettering, and producing the same manually; 2. to understand axonometric drawings and produce them by manual drafting and freehand methods; 3. to understand and produce interior perspective drawings using a direct method associated with floor and ceiling planes and elevations; 4. to understand the relationship between various drawings types and how to reference them; 5. to develop basic manual drafting skills, along with producing title blocks and appropriate two-dimensional sheet layout; 6. to develop beginning skill and technique creating renderings using appropriate media.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

**if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: INDS 101, INDS 111, VCOM 120

Corequisite: INDS 213, INDS 300

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in Spring ONLY. Lab Fee: \$35.00.

**Justification for
Course Action:** An introductory/ design fundamentals course that focuses on the development of skills and abilities specific to study in the Interior Design degree program. In conjunction with INDS 213, content ostensibly replaces relevant content from INDS 232, as well as updating and expanding coverage of relevant material. Implementation of this curricular action has been previously approved in concept by the department of Art and Design (12-2-05).

**Effect of course on other
programs, curricula or
enrollment** Decreased enrollment in Fine Arts (ARTS) fundamentals courses

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:46:12 AM

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:46:10 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:20:18 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 9:58:31 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS238

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS238 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 238. Textiles and Materials (3)

Transcript Title: Textiles and Materials

Catalog Description: Study of soft-surface (textiles and carpeting) and hard-surface interior building material properties, application, and performance criteria used in the residential and non-residential interior environments. Sustainable design principles will be emphasized.

Goals for the Course: 1. to study and understand residential and non-residential textiles and carpeting and their technical properties; 2. to study and understand typical hard surface interior building materials and their technical properties; 3. to perform individual information gathering on assigned topics along with an oral presentation utilizing industry standard presentation software; 4. to develop an understanding of sustainable design principles.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 101, INDS 111, VCOM 120

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in Fall ONLY. Students will not receive credit for both INDS INDS 242 and INDS 238.

Justification for Content ostensibly replaces relevant content from INDS 242, as well as updating and expanding coverage of relevant

Course Action: material. Such updating and expansion of content reflects progressing industry and professional expectations of degree program. Change in title reflects broader coverage of relevant material; specific number more accurately and logically identifies placement of this material within the degree sequence.

Effect of course on other none
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details no additional resources required.

Approval Details

[Department Chair](#) → [Dresbach, Chad D.](#) approved on 3/6/2008 11:21:11 AM

This request was created by Beatty, David E on 3/4/2008 10:00:08 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS271

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS271 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 271. Interior Design and Architectural History I (3)

Transcript Title: INDS and Arch Hist. I

Catalog Description: Historic development of interior design and architectural elements related to major styles from antiquity to Neo-Classical in Europe and America. Emphasizes building form and furnishing precedents and application of elements and principles of design used in current design practice.

Goals for the Course: 1. an overview (survey) of the periods and styles of architecture and interior spaces from western antiquity (Egyptian, Greek and Roman) through Neo-Classical, primarily in Great Britain and America; 2. emphasis on application of architectural precedent and building vocabulary in early interior design studios; 3. course approach will emphasize the application of the elements and principles of art/design, along with use of color and materials through the ages.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: ARTH 175, INDS 101, INDS 111

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in Fall ONLY. Students may not receive credit for both INDS 337 and INDS 271.

Justification for Content ostensibly replaces relevant content from INDS 337. Change in title and number reflects broader "focused/

Course Action: survey" nature of historical material; specific number more accurately and logically identifies placement of this material within the degree sequence.

Effect of course on other none
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details no additional resources required.

Approval Details

[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:33:54 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:01:11 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS272

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS272 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 272. Interior Design and Architectural History II (3)

Transcript Title: INDS and Arch. Hist. II

Catalog Description: Historic development of interior design and architectural elements related to major styles from Neo-Classical primarily in Great Britain and America, to the 21st Century, primarily in Europe and America. A study of significant interior designers and architects of the Modern period and the application of elements and principles of design used in current design practice.

