

Winthrop University

Committee on Undergraduate Instruction Minutes

CUI met at 10:30 am on February 23, 2010 in Kinard 319 lab.

In attendance: Committee members Chad Dresbach, Rebecca Evers, Marilyn Smith, Dave Pretty. Also present were Maria Massey and secretary, Gina Jones.

Items recommended and forwarded to Academic Council for action (programs):

COLLEGE OF EDUCATION

Department of Physical Education, Sport and Human Performance

Modify Bachelor of Science in Athletic Training to increase ATRN 401 and 402 from 2.0 hours to 3.0 hours, increasing the total hours in the major to 127. (modify program)

Department of Curriculum and Instruction

Modify Bachelor of Science in Family and Consumer Sciences to **add** FACS 101, to allow entering freshmen to declare Family and Consumer Sciences as a major, and to change the GPA requirement for admission into the program from 2.5 to 2.0. (modify program)

COLLEGE OF ARTS AND SCIENCES

Department of Chemistry, Physics, and Geology

Modify Bachelor of Science in Chemistry – ACS Biochemistry Degree Track to **drop** BIOL 317 and **modify** required courses to either BIOL 315 or 310 instead of both. (modify program)

Department of Modern Languages

Modify Bachelor of Arts in Modern Languages – French Option to **drop** 3 hours of 500-level FREN electives and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. (modify program)

Modify Bachelor of Arts in Modern Languages – French Teacher Option to separate French from Spanish Option, **drop** 3 hours of 500-level FREN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. (modify program)

Modify Bachelor of Arts in Modern Languages – Spanish Option to **drop** SPAN 225, **add** SPAN 410, **drop** 3 hours of 500-level SPAN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. (modify program)

Modify Bachelor of Arts in Modern Languages – Spanish Teacher Option to separate French from Spanish Option, **drop** SPAN 225, **add** SPAN 410, **drop** 3 hours of 500-level SPAN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. (modify program)

Modify Minor in French to clarify wording of requirements. (modify program)

Modify Minor in German to clarify wording of requirements. (**modify program**)

Modify Minor in Spanish to clarify wording of requirements and to **drop** SPAN 225. (**modify program**)

Department of Political Science

Modify Bachelor of Arts in Political Science to **drop** MATH 145 and **add** as possible Logic/Language/Semiotics courses CSCI; PHIL 220 or 225; SPCH 201; MATH; QMTH; ARTS 281 or VCOM 261. (**modify program**)

Modify Bachelor of Arts in Political Science – Licensure Sec Ed Option to **drop** MATH 145 and **add** as possible Logic/Language/Semiotics courses CSCI; PHIL 220 or 225; SPCH 201; MATH; QMTH. (**modify program**)

Modify Bachelor of Arts in Political Science – Public Policy & Administration Option to **drop** MATH 145 and **add** CSCI 101 and CSCI 101A-D. (**modify program**)

Department of Sociology and Anthropology

Drop Certificate in Gerontology. (**drop program**)

Items rejected by CUI—no action by Academic Council required

Department of Theatre and Dance

Modify DANT 190 Dance Forum (0) to add a lab fee. *Gina Jones noted that CUI doesn't approve lab fees. Lab fee changes are only made to the catalog when officially approved by the Executive Officers, thus no Course Action is required.*

Add DANT 350 Women and Dance (3). *This has been approved as an X course for summer 2010; no Course Action is required.*

Department of Design

Modify VCOM 354 Graphic Design I (3) to revise the catalog description and activity types, change the prerequisite from "ARTT 300" to "CSCI101 with CSCI101F and CSCI101I; or permission of VCOM program coordinator," and add the note "Course may not be taken by any current VCOM major. Students will not be given credit for both VCOM 259 and VCOM 354." *More work is needed on this course at the College level. Rejection was requested by Prof. Dresbach to remove it from the Course Action system.*

Items approved by CUI—no action by Academic Council required

COLLEGE OF ARTS AND SCIENCES

Department of Human Nutrition

Add NUTR 490A (1) Internship Experience.

Add NUTR 490B (2) Internship Experience.

Add NUTR 490C (3) Internship Experience.

Department of Modern Languages

Modify FREN 250 (3) to change title from “Introduction to French Literature” to “Intermediate Composition and Conversation,” update catalog description, terms offered, and contact hours, and change prerequisite from “FREN 201” to “Six hours of French on the 200-level or permission of the instructor.”

Department of Philosophy and Religious Studies

Modify RELG 300 (3) to change title from “World Religions” to “Introduction to World Religions.”

