

The College of Visual and Performing Arts

Andrew J. Svedlow, Dean

Jeannie M. Woods, Associate Dean

Donald M. Rogers, Director of Graduate Studies

Kimberly R. Wright, Student Services Coordinator

The College of Visual and Performing Arts provides professional programs for students preparing for careers in the arts and contributes to the arts education of all Winthrop University students.

The College of Visual and Performing Arts is one of only fifteen university arts programs in the nation fully accredited in all of the arts domains. The College draws on the extensive resources of the University and the Charlotte region of the Carolinas to provide an outstanding milieu conducive to the development of arts professionals. Our students have transformative and inspiring experiences in a first-class environment that includes advanced technology laboratories in all the arts, contemporary dance studios, traditional and experimental theatre spaces, an unparalleled music conservatory, and studios in the diverse disciplines of the visual arts. The arts degree programs combine the best of the time-honored academy tradition and the most current and prescient ideas in the arts with the liberal arts education of a comprehensive university.

All professional programs have strong general education components designed to strengthen student understanding of the relationship of the arts to the broader contexts of history and culture as well as the social and physical sciences.

Programs of the College of Visual and Performing Arts serve to enrich the cultural opportunities for all Winthrop University students and the citizens of the Charlotte region of South Carolina and North Carolina.

The College has three departments: Art and Design, Music, and Theatre and Dance. Each department offers students a wide variety of major concentrations as well as minor programs for those students with primary interests in disciplines outside of the College. The College of Visual and Performing Arts offers the following majors--these are described in detail under the departmental headings:

Bachelor of Arts Degree: art, art education, art history, dance, dance education, music, theatre (performance and design/technical theatre), and theatre education

Bachelor of Fine Arts Degree: art (ceramics, general studio, interior design, painting, photography, printmaking, sculpture, visual communication design)

Bachelor of Music Degree: performance

Bachelor of Music Education Degree: choral certification (K-12), instrumental certification (K-12)

Graduate Degree Programs:

Master of Arts: art education, arts administration

Master of Fine Arts: art and design

Master of Music: conducting (wind and choral), performance

Master of Music Education

Master of Arts in Teaching: initial certification in music and art through the College of Education

The ABC Project

The Arts in Basic Curriculum (ABC) Project is a statewide collaborative initiative begun in 1987, whose goal is to ensure that every child in South Carolina, from pre-school through college levels, has access to a quality, comprehensive education in the arts, including dance, drama, music, visual arts, and creative writing. Cooperatively directed by the South Carolina Arts Commission, the South Carolina Department of Education and the College of Visual and Performing Arts at Winthrop University, the ABC Project has developed collaborative efforts leading to a certification program for dance teachers, establishment of the South Carolina Center for Dance Educational at Columbia College, development of South Carolina Visual and Performing Arts Framework, and the South Carolina Visual and Performing Arts Curriculum Standards. The project "blueprint" for arts education outlines a curriculum to be taught by qualified arts teachers and reinforced by other subject area teachers, administrators, professional artists, arts organizations and community resources and provides a forum for the development of strategic arts initiatives, and serves as the foundation for a broad advocacy coalition for arts education reform in South Carolina.

The Office of Community Arts

Each semester, the College of Visual and Performing Arts offers a new season of artistic experiences at Winthrop University with programs of performances, exhibitions, forums, and events for adults, young people, and families rich with innovation, experimentation, and enlivening entertainment. Students are welcome to audition for a selection of performances in music and theatre and dance.

The role of the Office of Community Arts is to act as a link between the College and the community while assisting the promotion of events. The office provides the community with several outreach projects such as Arts Express, Medal of Honor in the Arts, and thematic programs of events, all of which provide students with opportunities of varying natures. Students may enroll in the non-credit, arts related workshops of Arts Express or they may volunteer with the Medal of Honor in the Arts Ceremony. The Office of Community Arts is a source for co-ops as well.

Academic Advising

Academic advising is an integral part of the learning process in the College of Visual and Performing Arts. The role of the academic adviser is to assist the student in making appropriate decisions about academic programs and career goals, provide academic information about Winthrop University and degree programs, and suggest appropriate involvement in on-campus, off-campus, and experiential opportunities.