Goals for the Course: 1. an overview of interior design and architectural styles from the 18th c. through the present, primarily in North America, with minor emphasis on European styles, especially in Great Britain, and other modern eastern cultures; 2. a study of interior designers and architects who have had a significant influence on Modern design; 3. discussion of application of building forms, materials, and elements on interior design studio projects.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** INDS 271**Corequisite:****List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered in Spring ONLY. Students will not receive credit for both INDS 338 and INDS 272.**Justification for** Content ostensibly replaces relevant content from INDS 338. Change in title and number reflects broader "focused/**Course Action:** survey" nature of historical material; specific number more accurately and logically identifies placement of this material within the degree sequence.**Effect of course on other** none
**programs, curricula or
enrollment****Library Resources Required?** No**Library Details** no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:46:34 AM

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:46:32 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:23:32 AM

Comments: Change prerequisites to read (only): "INDS 271"

This request was created by Beatty, David E on 3/4/2008 10:01:20 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS300

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS300 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 300. Interior Design Portfolio Review (0)

Transcript Title: ID Portfolio Review

Catalog Description: Review of student proficiency for acceptance into second year of study with a major in the Interior Design degree program. Declared Interior Design majors must enroll for, and pass, this review to enroll in INDS courses numbered above 299.

Goals for the Course: 1. to review student projects from first year courses in ARTH, INDS, and VCOM for the necessary skill, knowledge, and proficiency to move onto the second year - mastery of this material gives the student the best chance of success in upper division study within the professional program.

Teaching Method: Independent Study

Credit Hours: 0

Lecture Hours: 0

Lab Hours:

Grade Basis: SU

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring, Summer, Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,
if course may be taken for
graduate credit.

Cross Listing:

Prerequisite: INDS 101, INDS 111, INDS 213, INDS 223, VCOM 120

Corequisite: INDS 213, INDS 223

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: offered in fall, spring, summer

Justification for Replaces ARTT 300 with prerequisite lineup that reflects 1st year of study in revised INDS degree program. Works

Course Action: within degree program as an appropriate review with which to better monitor student progress and access to upper
division courses in the program. First year positioning of INDS 300 allows students to make an early informed
decision as to the appropriateness of their choice of study.

Effect of course on other replaces ARTT 300 in degree program
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details

Approval Details

[Department Chair](#) -> [Dresbach, Chad D.](#) approved on 3/5/2008 2:36:11 PM

This request was created by Beatty, David E on 3/4/2008 10:02:04 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS313

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS313 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 313. Spatial Analysis and Theory II (3:1:6)

Transcript Title: INDS Spatial Analy. & Theory II

Catalog Description: A continuation of INDS 213, with an emphasis on the study of various small to large-scale interior public spaces, environments and other non-residential building types. Course includes analysis, space planning and design of a non-residential environment.

Goals for the Course: 1. to extend the development of skills gained in INDS213; 2. to investigate how people relate to a variety of large-scale non-residential interior environments (office buildings, hospitals, shopping malls, etc.); 3. to introduce wayfinding, signage and interiors graphics systems; 4. to analyze, space plan and design a small-scale retail environment.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Passage of INDS 300 Portfolio Review

Corequisite: INDS 238, INDS 323

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Fall ONLY. Lab Fee: \$45.00

Justification for An "advanced" fundamentals course for INDS majors accepted to the degree program. Focuses on further developing

Course Action: the skills and abilities specific to study in the Interior Design degree program. Expands coverage of material from

INDS 213. A more extensive coverage of this material, in relation to the INDS degree, is an identified level of professional expectation, and should lead to improved student learning, outcomes and success within the program.

Effect of course on other none
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details no additional resources anticipated.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:46:50 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:24:11 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 10:02:14 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS323

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS323 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 323. Presentation Techniques II (3:1:6)

Transcript Title: Presentation Techniques II

Catalog Description: A continuation of INDS 223, with an emphasis on both advanced black-and-white design drawing hand (non-computer) rendering skills and color rendering, and limited computer rendering skills using industry standard software.

Goals for the Course: 1. to continue the development of skills and techniques developed in INDS223; 2. to further develop freehand methods for producing presentation-quality design drawings and renderings using appropriate media; 3. to further an understanding of color rendering techniques used in the design industry utilizing standard media and computer software; 4. to apply understanding of color and application to the interior environment and associated drawing elements.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** Passage of INDS 300 Portfolio Review, CSCI 101 (pre- or co-requisite)**Corequisite:** CSCI 101, INDS 313**List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered in Fall ONLY. Lab Fee: \$35.00**Justification for
Course Action:** An "advanced" fundamentals course for INDS majors accepted to the degree program. Focuses on further developing the skills and abilities specific to study in the Interior Design degree program. Expands coverage of material from INDS 223. A more extensive coverage of this material, in relation to the INDS degree, is an identified level of professional expectation, and should lead to improved student learning, outcomes and success within the program.**Effect of course on other
programs, curricula or
enrollment** none**Library Resources Required?** No**Library Details** no additional resources anticipated.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:47:03 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:24:27 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 10:02:39 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS325

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS325 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 325. CAD for Interior Design (3:2:5)

Transcript Title: CAD for INDS

Catalog Description: Use of computer-aided two- and three-dimensional drafting design software, and development of skills for creating and plotting of interior design technical and presentation drawings.