Add RELG 316 Christian Thought from Origins to the Reformation (3).

COLLEGE OF EDUCATION

Department of Curriculum & Instruction

Modify EDCI 305 Introduction to the Middle School (3) to change catalog description, notes, and remove prerequisite of Admission to Teacher Education.

Add FACS 101 (1) Introduction to Family and Consumer Sciences.

Department of Health, PE, and Human Performance

Modify ATRN 201 (1) to change title from “Clinical Experiences in Athletic Training I” to “Clinical Observation in Athletic Training” and change grade type from regular to S/U.

Modify ATRN 202 (2) to change title from “Clinical Experiences in Athletic Training II” to “Clinical Experiences in Athletic Training I” and revise catalog description.

Modify ATRN 301 (2) to change title from “Clinical Experiences in Athletic Training III” to “Clinical Experiences in Athletic Training II” and revise catalog description.

Modify ATRN 302 (2) to change title from “Clinical Experiences in Athletic Training IV” to “Clinical Experiences in Athletic Training III” and revise catalog description.

Modify ATRN 401 (2) to change title from “Clinical Experiences in Athletic Training V” to “Clinical Experiences in Athletic Training IV,” to change credit hours from 2.0 to 3.0, to change prerequisite from “ATRN 201, 202” to “ATRN 301,” and to revise catalog description.

Modify ATRN 402 (2) to change title from “Clinical Experiences in Athletic Training VI” to “Clinical Experiences in Athletic Training V,” to change credit hours from 2.0 to 3.0, to change prerequisite from “ATRN 201, 202, 301” to “ATRN 301,” and to revise catalog description.

Add EXSC 495 (12) Internship: Exercise Science.

Modify PHED 204 (1) to change the title from “Snow Skiing” to “Beginning Snow Skiing,” add a contact hour of lecture, and add a catalog description.

Modify PHED 206 (1) Outdoor Education: Hiking, Backpacking, Rafting to add a contact hour of lecture and add a catalog description.

Modify PHED 207 (1) Intermediate Snow Skiing to add a contact hour of lecture and add a catalog description.

Modify PHED 230 (1) Beginning Fencing to add a contact hour of lecture and add a catalog description.

Modify PHED 233 (1) Badminton to add a contact hour of lecture and add a catalog description.

Modify PHED 234 (2) to change the title from Teaching Invasion and Net Games” to “Teaching Invasion and Target Games” and update catalog description and contact hours.

Modify PHED 235 (1) Beginner's Tennis to add a contact hour of lecture and add a catalog description.

Modify PHED 237 (1) Beginning Golf to add a contact hour of lecture and add a catalog description.

Modify PHED 254 (1) Volleyball to add a contact hour of lecture and add a catalog description.

Modify PHED 256 (1) Intermediate Basketball to add a contact hour of lecture and add a catalog description.

Modify PHED 263 (1) Beginning Racquetball to add a contact hour of lecture and add a catalog description.

Drop PHED 269 (1) Track and Field.

Drop PHED 270 (1) Intermediate Badminton.

Modify PHED 450 to change the title from “Honors: Selected Topics in Physical Education” to “Honors: Selected Topics in Physical Education, Sport and Human Performance,” add a catalog description, and change the prerequisite from “Seventeen hours in physical education and permission of the Department Chair” to “Admission to one of the majors in PESH.”

VISUAL AND PERFORMING ARTS

Department of Fine Arts

Modify ARTE 528 Art Education Foundations and Elementary Methods (3) to change prerequisite from “ARTE 348 or ARTE 580, or permission of the instructor” to “ARTE 348 or ARTE 601, or permission of the instructor” and update the lab fee.

Modify ARTE 547 Art for Classroom Teachers (3) to update the goals, activity types, contact hours, and lab fee.

Modify ARTE 548 Curriculum in Art Education and Secondary Methods (3) to update the activity types, contact hours, and lab fee.

Department of Theatre and Dance

Modify DANA 101 (1) Beginning Modern Dance to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 102 (1) Intermediate Modern Dance to increase contact hours from (1:2) to (1:3) and update catalog description. **A typo was noted in one of the approval comments.**

Modify DANA 104 (1) Beginning Ballet to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 105 (1) Intermediate Ballet to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 111 Modern Dance IA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 112 Modern Dance IB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 121 Ballet IA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 122 Ballet IB (1) to add contact hours and a corequisite of DANA 185.

