Winthrop University

Committee on Undergraduate Instruction

Minutes

CUI Met April 2, 2008 in Tillman 17

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

COLLEGE OF ARTS & SCIENCES

Department of English

Modify Bachelor of Arts in English with teacher certification to **delete** the second lab science.

Department of History

Modify Bachelor of Arts in History with teacher certification to **delete** the second lab science.

Modify minor in International Area Studies to **change** 6-9 hours in List I to 9; to **change** foreign language proficiency; to **delete** ANTH 323 from List I; to **add** FREN and SPAN 302 and HIST 560 to List I; and to **add** DANA 258, PLSC 506, and RELG 335 and 340 to List II.

Modify the minor in Peace, Justice and Conflict Resolution Studies to **add** PLSC 208, 312, 325, 337, CMVS 201, PLSC 551/AAMS 551, and PLSC 553/WMST 553 to the list of available courses.

Department of Human Nutrition

Modify Bachelor of Science in Human Nutrition/Food Systems Management to **delete** NUTR 572 Dietetics Management because the course is irrelevant for students in the food systems management option.

Modify Bachelor of Science in Human Nutrition/Dietetics to **delete** CHEM 301/303.

Department of Mathematics

Modify Bachelor of Science in Mathematics with Teacher Certification to **delete** the second lab science.

Department of Modern Languages

Modify BA in Modern Languages/French with teacher certification to **delete** the second lab science.

Modify BA in Modern Languages/Spanish with teacher certification to **delete** the second lab science.

Department of Political Science

Modify BA in Political Science with teacher certification to **delete** the second lab science.

Department of Social Work

Modify Bachelor of Social Work to **add** BIOL 150/151 as an alternative to SCIE 301 to meet the biology requirement

COLLEGE OF VISUAL AND PERFORMING ARTS

Department of Design

Modify Bachelor of Fine Arts in Arts with a concentration in Interior Design by reconfiguring the program sequence in order to better address both professional and accreditation standards, and providing a more clearly identified and logically sequential progression of degree content for students.

Department of Music

Modify Bachelor of Arts in Music to **drop** MUST 311 (2.0) Music Theory V--20th Century from the course requirements; **increase** Music electives above 299 to 5.

Modify Bachelor of Music Education/Choral to **drop** MUST-311 from degree program and **replace** MUST-512 with new course MUST-411.

Modify Bachelor of Music Education/Instrumental to **drop** MUST-311 from degree program and **replace** MUST-512 with new course MUST-411. **Add** Bachelor of Music in Performance/Composition.

Department of Theatre and Dance

Modify Bachelor of Arts in Theatre with Design/Technical emphasis to **require** Theatre majors earn a grade of C or better in all courses in their major program.

Modify Bachelor of Arts in Theatre with Performance emphasis to **add** THRA 422 Acting Styles II and to **require** Theatre majors earn a grade of C or better in all courses in their major program.

Modify Bachelor of Arts in Theatre with teacher certification to **require** majors to earn a C or better in all courses in their major program.

Modify minor in Theatre to require THRA 180.

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

COLLEGE OF BUSINESS

Department of Accounting, Finance and Economics

Drop ACCT 551 (3) Business Law for Accountants.

Department of Management and Marketing

Drop MGMT 365 (3) Principles of Real Estate. **Drop** MKTG 492 (3) Field Experience in Marketing.

RILEY COLLEGE OF EDUCATION

Department of Health and Physical Education

Modify PHED 338 (2) Assessment of Athletic Injuries and Illnesses to **change** designator, number, and title to ATRN 310 (2) Assessment of Athletic Injuries and Conditions: Lower Extremity

Modify PHED 338L (1) Assessment of Athletic Injuries and Illnesses to **change** designator, number, and title to 311 (2) Assessment of Athletic Injuries and Conditions: Lower Extremity Lab.