Goals for the Course: 1. to understand the industry standard software, AutoCAD with Architectural Desktop; 2. to create 2-dimensional orthographic drawings; 3. creating 3-dimensional representation of interior space using Desktop during the design process and as a base plot for final presentation drawings.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Passage of INDS 300 Portfolio Review, INDS 238, INDS 313, INDS 323

Corequisite: INDS 331, INDS 353

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Spring ONLY. Lab Fee: \$40. Students may not receive credit for both INDS 234 and INDS 325.

**Justification for
Course Action:** Content ostensibly replaces content from INDS 234, as well as updates and expands coverage of material to include additional software applications, and the integration of skills and understandings gained in the previous course sequence. Change reflects broader coverage of relevant material; specific number more accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:47:23 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:25:23 AM

Comments: Change Lecture Hour modality to be 1.0; Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 10:02:49 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS326

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS326 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 326. Introduction to Building Systems (3:2:5)

Transcript Title: Intro. to Bldg. Systems

Catalog Description: Introduction to building systems within building shells for the interior designer, including plumbing, HVAC, electrical, communications, energy and sustainability; in order to understand the relationship of these systems regarding the technical (architectural and engineering) and creative (interior design) application to an interior environment.

Goals for the Course: 1. to study environmental building systems for the interior designer, such as electrical, plumbing and HVAC schemes; 2. to understand the relationship of these systems as it regards technical (engineering) and creative (interior design) application to an interior environment; 3. to gain the ability to communicate with various consultants and contributors on these building systems; 4. to continue the study of sustainable design principles and energy management.

Teaching Method: Combined Lab/Lecture

Credit Hours: 3.00

Lecture Hours: 2.00

Lab Hours: 2.00

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** INDS 325**Corequisite:** INDS 329, INDS 336, INDS 357**List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered in Fall ONLY. Lab Fee: \$20.00**Justification for
Course Action:** Class ostensibly complements and builds on content from INDS 336 and INDS 329 to consider building systems and interior environmental factors as issues affecting interior design activities. Implementation reflects broader coverage of relevant material; specific number accurately and logically identifies placement of this material within the degree sequence.**Effect of course on other
programs, curricula or
enrollment** none**Library Resources Required?** No**Library Details** no additional resources anticipated.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:47:43 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:27:00 AM

Comments: Change Lab Hour modality to be 2.0; class will meet for 3hour studio block, but includes heavy lecture component.

This request was created by Beatty, David E on 3/4/2008 10:03:11 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS329

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS329 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 329. Interior Design Contract Documents (3:2:5)

Transcript Title: INDS Contract Documents

Catalog Description: The study of interior design contract documents: technical (working) drawings including interior details and specifications for the interior designer.

Goals for the Course: 1. to understand professional interior design "contract documents" which consist of: working drawings, specifications, and legal agreements; 2. to produce a coordinated set of construction (working) drawings including interior details; 3. to understand the Construction Specification's Institute (CSI) format for producing written technical specifications.

Teaching Method: Combined Lab/Lecture

Credit Hours: 3.00

Lecture Hours: 2.00

Lab Hours: 2.00

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

**if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: INDS 325

Corequisite: INDS 326, INDS 336, INDS 357

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in Fall ONLY. Lab fee: \$35.00. Students will not receive credit for both INDS 320 and INDS 329.

**Justification for
Course Action:** Content ostensibly replaces relevant content from INDS 320, as well as updating and expanding coverage of relevant material. Change in title reflects broader coverage of relevant material; specific number more accurately and logically identifies placement of this material within the degree sequence. Change from lecture to lecture/lab modality more accurately reflects course expectations.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:48:02 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:27:55 AM

Comments: Change Lab Hour modality to be 2.0; class will meet for 3hour studio block, but includes heavy lecture component.

This request was created by Beatty, David E on 3/4/2008 10:03:26 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS331

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS331 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 331. Lighting Design (3:3:2)

Transcript Title: Lighting Design

Catalog Description: The study of natural and artificial lighting fundamentals and design for residential and non-residential built interior environments. The effect of interior lighting on human physiological and psychological functioning of the intended occupant(s) will be emphasized.