Add DANA 185 Dance Technique Conditioning Laboratory (0).

Modify DANA 211 Modern Dance IIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 212 Modern Dance IIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 221 Ballet IIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 222 Ballet IIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 230 (1) Dance Training and Conditioning to increase contact hours from (1:1:1) to (1:0:3) and update catalog description.

Modify DANA 231 (1) Tap Dance I to increase contact hours from (1:2) to (1:3).

Modify DANA 232 (1) Tap Dance II to increase contact hours from (1:2) to (1:3).

Modify DANA 236 (1) Early Dance to increase contact hours from (1:2) to (1:3).

Modify DANA 238 (1) Hip Hop to increase contact hours from (1:2) to (1:3).

Modify DANA 246 (1) Social Dance to increase contact hours from (1:2) to (1:3) and revise the catalog description. (typo in catalog description? Says DANA 246 is a prereq—in wrong box and wrong number)

Modify DANA 249 (1) Advanced Social Dance to increase contact hours from (1:2) to (1:3).

Modify DANA 251 (1) Jazz Technique I to increase contact hours from (1:2) to (1:3) and revise the catalog description.

Modify DANA 252 (1) Jazz Technique II to increase contact hours from (1:2) to (1:3) and revise the catalog description.

Modify DANA 258 (1) World Dance Forms to increase contact hours from (1:2) to (1:3).

Modify DANA 261 (1) Musical Theatre Dance Forms to increase contact hours from (1:2) to (1:3).

Modify DANA 311 Modern Dance IIIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 312 Modern Dance IIIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 321 Ballet IIIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 322 Ballet IIIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 323 (1) Pointe Technique I to increase contact hours from (1:0:2) to (1:0:3).

Modify DANA 324 (1) Pointe Technique II to increase contact hours from (1:0:2) to (1:0:3).

Modify DANA 411 Modern Dance IVA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 412 Modern Dance IVB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 421 Ballet IVA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 422 Ballet IVB (1) to add contact hours and a corequisite of DANA 185.

Modify DANT 298 (3) Dance Appreciation to add goals and revise terms offered.

Drop DANT 340 (1-3) Cooperative Education Experience in Dance.

Modify DANT 385 Dance History: Primitive Cultures through 19th Century (3) to change prerequisite from “junior status” to “CRTW 201.”

Modify DANT 386 Dance History: 1900-Present (3) to change prerequisite from “junior status” to “CRTW 201.”

Modify DANT 396 (2) Special Topics in Dance to change lab hours to zero.

Modify DANT 397 (3) Special Topics in Dance to change lab hours to zero.

Modify DCED 351 Dance for the Elementary Classroom (1) to add EDUC 250 as a prerequisite.

Modify DCED 392 Field Experience in Teaching Dance (1) to change grade basis from regular to S/U.

Modify THED 351 Theatre for the Elementary Classroom (1) to add EDUC 250 as a prerequisite.

Modify THED 392 Field Experience in Teaching Theatre (1) to change grade basis from regular to S/U.

Modify THRA 170 (1) Technical Theatre Practicum: Scenic Studio to change catalog description to add “may be repeated for credit.”

Modify THRA 171 (1) Technical Theatre Practicum: Costume Studio to change catalog description to add “may be repeated for credit.”

Modify THRA 260 (3) Stagecraft to change prerequisite from “THRT110, THRT115, THRT210, THRA120, THRA170 with a grade of C or better in each course” to “THRT110, THRT115, THRT210, THRA120, with a grade of C or better in each course.”

Modify THRA 370 (1) Practicum to add goals.

Modify THRA 471 (3) Internship in Theatre to add goals.

Modify THRT 315 (3) Playwriting to add the prerequisite “CRTW 201.”

Drop THRT 340 (1-3) Cooperative Education Experience in Theatre.

Modify THRT 385 (3) Theatre History and Literature I to change the prerequisite from “THRT110, 115, 210, THRA120, and 180 with a grade of C or better in each course” to “CRTW 201.”

Modify THRT 386 (3) Theatre History and Literature II to change the prerequisite from “THRT110, 115, 210, THRA120, and 180 with a grade of C or better in each course” to “CRTW 201.”

Modify THRT 396 (2) Special Topics in Theatre to change lab hours to zero.

Modify THRT 397 (3) Special Topics in Theatre to change lab hours to zero.

Modify THRT 471 (1) Independent Study to change lab hours to zero.

Modify THRT 472 (2) Independent Study to change lab hours to zero.

Modify THRT 473 (3) Independent Study to change lab hours to zero.