Freshmen are assigned an adviser during their first semester. Students have a responsibility to schedule regular appointments with the faculty adviser.

The Student Services Coordinator of the College of Visual and Performing Arts is a full-time academic adviser to assist all CVPA students:

Ms. Kimberly Wright
 Student Services Coordinator
 College of Visual and Performing Arts
 129 McLaurin Hall
 803/323-2465

ART AND DESIGN**Faculty****Professors**

James D. Connell
 Laura J. Dufresne
 David L. Freeman
 Phil J. Moody
 Andrew Svedlow
 Jerry Walden, *Chair*
 Alfred Ward

Associate Professors

Alice Burmeister
 Shaun Cassidy
 Chad Dresbach
 Paul C. Martyka
 Marge Moody
 Seymour Simmons III
 Tom Stanley
 J. David Stokes

Assistant Professors

Linda Aaron
 Jennifer Belk
 Gerry Derksen
 Laura Gardner
 Mark Hamilton
 Mike Lavine
 Jihyun Song

Instructor

Karen Stock

Lecturers

Gwen Bigham
 Joe Ciarlante
 Brian Davis
 Peg DeLamater
 Karen Derksen
 Nadine Dresbach
 Donna Foster
 Tom Garner
 Mike Goetz
 Richard Haneline
 Craig Harmon
 Tom Injaychock
 Clara Paulino Kulmacz
 Doug McAbee
 Elizabeth McManus
 Beth Melton
 Janice Mueller
 Karen Olson
 Seth Rouser
 Greg Schauble
 Michael Simpson
 Kathe Stanley
 Jim Stratakos
 Jamie Walker
 Jennifer Wallace
 Brock Whittaker
 Darren Young

The Department of Art and Design offers both the Bachelor of Arts degree in art, art history, and art education, as well as the professional Bachelor of Fine Arts degree with concentrations in ten areas. In addition, the department offers the Master of Fine Arts degree and the Master of Arts degree in art education and art administration.

Winthrop University is an accredited institutional member of the National Association of Schools of Art and Design (NASAD) and the Interior Design Program is accredited by the Foundation for Interior Design Education Research (FIDER). Administrative and faculty offices and studios, the Lewandowski student gallery, and graduate student studios are located in McLaurin Hall. Lecture and studio classes are held in Rutledge Building, primarily, with a few, limited number in McLaurin Hall and Roddey Hall.

Art and Design Scholarships and Awards

General scholarships are available in both visual arts and interior design. These awards, ranging from \$250 up to \$1,800, are based upon a review of student work as an indication of artistic ability.

COLLEGE OF VISUAL & PERFORMING ARTS--ART/ART HISTORY

Minor in Art and Design or Art History

The Department of Art and Design offers a minor in art and in art history, primarily for students who are working toward a baccalaureate degree in a program other than art and design. For the specific requirements of the minors in art and design, see the section on minors.

Bachelor of Arts in Art

		Semester Hours
General Education		
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-21
Writing and Critical Thinking		
WRIT 101	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology	See approved list	3
Oral Communication	See approved list	3
Logic/Language/Semiotics	See approved list	0-6*
Skills for Common Experiences and Thinking Across Disciplines		3-9
GNED 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list; may be met with ARTH 175	0-3
Historical Perspectives	See approved list; may be met with ARTH 176	0-3
Developing Critical Skills and Applying them to Disciplines		19-28
Constitution Requirement	See approved list; PLSC 201 or ECON 103 apply to Social Science requirement	0-3
Social Science	See approved list; two designators must be represented	6
Humanities and Arts	See approved list; two designators must be represented and one must be a non-CVPA & the other may be met with approved GenEd courses in the Major	3-9
Natural Science	See approved list; must include one lab science	7
Intensive Writing	See approved list	3
Required Courses in Major		43-49
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121 or 220	Figure Drawing or Drawing II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
ARTS Electives	Any ARTS course (with satisfaction of any prerequisites and other conditions)	24
ARTH Electives	Any ARTH course (with satisfaction of any prerequisites and other conditions)	6
Electives	Must include a minor	31-37
Total		124

*Hours may be covered in Technology and Oral Communication only if an applicable CSCI course and SPCH 201 are selected. Also, students completing the BA required program in art must demonstrate proficiency in a foreign language at or above the second semester college level. This requirement may be met by a satisfactory score on a recognized proficiency exam or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite.