Goals for the Course: 1. to reinforce the fundamentals of color and light, both natural and man-made; 2. to understand fundamentals of residential and non-residential lighting, with an emphasis on residential lighting design; 3. to introduce energy management through lighting systems options; 4. to produce the design of a small custom fixture for residential application; 5. to have hands-on experience with various lamps and light fixtures in a lighting lab environment.

Teaching Method: Combined Lab/Lecture

Credit Hours: 3.00

Lecture Hours: 2.00

Lab Hours: 2.00

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Passage of INDS 300 Portfolio Review, INDS 238, INDS 313, INDS 323

Corequisite: INDS 325, INDS 353

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Spring ONLY. Lab fee: \$35.00. Students may not receive credit for both INDS 252 and INDS 331.

**Justification for
Course Action:** Content ostensibly replaces relevant content from INDS 252, as well as updating and expanding coverage of relevant material to include skills and understandings gained in the previous course sequence. Specific course number more accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:48:16 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:29:27 AM

Comments: Change Lecture Hour modality to be 2.0; class will meet for 3hour studio block, but includes heavy lecture component.

This request was created by Beatty, David E on 3/4/2008 10:03:38 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS336

Action=Modify Course

Status=Pending

Existing Course Details

Designator/ Number: INDS336 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 336. Codes and Standards (2).

Transcript Title: CODES AND STANDARDS

Catalog Description: The study of Architectural Building Codes and Standards, state and local laws and ordinances, and federal laws used for the regulation of building construction, renovation, and interior design for fire safety, structural safety and health and safety.

Goals for the Course:

Teaching Method: Lecture, Independent Study

Credit Hours: 2.00

Lecture Hours: 2.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 1999F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action?

Is General Ed committee approval required for this course action?

Is course required for a degree/program?

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Sophomore Portfolio Review.

Corequisite: INDS 320.

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in fall.

**Justification for
Course Action:**

**Effect of course on other
programs, curricula or
enrollment**

Library Resources Required?

Library Details

New Course Details

Designator/ Number: INDS336 **Version No:** 2

Department: DESN

College: VPA

Catalog Title: 336. Codes and Standards (3)

Transcript Title: CODES AND STANDARDS

Catalog Description: The study of relevant Architectural Building Codes and Standards, state and local laws and ordinances, and federal laws used for the regulation of building construction, renovation, fire safety, and health and safety for interior environments within the building shell.

Goals for the Course: 1. Become familiar with building codes and federal, state, and local laws and ordinances. 2. Understand and apply building codes to the design of interiors.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

**Additional requirements
or assignments,
if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: INDS 325, INDS 331, INDS 353

Corequisite: INDS 326, INDS 329, INDS 357

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in fall ONLY.

**Justification for
Course Action:** Content ostensibly revises relevant content from existing 2 credit hour INDS 336, as well as updating and expanding coverage of relevant material to include skills and understandings gained in INDS 326 and INDS 329. Modification of prerequisites and course description reflects revised degree program and course number scheme.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details

Approval Details

[Department Chair](#) -> [Dresbach, Chad D.](#) approved on 3/5/2008 2:41:06 PM

This request was created by [Beatty, David E](#) on 3/4/2008 10:04:09 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS300

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS300 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 300. Interior Design Portfolio Review (0)

Transcript Title: ID Portfolio Review

Catalog Description: Review of student proficiency for acceptance into second year of study with a major in the Interior Design degree program. Declared Interior Design majors must enroll for, and pass, this review to enroll in INDS courses numbered above 299.

Goals for the Course: 1. to review student projects from first year courses in ARTH, INDS, and VCOM for the necessary skill, knowledge, and proficiency to move onto the second year - mastery of this material gives the student the best chance of success in upper division study within the professional program.

Teaching Method: Independent Study

Credit Hours: 0

Lecture Hours: 0

Lab Hours:

Grade Basis: SU

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring, Summer, Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,
if course may be taken for
graduate credit.

Cross Listing:

Prerequisite: INDS 101, INDS 111, INDS 213, INDS 223, VCOM 120

Corequisite: INDS 213, INDS 223

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: offered in fall, spring, summer

Justification for Replaces ARTT 300 with prerequisite lineup that reflects 1st year of study in revised INDS degree program. Works

Course Action: within degree program as an appropriate review with which to better monitor student progress and access to upper
division courses in the program. First year positioning of INDS 300 allows students to make an early informed
decision as to the appropriateness of their choice of study.

Effect of course on other replaces ARTT 300 in degree program
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details

Approval Details

[Department Chair](#) -> [Dresbach, Chad D.](#) approved on 3/5/2008 2:36:11 PM

This request was created by Beatty, David E on 3/4/2008 10:02:04 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS340

Action=Modify Course

Status=Pending

Existing Course Details

Designator/ Number: INDS340 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 340. Cooperative Education Experience (3:1:3).

