

Winthrop University

Committee on Undergraduate Instruction

CUI met on December 9, at 8:30 am in 308A Thurmond, and at 10:00 am on December 10 in 208 Thurmond.

The following items were reviewed by CUI and forwarded to Academic Council for appropriate action:

College of Arts and Sciences

Department of Biology:

Modify BS in Biology-Certification as a Medical Technologist program assuming that BIOL 300 and BIOL 480 meet the technology component and are required in the BS and that BIOL 480 is approved as an oral communication requirement and that BIOL 300 will continue to satisfy the intensive writing requirement.

Modify BS in Biology to drop BIOL 305 (4), Fundamentals of Human Anatomy and Physiology, BIOL 306 (4), Fundamentals of Human Anatomy and Physiology and BIOL 324 (4) Human Anatomy and Physiology and replace with BIOL 307 (4) Human Anatomy, BIOL 308 (4), Human Physiology and BIOL 519 (3) Mechanisms of Disease and move BIOL 303 (4) Field Botany and BIOL 304 (4) Insect Field Studies from elective area to organismal area.

Department of Chemistry:

Modify BS Chemistry to replace current general education requirements with new general education requirements.

Department of English:

Modify BA English (Writing Track) to replace current general education requirements with new general education requirements and change the name of the track from “Professional Communication” to “Writing”.

Modify BA English with concentration in Literature and Language to replace current general education requirements with new general education requirements and add WRIT 300 or 351 or 500 or 501 to required courses in major. Change electives in six hours of history requirement from “HIST 306 or 307 or 308 or 343 or 344 or 346 or 347 or 525 or 540 or 542” to “HIST 308 or 310 or 313 or 314 or 315 or 343 or 344 or 346 or 347 or 507 or 509 or 525 or 540 or 542”.

Modify BS Science Communication to replace current general education requirements with new general education requirements and replace ENGL 491 (Departmental Seminar) with ENGL 492 and MGMT 511 (Application Software for Management Decision Making) with BADM 411 (Information Technology in Business Administration).

Environmental Sciences and Studies Programs:

Modify BS Environmental Sciences to replace current general education requirements with new general education requirements.

Modify BA Environmental Studies to replace current general education requirements with new general education requirements.

Department of History:

Modify BA History to replace current general education requirements with new general education requirements.

Department of Human Nutrition:

Modify BS Human Nutrition in Dietetics Degree Option to replace current general education requirements with new general education requirements and add elective to the program.

Modify BS Human Nutrition in Food Systems Management to replace current general education requirements with new general education requirements and add elective to the program.

Modify BS Human Nutrition with Nutrition Science Degree Option to replace current general education requirements with new general education requirements and add elective to the program.

Department of Mass Communication:

Modify BA in Mass Communication to replace current general education requirements with new general education requirements.

Modify BS in Integrated Marketing Communication to replace current general education requirements with new general education requirements and add MCOM 241 to list of courses required in pre-major before applying for admission to the Integrated Marketing Communication major.

Department of Mathematics:

Drop BS Mathematics with concentration in Statistics (drop program).

Modify BA Mathematics to replace current general education requirements with new general education requirements, add MATH 375 (Optimization Techniques) and MAED 200 (Introduction to Mathematica) to required list of courses and change CSCI 110 to CSCI 151.

Modify BS Mathematics to replace current general education requirements with new general education requirements, add MATH 375 (Optimization Techniques) and MAED 200 (Introduction to Mathematica) to required list of courses and replace CSCI 110 (Introduction to Computers and Programming) with CSCI 151 (Overview of Computer Science). PHYS 212 was dropped and the program was changed to require three of the selected hours in MATH courses be selected from a specific list.

Department of Modern Languages:

Modify BA in French to replace current general education requirements with new general education requirements and add intensive writing as a requirement to the program.

Modify BA in Spanish to replace current general education requirements with new general education requirements. GEOG 103 and 104 are included as requirements for the Global Experience and HIST 351 and 352 are included for the Historical Perspective.

Department of Philosophy and Religious Studies:

Modify BA Philosophy and Religious Studies to replace current general education requirements with new general education requirements and replace one-hour capstone course with three-hour intensive writing/capstone course in each designator (PHIL495 and RELG495).