NOTE: a total of 36 hours in ARTS courses may apply to Major and GenEd, and none to Electives.

Bachelor of Arts in Art History

The Bachelor of Arts degree in art history offers a student the opportunity to obtain strong academic training that will lead to graduate study in art history or to employment in a visual arts field.

		Semester Hours
General Education Courses		
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15
Writing and Critical Thinking		
WRIT 101	Composition	3

COLLEGE OF VISUAL & PERFORMING ARTS--ART HISTORY

CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology	See approved list	3
Oral Communication	See approved list	3
Logic/Language/Semiotics	See approved list	0*
Skills for Common Experience And Thinking Across Disciplines		3-9
GNED 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list; may be met with ARTH 175	0-3
Historical Perspectives	See approved list; may be met with ARTH 176	0-3
Developing Critical Skills and Applying them to Disciplines		16-25
Constitution Requirement	See approved list; PLSC 201 or ECON 103 apply to Social Science requirement	0-3
Social Science	See approved list; 2 designators must be represented	6
Humanities and Arts		
HIST 101 or 102	World Civ to 1500 or World Civ Since 1500	3
	See approved list; must include designator other than HIST and may be chosen from courses in the Major	0-6
	See approved list; must include one lab science	7
Natural Science		
Intensive Writing		
ARTT 395	Art Criticism	0*
Required Courses in Major		54-72
ARTT 110	Introduction to the Visual Arts	1
ARTT 395	Art Criticism	3
ARTS 101	Two-Dimensional Design I	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
ARTH 281	Arts of Africa, the Americas, Oceania	3
ARTH 282	Arts of China, Japan, and India	3
ARTH 476	Art History Methods	3
ARTH 479	20 th Century Art	3
Select five courses from:		15
ARTH 375	Ancient Art	
ARTH 376	Medieval Art	
ARTH 377	Renaissance & Baroque of Southern Europe	
ARTH 378	Renaissance & Baroque of Northern Europe	
ARTH 381	Arts of Africa	
ARTH 382	Arts of the Americas	
ARTH 477	Women in Art	
ARTH 478	The Rise of Modernism	
ARTH 480, 481, 482	Special Topics in Art History	
ARTH 483, 484, 485	Special Topics in Non-Western Art	
Select one course from:		3
ARTH 480, 481, 482	Special Topics in Art History	
ARTH 483, 484, 485	Special Topics in Non-Western Art	
HIST 101	World Civilizations to 1500	0-3**
HIST 102	World Civilizations Since 1500	0-3**
Select one set of courses from:		7-8
FREN 101	Elementary French	4
FREN 102	Elementary French	4
FREN 201	Intermediate French	3
Or		
GERM 101	Elementary German	4
GERM 102	Elementary German	4
GERM 201	Intermediate German	3
ARTS Electives	Any appropriate courses	6
ARTS and/or ARTT Electives	Any appropriate courses	6
NOTE: Any two courses in the Major, which are not being used to fulfill other GenEd requirements, may count in GenEd: Humanities & Arts, if listed as Approved GenEd courses.		0-6
Electives	Must include a minor	17-20
Total		124

*Hours counted in Major Requirements

**Hours may be counted in GenEd: Humanities and Arts

Bachelor of Arts in Art - Certification as Art Teacher (K-12)