Transcript Title: COOPERATIVE EDUCATION

Catalog Description: A cooperative education experience to provide training for the INDS major in a professional environment. A maximum of 6 hours of cooperative education may be applied toward the Bachelor of Fine Arts degree.

Goals for the Course:

Teaching Method: Practicum

Credit Hours: 3.00

Lecture Hours:

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 1994S

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 3

Is Teacher Ed committee approval required for this course action?

Is General Ed committee approval required for this course action?

Is course required for a degree/program?

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Passing of Sophomore Portfolio Review.

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in fall, spring and summer.

**Justification for
Course Action:**

**Effect of course on other
programs, curricula or
enrollment**

Library Resources Required?

Library Details

New Course Details

Designator/ Number: INDS340 **Version No:** 2

Department: DESN

College: VPA

Catalog Title: 340. Cooperative Education Experience (3)

Transcript Title: COOPERATIVE EDUCATION

Catalog Description: A cooperative education experience for the INDS major in a professional environment. A maximum of 6 hours of cooperative education may be applied toward the Bachelor of Fine Arts degree.

Goals for the Course: 1. Introduce INDS students to professional practice. 2. Provide practical experience in a professional design environment.

Teaching Method: Practicum

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring, Fall

How many times may a student receive credit for this course? 2

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

**Additional requirements
or assignments,
if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: Passage of INDS 300 Portfolio Review, INDS 325, INDS 353

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in fall and spring.

Justification for Modification of prerequisites reflects revised degree program and course number scheme.

Course Action:

Effect of course on other none
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details

Approval Details

[Department Chair](#) -> [Dresbach, Chad D.](#) approved on 3/5/2008 2:42:52 PM

This request was created by [Beatty, David E](#) on 3/4/2008 10:04:50 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS344

Action=Drop Course

Status=Pending

New Course Details

Designator/ Number: INDS344 **Version No:** 2

Department: DESN

College: VPA

Catalog Title: 344. Millwork Detailing (3:0:7).

Transcript Title: MILLWORK DETAILING

Catalog Description: Design of cabinetry and furniture for contemporary interiors.

Goals for the Course:

Teaching Method: Studio, Independent Study

Credit Hours: 3.00

Lecture Hours:

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program?

**Additional requirements
or assignments,
if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: Passage of Specialization Review, INDS 320, INDS 333, INDS 336.

Corequisite:

**List designator
and no. of courses**

**covering same/similar
content.**

Notes for Catalog: Lab Fee: \$25. Offered in fall.

Justification for Distinct content of this course is no longer an expectation of preparation of INDS student. Course is no longer needed.

Course Action:

Effect of course on other none
**programs, curricula or
enrollment**

Library Resources Required? No

Library Details

Approval Details

[Department Chair](#) -> [Dresbach, Chad D.](#) approved on 3/5/2008 2:43:12 PM

This request was created by [Beatty, David E](#) on 3/4/2008 10:05:07 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS353

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS353 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 353. Interior Design Studio I (3:1:6)

Transcript Title: Interior Design I

Catalog Description: Residential space planning and interior design with a focus on the contemporary individual/family and their requirements. Emphasis on three-dimensional spatial development, application of color theory, selection and coordination of residential furnishings and finish materials.

Goals for the Course: 1. to understand applied color theory and the affect of lighting on the interior environment and its occupants; 2. to apply the prior study of three-dimensional spatial quality, vocabulary of interior space, human scale and human factors; 3. to introduce the selection and coordination of residential furnishings, works of art/accessories, and interior architectural elements that meet the needs of the intended occupant(s); 4. to apply the principles of sustainable design on studio projects; 5. to understand National Kitchen and Bath Association (NKBA) Guidelines and apply them to studio projects.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 1.00

Lab Hours: 4.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: Passage of INDS 300 Portfolio Review, INDS 238, INDS 313, INDS 323

Corequisite: INDS 325, INDS 331

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Spring ONLY. Lab fee: \$30.00. Students will not receive credit for both INDS 231 and INDS 353.