Department of Political Science:

Modify BA Political Science program to drop PLSC 525 (3), Planning and Program Management and add PLSC 322 (3), Planning and Program Management from Public Administrative elective sequence for BA in Political Science and BA in Political Science certification as Secondary school Teacher for Social Studies and BA In Political Science with concentration in Public Policy and Administration.

Modify BA Political Science with concentration in Public Policy and Administration to drop BIOL 106 (3), Environmental Science from BA Political Science concentration in Public Policy and Administration.

Modify BA Political Science to replace current general education requirements with new general education requirements.

Modify BA Political Science with concentration in Public Policy to replace current general education requirements with new general education requirements.

Department of Psychology:

Modify BA Psychology to replace current general education requirements with new general education requirements to remove and restructure prerequisites based on new general education requirement and add PYSC 302 as Intensive Writing Course.

Department of Sociology:

Modify BA Sociology and BA Sociology with concentration in Criminology to replace current general education requirements with new general education requirements.

Modify Major in Sociology with Concentration in Criminology to SOCL101 or 201, 227, 316, 325, 498, 502 and 516 (21 hours), Six hours of SOCL from among SOCL 330, 335, 337, and 525 (6 hours), Six additional hours of SOCL other than the courses listed above or SOCL 340, 450, or 463 (6), PLSC 310 (3)

Department of Social Work:

Modify Social Work Program to replace current general education requirements with new general education requirements; add CSCI 101 to program requirements; add additional SCWK elective requirement.

Department of Speech:

Modify BA Communication Disorders to replace current general education requirements with new general education requirements.

Richard W. Riley College of Education

Department of Curriculum and Instruction

Modify BS in Elementary Education to accommodate General Education requirements.

Modify BS in Special Education – severe to accommodate General Education requirements.

Modify BS in Special Education – mild to accommodate General Education requirements.

Modify BS in Family and Consumer Sciences to accommodate General Education requirements.

Department of Health and Physical Education

Modify BS in Physical Education with concentration in Athletic Training

Items approved by CUI – No Academic Council action required

Supporting documentation on these curricular changes is available from the members of CUI. If any member of the Council wishes to discuss any of the items on this list, let the Chair or Secretary know as soon as possible so copies of the appropriate documentation may be made.

College of Arts and Sciences

Department of Biology:

Change BIOL 300 (4), Scientific Process in Biology prerequisite from “BIOL 203,204 and either BIOL 205 or BIOL 206; WRIT 102; CHEM 105 and CHEM 107; MATH 101 or MATH 140 or any MATH course with MATH 101 as a prerequisite; students must have a minimum GPA of 2.00 in 200-level BIOL courses taken, and a minimum grade of C in CHEM 105, CHEM 107, and WRIT 102” to “BIOL 203, 204 and either 205 or 206; GNED 102, CHEM 105, and CHEM 107; MATH 101 or CTQR 150 or any MATH course with MATH 101 as a prerequisite; students must have a minimum GPA of 2.00 in 200-level BIOL courses taken, and a minimum grade of C in CHEM 105, CHEM 107 and GNED 102” (prerequisite change).

Drop BIOL 305 (4), Fundamentals of Human Anatomy and Physiology (drop course).

Drop BIOL 306 (4), Fundamentals of Human Anatomy and Physiology (drop course).

Add BIOL 307 (4), Human Anatomy (new course).

Add BIOL 308 (4), Human Physiology (new course).

Add BIOL 323 (4), Tropical Watershed and Coastal Ecology (new course).

Drop BIOL 324 (4), Human Anatomy and Physiology (drop course).

Add BIOL 519 (3), Mechanisms of Disease (new course).

Modify BS in Biology to add BIOL 323 (4), Tropical Watershed and Coastal Ecology to Ecology/Evolution sequence in required program.

Department of Chemistry:

Change prerequisite for PHYS 201 and 250 to be consistent with new general education requirements by stating “completion of the General Education Quantitative Skills requirement with a grade of C or above”.

Department of English:

Add ENGL 492 (0), Department Seminar in Science Communication (new course).

Add WRIT 501 (3) Writing for Electronic Publication (new course).

Change WRIT 566 (3), Scientific and Technical Writing prerequisite from “WRIT 102 or graduate status” to “WRIT 102 or CRTW 201; and either ENGL 380 or successful completion of a 200-level or higher course in BIOL, CHEM, CSCI, ENVS, GEOG, GEOL, GRNT, NUTR, MATH, PHYS, PSYC, SCIE or WELL, or permission of the instructor; or graduate status” (prerequisite change).