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		10-15
WRIT 101	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology		
EDUC 275	Integrating Tech to Support Teaching and Learning	0*
Oral Communication		
ARTE 391	Principles of Teaching Art	0*
Logic/Language/Semiotics	See approved list	1-6
Skills for Common Experience and Thinking Across Disciplines		3-9
GNED 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list; may be met with ARTH 175	0-3
Historical Perspectives	See approved list; may be met with ARTH 176	0-3
Developing Critical Skills and Applying them to Disciplines		16-22
Constitution Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list; cannot use course with same designator used for Constitution Requirement	3
Humanities and Arts	See approved list; 2 designators required & one must be non-CVPA. Other may be met with ARTS 120 & 220, or ARTS 121, or any 2 other GenEd approved courses in the Major	3-9
Natural Science	See approved list; must include one lab science	7
Intensive Writing		
ARTT 395	Art Criticism	0*
Required Courses in Major		56-68
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220 or ARTS 121	Drawing II, or Figure Drawing	0-3
VCOM 261	Introduction to Computer Imaging	3
ARTS 332 or ARTS 355	Sculpture I or Jewelry and Metals I	3
ARTS 335 or ARTS 336 or ARTS 337 or ARTS 370	Printmaking: Serigraphy/Screen Processes or Printmaking: Relief or Printmaking: Intaglio	
	Printing or Basic Photography (Small Format)	3
ARTS 342	Painting I	3
ARTS 351 or ARTS 355	Ceramics I or Jewelry and Metals I	3
ARTS, INDS, VCOM, or ARTH Electives	Any appropriate courses in one designator	6
ARTT 300	Specialization Portfolio Review	0
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
ARTH Non-Western Elective	Any non-Western course	3
ARTH 479	20 th Century Art	3
ARTT 395	Art Criticism	3
ARTE 348	Introduction to Art Education	3
ARTE 391	Principles of Teaching Art	3
ARTE 448	Art Ed Foundations and Elem Methods	3
ARTE 548	Art Ed Curr and Secondary Methods	3
ARTE 592	Field Experiences in Teaching Art	1
Professional Education Sequence		29
EDUC 110**	Teachers, Schools & Society	3
EDUC 210**	Nature & Nurturing of Learners I	3
EDUC 250**	Nature & Nurturing of Learners II	3
EDUC 275**	Integrating Tech to Support Teach and Learning	2

EDUC 310**	Working With Except and Diverse Learners	3
EDUC 390**	Core Issues in Teacher Education	3
EDUC 475	Internship in Reflective Practice	10
EDUC 490	Capstone for Educational Leaders	2
Electives		0-5
Total		132-134

*Hours counted in Major Requirements.

**Must earn a C or better

NOTE: Students completing the BA required program in art education must demonstrate a foreign language proficiency at or above the second semester college level. This requirement may be met by a satisfactory score on a recognized proficiency exam or by passing any foreign language course numbered 102 or any course with 102 as a prerequisite. The total hours in the degree will vary from 132 to 134 depending on the credit hours required to meet foreign language requirements. No more than 36 hours in any one subject (or course designator) may apply to the BA degree.

Bachelor of Fine Arts

The Bachelor of Fine Arts degree is a professional degree designed for students who wish to pursue the visual arts as a profession or for the student wishing to pursue graduate study. Students seeking teacher certification in addition to the BFA degree should declare this intent to the department by the first semester of the sophomore year. Areas of concentration include (1) ceramics, (2) general studio, (3) visual communication design (consisting of a graphic design track and an illustration track), (4) interior design, (5) painting, (6) photography (consisting of a fine art track and a commercial track), (7) printmaking, and (8) sculpture (including jewelry and metals).

Students may take courses in any concentration prior to being admitted to the concentration; however, students may not register for studio-based courses above ARTS 375 or INDS 299 without submission and acceptance of a specialization portfolio.

Entering students who display exceptional ability, evident in a portfolio of work reviewed by a faculty committee, may proceed to ARTS 200-level course(s). The faculty committee will determine whether any courses may be exempted. Students will take replacement ARTS Elective course(s) to fulfill the required hours in the major.

The student must maintain a minimum cumulative grade-point average of 2.00 or better in courses taken at Winthrop and included in the subtotal semester hours of the required program. A minimum grade of "C" is required for all ARTS, ARTH, ARTT, INDS, and VCOM required courses in the Bachelor of Fine Arts degree. The BFA student may not progress to the next sequential course(s) without satisfying any portfolio review requirements (for "C" grades) and with the earning of any "D" or "F" grades in these designator subjects. The student must complete a minimum of 21 semester hours of ARTS, VCOM, and/or INDS courses in residence at Winthrop University. At least one-half of all courses in studio art are recommended from an area of concentration as determined by a student's adviser.