**Justification for
Course Action:** Content ostensibly replaces content from INDS 231, as well as updates and expands coverage of material to include skills and understandings gained in prerequisite classes. Change reflects broader coverage of relevant material; specific course number more accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:48:28 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:29:53 AM

Comments: Change Lab Hour modality to be 4.0

This request was created by Beatty, David E on 3/4/2008 10:05:18 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS357

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS357 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 357. Interior Design Studio II (4:1:6)

Transcript Title: Interior Design II

Catalog Description: Advanced residential interior design with an emphasis on larger scale interior environments and various residential options for the aging America population, or other special needs residential environments for various occupancy types.

Goals for the Course: 1. to reach the understanding-level for application of human scale, human factors, proxemics, anthropometrics, color theory and conceptual lighting design, the three-dimensional design process, and selection and coordination of interior furnishings, textiles, works of art, etc.; 2. to introduce the various options for life care/senior living facilities, or other special populations, through information gathering and the space planning and design of major studio projects; 3. to reinforce professional graphic, oral, and written design communications skills; 4. to continue to apply sustainable design principles in the selection and coordination of interior materials.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 4.00

Lecture Hours: 1.00

Lab Hours: 6.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 325, INDS 331, INDS 353

Corequisite: INDS 326, INDS 329, INDS 336

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Fall ONLY. Lab Fee: \$30.00. Students may not receive credit for both INDS 333 and INDS 357.

**Justification for
Course Action:** Content ostensibly replaces content from INDS 333, as well as updates and expands coverage of material to include skills and understandings gained in prerequisite classes. Change reflects broader coverage of relevant material; specific course number more accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:45:03 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:05:27 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS425

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS425 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 425. Advanced Computer Applications for Interior Design (3:2:5)

Transcript Title: Adv. Comp. Appl. Interior Design

Catalog Description: Integration of computer software applications and the development of advanced skills used in the creative design process, in interior design technical and graphic presentation techniques and drawings.

Goals for the Course: 1. Introduce INDS students to various computer software applications used in the design professions. 2. Develop skills for interior design technical and presentation drawings.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 3.00

Lecture Hours: 2.00

Lab Hours: 2.00

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 325, INDS 353, INDS 357

Corequisite: INDS 453

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Spring ONLY. Lab Fee: \$40.00

**Justification for
Course Action:** Content includes additional industry standard software applications and the expansion and integration of skills and understandings gained in INDS 325.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:48:41 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:30:50 AM

Comments: Change Lab Hour modality to be 2.0; class will meet for 3hour studio block, but includes heavy technical/ lecture component.

This request was created by Beatty, David E on 3/4/2008 10:05:41 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS429

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS429 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 429. Professional Practices (3)

Transcript Title: Professional Practices

Catalog Description: The study of professional procedures and practices of the interior design profession.

Goals for the Course: 1. to define and discuss moral and ethical issues in the workplace and be aware of state statutes regulating business and licensure/certification; 2. to understand the areas of practice in interior design and related business opportunities through industry periodicals and publications; 3. to demonstrate an awareness of setting the image for an interior design business and actively participate in networking, volunteerism, and professional organization meetings; 4. to understand the need for accounting, legal representation, insurance, and banking and be aware of general business formations; 5. to understand estimation costs in preparation of a budget and complete interior design job forms and documents.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** INDS 329, INDS 336**Corequisite:****List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered in Spring ONLY.**Justification for
Course Action:** Content ostensibly replaces content from BADM 371 with information that is more specific and geared primarily toward the Interior Design profession. Specific course number accurately and logically identifies placement of this material within the degree sequence.**Effect of course on other
programs, curricula or
enrollment** none**Library Resources Required?** No**Library Details** no additional resources required

Approval Details[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:46:48 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:06:09 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS432

Action=Drop Course

Status=Pending

New Course Details

Designator/ Number: INDS432 **Version No:** 2

Department: DESN

College: VPA

Catalog Title: 432. Interior Design III: Commercial (3:7).

Transcript Title: INTERIOR DESIGN III:COMMERCIAL

Catalog Description: Space planning and design of interiors for offices, public areas and other commercial facilities.

Goals for the Course:

Teaching Method: Studio, Independent Study

Credit Hours: 3.00

Lecture Hours:

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program?

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 333.

Corequisite:

List designator

and no. of courses

**covering same/similar
content.**

Notes for Catalog: Lab Fee: \$20. Offered in fall.

Justification for Modification of degree program contents, as well as "recalibration" of INDS course numbering scheme. This course,

Course Action: as this title and number, is no longer needed.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details

Approval Details

[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:47:08 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:06:27 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS453

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS453 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 453. Interior Design Studio III (4:1:6)

Transcript Title: Interior Design III

Catalog Description: Space planning, design, and documentation of interior environments for corporate and professional offices, public areas in office buildings, and other related commercial environments.