Geography Program:

Add GEOG 305 (3), Introduction to Geographic information Systems (new course).

Department of History:

Change prerequisite for HIST 500/500L (3:2), Historiography and Methodology from “WRIT 102, HIST 101, 102, 211 and 212” to “CRTW 201 and HIST 101, 102, 211 and 212 or permission of instructor.”

Department of Human Nutrition:

Drop NUTR 221 (3), Food and Nutrition (due to title change).

Add NUTR 221 (3), Human Nutrition (title change).

Drop NUTR 371 (3), Foundations in Foodservice systems (due to title change).

Add NUTR 371 (3), Foodservice Systems (title change).

Drop NUTR 421 (3), Human Nutrition (due to title change).

Add NUTR 421 (3), Nutrition through the Life Span (title change).

Drop NUTR 471 (3), Quantity Food Purchasing, Production, and Service (due to title change).

Add NUTR 471 (3), Institutional Foodservice Procurement and Production (title change).

Drop NUTR 472 (1), Quantity Food Purchasing, Production, and Service Practicum (due to title change).

Add NUTR 472 (1), Institutional Foodservice, Procurement, and Production Practicum (title change).

Change NUTR 201 (4) Investigative Science: Human Nutrition prerequisite **from** “WRIT 102 and fulfillment of General Education mathematics requirements.” **to** “WRIT 102 or CRTW 201 and CTQR 150 or calculus” (prerequisite change).

Change NUTR 321 (3), Food Composition prerequisite from “NUTR 221” to “NUTR 221 (may be taken as co-requisite).”

Department of Mass Communication:

Drop MCOM 349 (3:2-2), Advertising Copy and Layout (due to credit hour change).

Add MCOM 349 (3), Advertising Copy and Layout (credit hour change).

Drop MCOM 377 (3), Community Journalism (due to title change).

Add MCOM 377 (3), Community and Civic Journalism (title change).

Add MCOM 494 (1), Mass Communication Practicum (new course).

Add MCOM 499 (1), Senior Portfolio (new course).

Change IMCO 475 (3), Senior Seminar from “prerequisites: senior standing, C or better in MCOM 341, MCOM 370, MKTG 435, MKTG 533 and 2.0 or higher GPA” to “senior status, C or better in MCOM 341, MCOM 370, MKTG 481 and 2.0 or higher GPA” (change prerequisite).

Change MCOM 241 (3), Media Writing prerequisite from “MATH 101 or 140, B or better in WRIT 101 or written permission of department chair, 2.0 cumulative GPA and Keyboard Proficiency as tested by department” to “CTQR 150, B or better in WRIT 101 or written permission of department chair, 2.0 cumulative GPA and keyboard Proficiency as tested by department” (prerequisite change).

Change MCOM 302 (3), International Communication prerequisite from “Junior status” to “Junior status and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 325 (3), Broadcast Journalism prerequisite from “Grade of C or better in MCOM 241” to “Grade of C or better in MCOM 241 and 2.00 GPA or written permission of department chair (prerequisite change).

Change MCOM 331 (3), Editorial Interpretation prerequisite from “C or better in MCOM 241 or permission of instructor” to “Grade of C or better in MCOM 241 or permission of instructor and 2.00 GPA” (prerequisite change).

Change MCOM 333 (3), News Editing prerequisite from “C or better in MCOM 241” to “C or better in MCOM 241 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 341 (3), Advertising Principles to add prerequisite “sophomore standing and 2.00 GPA” (add prerequisite).

Change MCOM 342 (3), News Reporting prerequisite from “C or better in MCOM 241” to “C or better in MCOM 241 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 343 (3), Feature Writing prerequisite from “C or better in MCOM 241 or permission of instructor” to “C or better in MCOM 241 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 346 (3), Principles of Television Production prerequisite from MCOM 241 with a C or better” to “C or better in MCOM 241 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 350 (3), History of American Mass Media prerequisite from “HIST 212” to “HIST 212 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 370 (3), Public Relations Principles to add prerequisite “Sophomore standing and 2.00 GPA or written permission of department chair” (add prerequisite).