Within the hours required for this degree, the student must include a minimum of 40 semester hours in courses numbered above 299 and must complete PLSC 201 or ECON 103.

Foundation Portfolio Review

The Foundation Portfolio Review is required only of BFA students who earn a "C" grade in any foundation studio course (ARTS 101, 102, 120, 201, 202, 220, INDS 201). Portfolios submitted for review must consist of art work from the subject area(s) within which a "C" grade was earned.

Students who pass or do not pass Foundation Review will continue into the sophomore level courses of their intended area of concentration. While students may have been successful in course work in meeting minimum standards, completing work on time, and participating in class activities, it should be realized that the Foundation Review is based on the assessment of the work in the portfolio alone.

The Foundation Portfolio Review will be conducted each August and January just prior to the beginning of the fall and spring semesters. The Foundation Portfolio Review may also be held at other times at the discretion of the department chair. Following this review, students should meet with their faculty advisers.

Specialization Portfolio Review

Students enrolled in the BFA program must select a concentration in Art and Design and make application for admittance to that area during the second semester of their sophomore year. For formal admission into the junior year professional programs, a student must have met the following criteria: (1) completion of the recommended lower level curriculum requirements, having earned not less than a 2.5 grade point ratio on a scale of 4.0 in all Art and Design work completed, and (2) approval of portfolios by the Departmental Portfolio Review Committees.

The Specialization Portfolio Review is designed to measure the suitability of BFA students for advanced-level studio courses. To be eligible for the review, students must have passed Foundation Portfolio Review, if applicable, have completed (or have in progress) the required Sophomore-level courses leading to the specialization, and have attained a minimum GPA of 2.5 in art and design courses to date. In general, the Specialization Portfolio Review will measure anticipated success in the discipline by looking for signs of independence, thoroughness of research and discipline, and transfer of skills and knowledge. While students may have been successful in earning grades in previous

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/GENERAL STUDIO

course work by meeting minimum standards, completing work on time, and participating in class activities, it should be realized that the Specialization Portfolio Review is based on the assessment of the work in the portfolio alone.

Specialization Portfolio Review will take place in April of the Sophomore-level year and in August and January, as needed. The Specialization Portfolio Review Pass allows the student to enroll in studio courses above the numbers ARTS 375, VCOM 324, and INDS 299. After passage, a student may not change a BFA concentration without passing a Specialization Portfolio Review in the new concentration of choice. Non-BFA students above the sophomore level may not change into the BFA program without permission of the department chair. Students should communicate with the departmental office for more information. All ARTS studio courses numbered above 375 and VCOM studio courses above 324 have a prerequisite of junior status and the successful completion of the specialization portfolio review or permission of the Chair of the Department of Art and Design.

Transfer Students

A portfolio review of art and design work produced in studio courses at other schools is required of all transfer students. The purpose of a transfer portfolio review is to determine the proper level of placement into the degree program of choice, and the review is conducted by a faculty committee at the start of the student's initial semester. Transfer students are advised to request a copy of the department's Portfolio Review Requirements for further details.

Note: For BA and BFA majors and Art minors, all ARTS studio courses (3:7) numbered above 375, all INDS studio courses (3:7) numbered above 299, and all VCOM studio courses (3:7) numbered above 324 have a prerequisite of junior status and the successful completion of the specialization portfolio review or permission of the Chair of the Department of Art and Design.