Modify PHED 339 (2) Assessment of Athletic Injuries and Illnesses to **change** designator, number, and title to ATRN 320 (2) Assessment of Athletic Injuries and Conditions: Upper Extremity.

Modify PHED 339L (1) Assessment of Athletic Injuries and Illnesses to **change** designator, number, and title to ATRN 321 Assessment of Athletic Injuries and Conditions: Upper Extremity Lab.

Add EXSC 511 (3) Physical Activity for Special and Aging Populations. **Add** HLTH 406 (3) Exercise and Health Promotion.

Modify SPMA 255 (3:3)Research and Writing in Sport Management to change number to 355.

COLLEGE OF VISUAL AND PERFORMING ARTS

Department of Design

Modify INDS 101 (3) Interior Design Fundamentals to **change** description and goals in order to present a more accurate representation of course content including introductory professional and program theory aspects of course.

Add INDS 111 (3:1:6) Interior Design Studio: Fundamentals. Drop INDS 201 (3:7) Surface Design. Add INDS 213 (3:1:6) Spatial Analysis and Theory I. Add INDS 223 (3:1:6) Presentation Techniques I. **Drop** INDS 231 (3:7) Interior Design I: Residential. **Drop** INDS 232(3:7) Design Presentation and Media. Drop INDS 234 (3:7) CAD for Interior Designers. Add INDS 238 (3) Textiles and Materials Drop INDS 241 (3:2:2) Housing and Home Planning. **Drop** INDS 242(3) Textiles for Interior Design Drop INDS 252(3:3:0) Lighting. Add INDS 271 (3) Interior Design and Architectural History I Add INDS 272 (3) Interior Design and Architectural History II Add INDS 300 (0) Interior Design Portfolio Review Add INDS 313 (3:1:6) Spatial Analysis and Theory II **Drop** INDS 320 (2) Interior Design Project Documentation Add INDS 323 (3:1:6) Presentation Techniques II Add INDS 325 (3:2:5) CAD for Interior Design Add INDS 326 (3:2:5) Introduction to Building Systems Add INDS 329 (3:2:5) Interior Design Contract Documents Add INDS 331 (3:3:2) Lighting Design Add INDS 333 (3:7) Interior Design II: Residential.

Modify INDS 336 (3) Codes and Standards **to revise** relevant content from existing 2 credit hour INDS 336, as well as **update** and expand coverage of relevant material to include skills and understandings gained in INDS 326 and INDS 329.

Drop INDS 337 (3) Historic Interiors and Architecture: Pre-Class

Drop INDS 338 (3) Historic Interiors and Architecture: Neo-Class

Modify INDS 340 (3) Cooperative Education Experience to change

prerequisites **from** "Passing of Sophomore Portfolio Review" **to** "Passage of INDS 300 Portfolio Review, INDS 325, INDS 353."

Drop INDS 344 (3:0:7) Millwork Detailing.
Add INDS 353 (3:1:6) Interior Design Studio I
Add INDS 357 (4:1:6) Interior Design Studio II
Add INDS 425 (3:2:5) Advanced Computer Applications for Interior Design
Add INDS 429 (3) Professional Practices
Drop INDS 432 (3:7) Interior Design III: Commercial.
Drop INDS 433 (3:7) Interior Design IV: Commercial.
Add INDS 455 (4:1:6) Interior Design Studio III
Add INDS 455 (4:1:6) Interior Design Studio IV
Drop INDS 484 (3:0:7) Historic Preservation.
Add INDS 485 (1:0:2) Portfolio Preparation
Add INDS 488 (4:7) Senior Thesis to change prerequisites from "INDS 333,

432, 433" to "INDS 455, INDS 487, INDS 485 (pre- or co-requisite)."

Department of Fine Arts

Modify ARTE 580 (3) Current Issues in Art Education to change title to Introduction to Art Education and change focus from current issues to a general introduction to teaching art to young people at all stages of development.

Department of Theatre and Dance

Add DANA 249 (1:2) Advanced Social Dance

Updated 4/11/08