Winthrop University

Committee on Undergraduate Instruction Minutes

CUI met at 9:00 am on March 23, 2007 in 208 Thurmond.

Items recommended and forwarded to Academic Council for action: (All items found in the Curriculum Action System unless noted with an *)

COLLEGE OF ARTS AND SCIENCES

Department of History

Peace, Justice, and Conflict Resolution Studies Program ***Modify** minor in Peace, Justice and Conflict Resolution Studies to **add** HIST 410 (3) Gandhi to the list of elective courses in the minor.

COLLEGE OF BUSINESS ADMINISTRATION

Department of Computer Science

Modify BS in Computer Science by allowing internship credit to count within the major.

COLLEGE OF VISUAL AND PERFORMING ARTS

Department of Music

***Modify** the BME Choral and Instrumental programs to **replace** MUSA 171 with MUSA 296, to **require** a sophomore review to evaluate all music education candidates for eligibility for entry into the Teacher Education program, and to **add** MUSA 156, Wind Symphony (1) as one of the major ensemble options. ***Modify** the BM Performance degree to **add** MUSA 156, Wind Symphony (1) as one of the major ensemble options.

Department of Theatre and Dance

***Modify** BA in Theatre, Theatre performance, to **allow** students to select two of three practicums (170, 171, 173) instead of requiring both 170 and 171, and to **require** that all theatre majors attain a minimum cumulative gpa of 2.0 in the major program.

***Modify** BA in Theatre, Theatre Design/Technical, to **allow** students to select two of three practicums (170, 171, 173) instead of requiring both 170 and 171 and to **require** that all theatre majors attain a minimum cumulative gpa of 2.0 in the major program.

***Modify** BA in Dance Performance to **add** DANT 190, Dance Forum (0), as a requirement and to **require** that all dance majors must earn a grade of C (2.0) or better in all courses in their major program.

***Modify** BA in Theatre Education, to **allow** students to select two of three practicums (170, 171,173) instead of requiring both 170 and 171 as well as to

delete THED 250, Into to Theatre Ed (3) and THED 321, Creative Dramatics (3) and **add** THED 212, Creative Drama (3) and THED 342, Theatre for Youth (3). ***Modify** BA in Dance Education to **delete** DCED 210, Intro to Dance Ed (2) and **add** DCED 212, Creative Movement (3), and to **require** that all dance majors must earn a grade of C (2.0) or better in all courses in their major program.

Items approved by CUI—no action by Academic Council required (All items found in the Curriculum Action System unless noted with an *)

COLLEGE OF ARTS AND SCIENCES

African American Studies Program

Modify AAMS 318 (3) African American Literature to add prerequisites "ENGL 211 or AAMS 300 or permission of instructor."

Department of English

Drop ENGL 201 (3) Major British Writers: Before 1800.

Drop ENGL 202 (3) Major British Writers: After 1800.

Drop ENGL 205 (3) World Literature Before 1700.

Drop ENGL 206 (3) World Literature After 1700.

Drop ENGL 207 (3) Major World Authors.

Drop ENGL 209 (3) American Literature Before 1860.

Drop ENGL 210 (3) American Literature After 1860.

Drop WRIT 102 (3) Composition.

Modify ENGL 312 (3) to **change prerequisites** from "WRIT 101 or CRTW 201 with a C or better, and ENGL 209 or AAMS 300 or permission of the instructor" **to** "ENGL 211 or AAMS 300 or permission of the instructor" **(prerequisite change).**

Department of Human Nutrition

Modify NUTR 201 (4:3:2) to **change prerequisite** from "WRIT 102 or CRTW 201 and CTQR 150 or MATH 105 or MATH 201 or any course with MATH 201 as a prerequisite" to "HMXP 102; CTQR 150 or MATH 105 or MATH 201 or any course with MATH 201 as a prerequisite" (prerequisite change).

Modify NUTR 226 (1) Orientation to Dietetics from regular grade to S/U grade (change in grade basis).

Modify NUTR 327 (1) Medical Terminology to change course numbering from 327 to 227 and from regular grade to S/U grade (**renumbering and change in grade basis**).

Modify NUTR 371 (3) Foodservice Systems to **change prerequisites** from "NUTR 221, NUTR 321, NUTR 322; completion of general education math and technology requirements" to "NUTR 221, 231, 232 with a grade of C or higher; completion of general education mathematics and technology requirements" (**prerequisite change**—note: NUTR 321 previously renumbered to 231).

Modify NUTR 421 (3) Nutrition through the Life Span to **change prerequisite** from "NUTR 221 and CHEM 106, CHEM 108" to "NUTR 221 with a grade of C or higher, and CHEM 106/108" (**prerequisite change**).

Modify NUTR 427 (3:2:2) Principles of Clinical Nutrition from '3:2:2' credit hours to '3' credit hours and prerequisite from "NUTR 421, BIOL 308" to "NUTR 421* (*grade of C or higher), and BIOL 308" (**credit hour and prerequisite changes**).

Modify NUTR 471 (3) Institutional Foodservice Procurement and Production to change prerequisites from "NUTR 221, 321, 322, 271 and completion of general education math and technology requirements to "NUTR 221, 231, 232, 371* (*minimum grade of C) and completion of general education mathematics and technology requirements" and remove co-requisite NUTR 472 (prerequisite change and removal of co-requisite).