General Education for BFA in Art with concentrations in General Studio, Ceramics, Painting, Printmaking, and Sculpture (including Jewelry and Metals)

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-21
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150	Quantitative Methods of Critical Thinking	3
Logic/Language/Semiotics	See approved list	0-6*
Technology	See approved list	3
Oral Communication	See approved list	3
Skills for a Common Experience and Thinking Across Disciplines		3-9
GNED 102	The Human Experience	3
Global Perspectives	See approved list; may be met with ARTH 175.	0-3
Historical Perspectives	See approved list; may be met with ARTH 176.	0-3
Developing Critical Skills and Applying them to Disciplines		16-22
Constitution requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Social Science	See approved list; cannot use course with the same designator as Constitution requirement	3
Humanities and Arts (2 designators)	See approved list. Must have one course outside CVPA and other may be met with ARTS 120 & 220, or any other 2 Gen Ed approved courses in the major.	3-9
Natural Science	See approved list. Must include one lab science.	7
Intensive Writing		
ARTT 395	Art Criticism	0**

Bachelor of Fine Arts in Art with a concentration in General Studio

General Education, see above		35-53
Major Courses		76-88
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	
ARTS 220	Drawing II	0-3

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/CERAMICS

ARTS 342	Painting I	3
ARTS 336, 337, or 370	Printmaking: Relief; Printmaking: Intaglio Printing, or Basic Photography (Small Format)	3
ARTS 332, 351, or 355	Sculpture I, Ceramics I, or Jewelry & Metals	3
ARTH 175	Intro to Art Hist from Prehist-the Middle Ages	0-3
ARTH 176	Intro to Art Hist from Renaissance-Present	0-3
Successful Passage of Foundations Grade requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS Emphasis A		15
ARTS Emphasis B		15
(For Emphases A & B, select a subject area for each from ceramics, drawing, graphic design, interior design, jewelry & metals, painting, photography, printmaking, sculpture.)		
ARTS Electives	Any appropriate courses	9
ARTH 479	20th Century Art	3
ARTH Elective	Any appropriate course	
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-6
Total		129

*Hours may be covered in Technology and Oral Communication only if applicable CSCI courses and SPCH 201 are selected.

**Hours counted in Major requirements.

Bachelor of Fine Arts in Art with a concentration in Ceramics

General Education Courses, see page 124		35-53
Required Courses in Major		76-88
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 351	Ceramics I	3
ARTS 352	Ceramics II	3
ARTH 175	Intro Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 370	Basic Photography (Small Format)	3
ARTS 451	Ceramics III	3
ARTS 452	Ceramics IV	3
ARTS 482, 483	Special Topics in Art	6***
ARTS 551	Ceramics V	3
ARTS 552	Ceramics VI	3
ARTS 584, 585	Special Topics in Art	6***
ARTS Electives	Any appropriate courses	15
ARTH 479	20th Century Art	3
ARTH Elective	Any appropriate course	3
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-6
Total		129

*Hours may be covered in Technology and Oral Communication only if applicable CSCI course and SPCH 201 are selected.

**Hours counted in Major Requirements

***Subtitle must be in ceramics subject area

Bachelor of Fine Arts in Art with a concentration in Painting

General Education Courses, see page 124		35-53
Required Courses in Major		76-88
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 342	Painting I	3
ARTS 343	Painting II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 221	Life Drawing and Anatomy	3
ARTS 320	Drawing III	3
ARTS 332	Sculpture I	3
ARTS 442	Painting III	3
ARTS 443	Painting IV	3
ARTS 482, 483, 484	Special Topics in Art	9***
ARTS 542	Painting V	3
ARTS 543	Painting VI	3
ARTS Electives	Any appropriate courses	12
ARTH 479	20 th Century Art	3
ARTH Elective	Any appropriate course	3
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-6
Total		129

**Hours may be covered in Technology and Oral Communication only if applicable CSCI course and SPCH 201 are selected.*

***Hours counted in Major Requirements.*

****Subtitle must be in painting subject area.*

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/PRINTMAKING/SCULPTURE
Bachelor of Fine Arts in Art with a concentration in Printmaking