Goals for the Course: 1. to introduce specialized, non-residential furniture, furniture systems, and finishes in the creation of complete office environments; 2. to introduce and apply special computer software for the planning and specification of office layouts; 3. to continue to emphasize the three-dimensional quality of space during the creative design process; 4. to apply building codes, ADA, and production of partial sets of documentation drawings and specifications for non-residential projects; 5. to reinforce sustainable design principles; 6. to reinforce professional graphic (by-hand and computer-generated), oral, and written design communications skills.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 4.00

Lecture Hours: 1.00

Lab Hours: 6.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** INDS 326, INDS 329, INDS 336, INDS 357**Corequisite:** INDS 425**List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered Spring ONLY. Lab Fee: \$30. Students may not receive credit for both INDS 432 and INDS 453.**Justification for
Course Action:** Content ostensibly replaces content from INDS 432, as well as updates and expands coverage of material to include skills and understandings gained in prerequisite classes. Change reflects broader coverage of relevant material; specific course number more accurately and logically identifies placement of this material within the degree sequence.**Effect of course on other
programs, curricula or
enrollment** none**Library Resources Required?** No**Library Details** no additional resources required.

Approval Details[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:52:01 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:10:22 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS455

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS455 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 455. Interior Design Studio IV (4:1:6)

Transcript Title: Interior Design IV

Catalog Description: Space planning, design, and documentation of large-scale and complex public environments such as hospitality (restaurants and lodging), educational, healthcare, and other non-office interior spaces.

Goals for the Course: 1. to reinforce fundamentals of non-residential interior environments from INDS313 and INDS453; 2. to continue to develop space planning, creative design solutions for intended occupants, and technical skills to the appropriate understanding- or competency-level as defined by current Council Professional Accreditation Standards and resultant industry expectation of graduates from accredited interior design programs; 3. to produce space planning and design of large and complex projects of a multi-use type; 4. to promote student driven information gathering related to the culture, etc. applicable to the projects and reflect the needs of the intended users in the creative of a complete interior environment; 5. to reinforce professional-quality graphic, oral, and written design communications skills, both by-hand and computer-generated; 6. to reinforce sustainable design principles.

Teaching Method: Combined Lab/Lecture, Studio

Credit Hours: 4.00

Lecture Hours: 1.00

Lab Hours: 6.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

**if course may be taken for
graduate credit.**

Cross Listing:

Prerequisite: INDS 425, INDS 453

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered Fall ONLY. Lab Fee: \$30.00. Students may not receive credit for both INDS 433 and INDS 455.

**Justification for
Course Action:** Content ostensibly replaces content from INDS 433, as well as updates and expands coverage of material to include skills and understandings gained in prerequisite classes. Change reflects broader coverage of relevant material; specific course number more accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details no additional resources required.

Approval Details

[Department Chair](#) → [Dresbach, Chad D.](#) approved on 3/5/2008 2:52:57 PM

This request was created by [Beatty, David E](#) on 3/4/2008 10:10:31 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS485

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS485 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 485. Portfolio Preparation (1:0:2)

Transcript Title: Interior Design Portfolio Prep.

Catalog Description: A supplemental course to the capstone experience for majors in Interior Design. Reviews the development of a self-generated, comprehensive portfolio in conjunction with the senior thesis design project.

Goals for the Course: 1. Development of skills leading up to a comprehensive design portfolio.

Teaching Method: Combined Lab/Lecture

Credit Hours: 1.00

Lecture Hours: 0

Lab Hours: 2.00

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements
or assignments,
if course may be taken for
graduate credit.

Cross Listing:

Prerequisite: INDS 455, INDS 487

Corequisite: INDS 488

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in Spring ONLY.

**Justification for
Course Action:** Class complements INDS 488, to allow for expanded coverage of portfolio presentation techniques and content depth for senior thesis experience. Implementation reflects broader coverage of relevant material; specific number accurately and logically identifies placement of this material within the degree sequence.

**Effect of course on other
programs, curricula or
enrollment** none

Library Resources Required? No

Library Details

Approval Details

[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:53:47 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:20:06 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS487

Action=Add New Course

Status=Pending

New Course Details

Designator/ Number: INDS487 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 487. Senior Thesis Preparation (3)

Transcript Title: INDS Sr. Thesis Prep.

Catalog Description: The first of a two-part capstone experience; with directed instruction the student will select a major and complex project building type, and proceed with relevant information gathering, interviews with practicing professionals, and produce a detailed written thesis document.