Change MCOM 425 (3), Advanced Broadcast Journalism prerequisite from “C or better in MCOM 241, 325 and 346” to “C or better in MCOM 241, 325, and 346 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 441 (3), Reporting Public Affairs prerequisite from PLSC 202 and C or better in MCOM 241” to “PLSC 202, C or better in MCOM 241 and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 446 (3), Advanced Television Production prerequisite from C or better in MCOM 241, 325, and 346” to “C or better in MCOM 241, 325, and 346, and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 447 (3), Broadcast Programming, Sales and Promotion prerequisite from “C or better in MCOM 241” to “C or better in MCOM 241, and 2.00 GPA or permission of department chair” (prerequisite change).

Change MCOM 471 (3), Public Relations Writing and Production prerequisite change from “MCOM 241 or 370 with a grade of C or better” to C or better in MCOM 241 or 370, and 2.00 GPA or written permission of department chair” (prerequisite change).

Change MCOM 495 (3), Special Topics in Mass Communication prerequisite from “Junior standing” to “Junior standing, and 2.00 GPA or written permission of department chair” (prerequisite change).

Department of Mathematics:

Add MATH 101E, (3), Algebra and Precalculus Mathematics (new course).

Add MATH 575 (3), Optimization Techniques (new course).

Add MAED 200 (1), Introduction to Mathematica (new course).

Change MATH 141 (3), Finite Probability and Statistics from “prerequisite: MATH 101 or 140 to “prerequisite: MATH 101 or MATH 103 or CTQR 150” (change prerequisite).

Change MATH 201 (3), Calculus I to add “co-requisite: MAED 200 (1), Introduction to Mathematica” (add co-requisite).

Change MATH 375 (3), Optimization Techniques from “prerequisite: MATH 300 or MATH 261” to “prerequisite: MATH 300 and co-requisite MATH 302” (change prerequisite and add co-requisite).

Change MATH 522 (3), Elements of Set Theory and Introduction to Topology from “prerequisite: MATH 351” to “prerequisites: MATH 300 and MATH 301” (change prerequisite).

Department of Modern Languages:

Drop FREN 250 (3), Introduction to French Literature (due to course title change).

Add FREN 250 (3), Introduction to Reading French Literary Texts (course title change).

Drop FREN 313 (2), Conversation (due to credit hour change/title change).

Add FREN 313 (3), Advanced French Conversation (credit hour/title change).

Drop GERM 313 (2) German Conversation (drop course).

Add GERM 313 (3) German Conversation (credit hour change).

Drop SPAN 250 (3), Introduction to Spanish Literature (due to title change).

Add SPAN 250 (3), Introduction to Reading Hispanic Literary Texts (title change).

Change SPAN 201 (3), Intermediate Spanish prerequisite from “SPAN 102” to “Students who elect to take SPAN 201 must have received a C (or S) or a satisfactory score on SPAN 102 or an equivalent placement test” (prerequisite change).

Drop SPAN 313 (2), Conversation (due to credit hour change).

Add SPAN 313 (3), Advanced Spanish Conversation (credit hour change).

Department of Philosophy and Religious Studies:

Drop PHIL 498 (1), Senior Seminar in Philosophy (drop course).

Add PHIL 495 (3), Methods and Research Seminar in Philosophy (new course).

Drop RELG 498 (1), Senior Seminar in Religion (drop course).

Add RELG 495 (3), Methods and Research Seminar in Religious Studies (new course).

Department of Political Science:

Drop PLSC 318 (3), Politics of the American South (due to course number change).

Add PLSC 518 (3), Politics of the American South (course number change).

Drop PLSC 560 (3) Government of South Carolina (due to course renumbering).

Add PLSC 302 (3), Government of South Carolina (course renumbering).

Add PLSC 524H (3) Health, Media and Public Policy (new course).

Change PLSC 311 (3), Constitutional Law: Federalism and Institutions prerequisite from “PLSC 310 or permission of instructor” to “PLSC 201 or permission of instructor” (prerequisite change).

Change PLSC 312 (3) Constitutional Law: Rights and Liberties prerequisite from “PLSC 310 or permission of instructor” to “PLSC 201 or permission of instructor” (prerequisite change).

Add PLSC 322 (3), Planning and Program Management (course number change).