General Education, see page 124		35-53
Required Courses in Major		76-88
ARTT110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 335 or ARTS 336	Printmaking: Serigraphy/Screen Process or Printmaking: Relief	3
ARTS 337	Printmaking: Intaglio Printing	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 320	Drawing III	3
ARTS 370	Basic Photography (Small Format)	3
ARTS 436	Printmaking: Lithography	3
ARTS 437	Intermediate Printmaking	3
ARTS 482, 483, 484	Special Topics in Art	9***
ARTS 536	Advanced Printmaking	3
ARTS Electives	Any appropriate courses	18
ARTH 479	20 th Century Art	3
ARTH Elective	Any appropriate course	3
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-6
Total		129

**Hours may be covered in Technology and Oral Communication only if applicable CSCI courses and SPCH 201 are selected.*

***Hours counted in Major Requirements*

****Subtitle must be in printmaking subject area*

Bachelor of Fine Arts in Art with a concentration in Sculpture (including Jewelry and Metals)

General Education, see page 124		35-53
Required Courses in Major		76-88
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 332	Sculpture I	3
ARTS 333	Sculpture II	3
ARTS 355	Jewelry and Metals I	3
ARTS 356	Jewelry and metals II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirement or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 342	Painting I	3
ARTS 351	Ceramics I	3
ARTS 370	Basic Photography (Small Format)	3
ARTS 432 or ARTS 455	Sculpture III or Jewelry and Metals III	3
ARTS 433 or ARTS 456	Sculpture IV or Jewelry and Metals IV: Forming	3

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/VISUAL COMMUNICATION: GRAPHIC DESIGN

ARTS 482, 483, 484	Special Topics in Art	9***
ARTS 532 or 555	Sculpture V or Jewelry and Metals V: Fashion	3
ARTS 533 or 556	Sculpture VI or Jewelry & Metals VI: Fine Jewelry	3
ARTS 585	Special Topics in Art	3***
ARTS Elective	Any appropriate course	3
ARTH 479	20 th Century Art	3
ARTH Electives	Any appropriate course	3
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-6
Total		129

*Hours may be covered in Technology and Oral Communication only if the applicable CSCI course and SPCH 201 are selected.

**Hours counted in Major Requirements.

***Subtitle must be in sculpture or jewelry and metals subject areas.

General Education for BFA in Art with Concentrations in Visual Communication Design: Graphic Design and Illustration Tracks and Photography: Commercial and Fine Arts Tracks

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		12-15
Writing and Critical Thinking		
WRIT 101	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods of Critical Thinking	3
Technology		
ARTS 281	Computer Imaging in Design	0*
Oral Communication	See approved list	3**
Logic/Language/Semiotics	See approved list	0-3**
Skills for Common Experience and Thinking Across Disciplines		3-9
GNED 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list (may be met with ARTH 175)	0-3
Historical Perspectives	See approved list (may be met with ARTH 176)	0-3
Developing Critical Skills and Applying them to Disciplines		16-22
Constitution Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list; cannot use course with same designator for the Constitution Requirement	3
Humanities and Arts	See approved list; 2 designators must be represented and one cannot be CVPA & other may be met with ARTS 120 & 220, or any 2 other GenEd approved courses in the Major	3-9
Natural Science	See approved list; must include one lab science	7
Intensive Writing		
ARTT 395	Art Criticism	0*

Bachelor of Fine Arts in Art with a concentration in Visual Communication Design: Graphic Design Track

General Education, see above		32-47
Required Courses in Major		77-89
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 370	Basic Photography (Small Format)	3
ARTS 281	Computer Imaging in Design	3
VCOM 222	Introduction to Illustration	3

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/VISUAL COMMUNICATION: ILLUSTRATION

VCOM 251	Introduction to Graphic Design	3
VCOM 258	Introduction to Typography	3
VCOM 274	History of Graphic Design and Illustration	3
VCOM 288	Graphic Arts Production Practices	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade	Requirements or Portfolio Review	-
ARTT 300	Specialization Portfolio Review	0
VCOM 354	Graphic Design I	3
VCOM 355	Graphic Design II	3
VCOM 358	Intermediate Typography	3
VCOM 453	Corporate Identity	3
VCOM 455	Three-Dimensional Graphic Design	3
VCOM 458 or ARTS/VCOM Elective	Exper Typog or <i>approved</i> ARTS/VCOM elective	3
VCOM 486	Senior Thesis Proposal	1
VCOM 487	Senior Thesis	3
VCOM 578	Professional Portfolio and Practices	3
ARTS / VCOM Elective	<i>Approved</i> ARTS/VCOM elective	3
ARTH 479	20 th Century Art	3
ARTT 340 or ARTS/VCOM Elective	Coop Ed Exper or <i>approved</i> ARTS/VCOM elective	3
ARTT 395	Art Criticism	3
Electives		0-3
Total		124

* Hours are covered in program requirement and counted in Major Requirements.