Goals for the Course: 1. to select a project within established parameters; 2. to gather detailed information for student projects from various sources, including the library, via directed study; 3. to conduct interviews with practicing professionals who have an expertise in the respective area of design, thus gaining invaluable insight into the chosen project-type; 4. to relate the background information to relevant theories and principles they have studied in the INDS degree program; 5. to write a detailed thesis statement and produce an extensive programming document.

Teaching Method: Lecture

Credit Hours: 3.00

Lecture Hours: 3.00

Lab Hours:

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Fall

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:**Prerequisite:** INDS 429, INDS 453, WRIT 465 (pre- or co-requisite)**Corequisite:** WRIT 465**List designator
and no. of courses
covering same/similar
content.****Notes for Catalog:** Offered in Fall ONLY**Justification for
Course Action:** Class ostensibly complements and establishes content for INDS 488, to allow for expanded opportunities and content depth for senior thesis experience. Implementation reflects broader coverage of relevant material; specific course number accurately and logically identifies placement of this material within the degree sequence.**Effect of course on other
programs, curricula or
enrollment** none**Library Resources Required?** No**Library Details** no additional resources anticipated.

Approval Details[Department Chair --> Dresbach, Chad D. approved on 3/5/2008 2:54:42 PM](#)

This request was created by Beatty, David E on 3/4/2008 10:20:17 AM

Winthrop University Curriculum Application System

Subject/Course Number=INDS488

Action=Modify Course

Status=Pending

Existing Course Details

Designator/ Number: INDS488 **Version No:** 1

Department: DESN

College: VPA

Catalog Title: 488. Senior Thesis (3:7).

Transcript Title: SENIOR THESIS

Catalog Description: The final assessment course for majors in interior design. Requires the development of a self-generated, comprehensive juried design project.

Goals for the Course:

Teaching Method: Studio, Independent Study

Credit Hours: 3.00

Lecture Hours:

Lab Hours:

Grade Basis: Regular

Exam: Yes

Effective Term: 2000S

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action?

Is General Ed committee approval required for this course action?

Is course required for a degree/program?

Additional requirements

or assignments,

if course may be taken for

graduate credit.

Cross Listing:

Prerequisite: INDS 333, 432, 433.

Corequisite:

**List designator
and no. of courses
covering same/similar
content.**

Notes for Catalog: Offered in spring.

**Justification for
Course Action:**

**Effect of course on other
programs, curricula or
enrollment**

Library Resources Required?

Library Details

New Course Details

Designator/ Number: INDS488 **Version No:** 2

Department: DESN

College: VPA

Catalog Title: 488. Senior Thesis (4:7)

Transcript Title: SENIOR THESIS

Catalog Description: The final assessment course and the second part of the capstone experience for majors in interior design. Requires space planning, design, and documentation (interior design technical drawings and product specifications) of a self-generated project proposed during Thesis Preparation. The final review will consist of a comprehensive juried design project.

Goals for the Course: 1. to fully develop the Senior Thesis project- space planning, design, and documentation (interior design technical drawings and product specifications)- within parameters developed in INDS 487; 2. to fully develop a comprehensive design portfolio and juried exhibit of the Senior Thesis project.

Teaching Method: Studio

Credit Hours: 4.00

Lecture Hours: 0.0

Lab Hours: 8.0

Grade Basis: Regular

Exam: No

Effective Term: 2008F

Ending Term:

Terms Offered: Spring

How many times may a student receive credit for this course? 1

Is Teacher Ed committee approval required for this course action? No

Is General Ed committee approval required for this course action? No

Is course required for a degree/program? Yes

Additional requirements
or assignments,
if course may be taken for
graduate credit.

Cross Listing:

Prerequisite: INDS 455, INDS 487, INDS 485 (pre- or co-requisite)

Corequisite: INDS 485

List designator
and no. of courses
covering same/similar
content.

Notes for Catalog: Offered in spring ONLY.

Justification for Course Action: Modification of prerequisites reflects revised degree program, course description and course number scheme.

Course Action:

Effect of course on other
programs, curricula or
enrollment none

Library Resources Required? No

Library Details

Approval Details

Administrator --> Jones, Gina revised course action details on 3/10/2008 8:49:22 AM

Department Chair --> Dresbach, Chad D. approved with revision on 3/6/2008 11:38:47 AM

Comments: Change Lab Hour modality to be 8.0; remove "Independent Study" as teaching mode (course is taught regularly meeting, lecture/studio class only).

This request was created by Beatty, David E on 3/4/2008 10:20:30 AM