Modify NUTR 521 (3) Nutrition and Metabolism to **change prerequisites** from "BIOL 308, NUTR 421, CHEM 521 and 522" to "BIOL 308, CHEM 521, and NUTR 421* (*grade of C or higher)" (**prerequisite change**).

Modify NUTR 523 (3) Food Science Principles to **change prerequisites** from NUTR 231 and 232; CHEM 310 and 311 or equivalent; or permission of instructor" to "Grade of C or higher in NUTR 231 and 232; CHEM 310 and 311 or equivalent; or permission of instructor" (**prerequisite change**).

Modify NUTR 527 (3) Medical Nutrition Therapy to **change prerequisites** from "NUTR 427; CHEM 301 and 303" to "CHEM 301/303 or 310/311, and NUTR 427* (*grade of C or higher) (**prerequisite change**).

Department of Mass Communication

*Add MCOM 260, Writing for Interactive Media (3).

Department of Political Science

Modify PLSC 532 (3) Government and Politics of Asia to change course numbering to 332 and prerequisite from "PLSC 205 or PLSC 207, or graduate status or permission of instructor" to "PLSC 205 or PLSC 207, or permission of instructor (**renumbering and prerequisite change**).

COLLEGE OF BUSINESS ADMINISTRATION

Department of Accounting, Finance and Economics

Modify FINC 512 (3) Financial Investments Management by adding ACCT 305 as an optional prerequisite.

Department of Computer Science

Drop CSCI 340A, B, C (1, 2, 3) Cooperative Education **Modify** CSCI 491, Internship in Computer Science (3) to **change title from** "Cooperative Education" and to **add prerequisites**.

Department of Management and Marketing

Add MGMT 475 (3) Leadership Theory and Development Add MGMT 575 (3) Business Ethics Modify MKTG 489 (3) Marketing Strategy to change prerequisites from "Senior standing is required and the following prerequisite courses must be completed: MKTG 381 and 3 from MKTG 382, 383, 481, 482, 582 and FINC 311" to "Senior standing is required and the following prerequisite courses must be completed: MKTG 381, MKTG482 and FINC 311."

RILEY COLLEGE OF EDUCATION

Center for Pedagogy

Modify EDUC 210E, Nature and Nurturing of Learners I Practicum (0), to change title to Psychology of the Learner I Practicum Elementary Modify EDUC 210H, Nature and Nurturing of Learners I Honors (3) to change title to Psychology of the Learner I Honors **Modify** EDUC 210M, Nature and Nurturing of Learners I Practicum (0) to change title to Psychology of the Learner I Practicum Middle Modify EDUC 210S, Nature and Nurturing of Learners I Practicum (0) to change title to Psychology of the Learner I Practicum Secondary Modify EDUC 250E, Nature & Nurturing of Learners II Practicum (0) to change title to Psychology of the Learner II Practicum Elementary Modify EDUC 250H, Nature and Nurturing of Learners II Honors (3) to change title to Psychology of the Learner II Honors Modify EDUC 250M Nature and Nurturing of Learners II Practicum (0) to change title to Psychology of the Learner II Practicum Middle Modify EDUC 210S, Nature and Nurturing of Learners II Practicum (0) to change title to Psychology of the Learner II Practicum Secondary

Department of Curriculum and Instruction

Drop FACS 231 (2:2:0) Children and Families. **Modify** FACS 401 (3) Consumer Economics and Resource Management by **changing title** to Consumer Economics **Add** FACS 502, Family Resource Management (3)

Department of Health and Physical Education

Add PHED 117 (1) Basic Archery Instructor Add PHED 243 (1) Pilates Add PHED 244 (1) Fitness through Core Stability

COLLEGE OF VISUAL AND PERFORMING ARTS

Department of Art and Design

*Add VCOM 120, Rapid Visualization Drawing (3:1:4)—required for INFD majors.

***Modify** VCOM 222, Introduction to Illustration (3:6) to **change prerequisites from** ARTS 101 and 120 **to** Arts 101 and 120, or VCOM 120.

***Modify** VCOM 262, Introduction to Web Design (3:6) to **change prerequisites from** ARTS 281 or CSCI 101 or VCOM 261 **to** CSCI 101 including lab modules or INFD 141 or VCOM 261.

*Add VCOM 362, Interactive Media (3:1:4) —required for INFD majors.

*Add VCOM 363, Multimedia Design I (3:1:4) —required for INFD majors. *Add VCOM 462, Interface Design in E-media (3:1:4) —required for INFD majors.

***Modify** VCOM 463, Sequential and Multimedia Design (3:0:6) to **change title to** Multimedia Design II (3:1:4) and change prerequisites **from** ARTT 300 or permission of area coordinator **to** VCOM 363. **Add** DANT 190, Dance Forum (0).

Department of Theatre and Dance

Add DANT 190, Dance Forum (0) +Add THRT 595 (*587*) (1) Special Topics in Theatre +Add THRT 596 (*588*) (2) Special Topics in Theatre +Add THRT 597 (*589*) (3) Special Topics in Theatre Drop THRT 590-599 (1-3) Special Topics in Theatre

+The Curriculum Action System would not allow the addition of 595, 596, and 597 until the range of 590-599 was dropped: therefore, the Theatre/Dance Department used the alternate numbers of 587, 588, and 589.