Change PLSC 351 (3), Ancient and Medieval Political Thought prerequisite from “WRIT 102 or permission of instructor” to “GNED 102” (prerequisite change).

Change PLSC 352 (3), Modern and Contemporary Political Thought prerequisite from “WRIT 102 or permission of instructor” to “GNED 102” (prerequisite change).

Change PLSC 355 (3), Political Ideologies prerequisite from “WRIT 102 or permission of instructor” to “GNED 102” (prerequisite change).

Change PLSC 356 (3), American Political Thought prerequisite from “WRIT 102 or permission of instructor” to “GNED 102” (prerequisite change).

Change PLSC 551 (3), African-American Political Thought prerequisite from “WRIT 102 or permission of instructor” to “GNED 102” (prerequisite change).

Change PLSC 553 (3) Feminist Theory prerequisite from “WRIT 102 or permission of instructor” to “GNED 102”.

Change PLSC 501 (1), Academic Research in Political Science **from** “May be repeated for a total of six academic credit hours. Students are limited to nine total credits in PLSC 498, 501, 502, 503 combined” **to** “Students are limited to nine total credit hours in PLSC 498, 501, 502, 503, 450H and HONR 450 combined”.

Change PLSC 502 (2), Academic Research in Political Science **from** “May be repeated for a total of six academic credit hours. Students are limited to nine total credits in PLSC 498, 501, 502, 503 combined” **to** “Students are limited to nine total credit hours in PLSC 498, 501, 502, 503, 450H and HONR 450 combined”.

Change PLSC 503 (3), Academic Research in Political Science **from** “May be repeated for a total of six academic credit hours. Students are limited to nine total credits in PLSC 498, 501, 502, 503 combined” **to** “Students are limited to nine total credit hours in PLSC 498, 501, 502, 503, 450H and HONR 450 combined”.

Drop PLSC 525 (3), Planning and Program Management (course renumbering).

Department of Psychology:

Change grading basis for PSYC 471 (1) and 472 (2), Undergraduate Research in Psychology from S/U to regular grade.

Department of Sociology:

Change ANTH 301 (3), Cross-Cultural Perspectives of Human Experience to add prerequisite “ANTH 201 or permission of instructor”.

Change ANTH 321 (3), Cultures of Latin America to add prerequisite “ANTH 201 or permission of instructor” (prerequisite change).

Add ANTH345 (3:2-2), Field Work in Archaeology

Add SOCL330 (3), Sociology of Deviant Behavior

Add SOCL525 (3), Sociology of Law

Department of Social Work:

Change SCWK 306 (3) Working with Multi-Cultural Client Systems from “SCWK 301 (may be taken concurrently) or permission of instructor” to “SCWK 305 (may be taken concurrently) or permission of instructor” (prerequisite change due to course renumbering).

The following items were held pending approval of the Teacher Education Committee on January 20, 2004.

Modify BS in Biology and BS in Biology-Certification Secondary School Teacher program assuming that BIOL 300 and BIOL 480 meet the technology component and are required in the BS and that BIOL 480 is approved as an oral communication requirement and that BIOL 300 will continue to satisfy the intensive writing requirement.

Modify BA English with Certification as Secondary School Teacher to replace current general education requirements with new general education requirement.

Modify BA History with certification to replace current general education requirements with new general education requirements.

Drop BS Mathematics with concentration in Statistics with certification (drop program).

Modify BA Mathematics with certification as Secondary School Teacher to replace current general education requirements with new general education requirements, add MATH 375 (Optimization Techniques) and MAED 200 (Introduction to Mathematica) to required list of courses and replace CSCI 110 (Introduction to Computers and Programming) with CSCI 151 (Overview of Computer Science).

Modify BS Mathematics with certification as Secondary School Teacher to replace current general education requirements with new general education requirements, add MATH 375 (Optimization Techniques) and MAED 200 (Introduction to Mathematica) to required list of courses and replace CSCI 110 (Introduction to Computers and Programming) with CSCI 151 (Overview of Computer Science). PHYS 212 was dropped and the program was changed to require three of the selected hours in MATH courses be selected from a specific list.

Modify BA in Modern Languages with Certification in French or Spanish (K-12) to replace current general education requirements with new general education requirements.

Modify BA Political Science with Secondary Education Certification to replace current general education requirements with new general education requirements.