** Will count toward Intensive Oral Communication and Logic, Language, and Semiotics requirement ONLY if SPCH 201 is selected.

Bachelor of Fine Arts in Art with a concentration in Visual Communication Design: Illustration Track

General Education, see page 128		32-47
Required Courses in Major		77-89
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 221 320	Life Drawing and Anatomy or Drawing III	3
ARTS 335, 336, or 337	Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or Printmaking: Relief	3
ARTS 342	Painting I	3
ARTS 370	Basic Photography (Small Format)	3
ARTS 281	Computer Imaging in Design	3
VCOM 222	Introduction to Illustration	3
VCOM 251	Introduction to Graphic Design	3
VCOM 258	Introduction to Typography	3
VCOM 274	History of Graphic Design and Illustration	3
VCOM 288	Graphic Arts Production Practices	3
VCOM 322	Illustration I	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade	Requirements or Portfolio Review	-
ARTT 300	Specialization Portfolio Review	0
VCOM 325	Illustration II	3
VCOM 354	Graphic Design I	3
VCOM 361	Digital Illustration	3
VCOM 424	Illustration III	3
VCOM 486	Senior Project Proposal	1
VCOM 487	Senior Project	3

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/PHOTOGRAPHY		
VCOM 578	Professional Portfolio and Practices	3
ARTS/VCOM Elective	Approved ARTS/VCOM elective	3
ARTH 479	20 th Century Art	3
ARTT 395	Art Criticism	3
Electives		0-3
Total		124

* Hours are covered in program requirement and counted in Major Requirements.

** Will count toward Intensive Oral Communication and Logic, Language, and Semiotics requirement ONLY if SPCH 201 is selected.

Bachelor of Fine Arts in Art with a concentration in Photography: Commercial Track

General Education, see page 128		32-47
Required Courses in Major		79-91
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 311	Photo Communication	3
ARTS 370	Basic Photography (Small Format)	3
ARTS 371	Photography II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 364	Digital Photography	3
ARTS 470	Photography III	3
ARTS 472	Editorial Photography	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 572	Fashion Photography (Medium-Format)	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS 584	Special Topics in Art	3***
ARTS Electives	Any appropriate courses	9
ARTH 379	History of Photography	3
ARTH 479	20 th Century Art	3
ARTT 340	Cooperative Education Experience	3
ARTT 395	Art Criticism	3
BADM 371	Introduction to Entrepreneurship	3
Electives		0-3
Total		126

*Hours counted in Major Requirements.

**Hours are covered in the Technology requirement and may be covered in Oral Communication only if SPCH 201 is selected.

***Subtitle must be in photography subject area.

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/PHOTOGRAPHY/INTERIOR DESIGN
Bachelor of Fine Arts in Art with a concentration in Photography: Fine Art Track

General Education, see page 128		32-47
Required Courses in Major		82-94
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
ARTS 335	Printmaking: Serigraphy/Screen Processes	3
ARTS 370	Basic Photography (Small Format)	3
ARTS 371	Photography II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 342	Painting I	3
ARTS 364	Digital Photography	3
ARTS 470	Photography III	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 475	Alternative Processes in Photography	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS 584	Special Topics in Art	3***
ARTS Electives	Any appropriate courses	15
ARTH 379	History of Photography	3
ARTH 479	20 th Century Art	3
ARTT 395	Art Criticism	3
ARTT 498	Survival Guide for Artists	3
Electives		0-3
Total		129

*Hours counted in Major Requirements.

**Hours are covered in Technology requirement and may be covered in Oral Communication only if SPCH 201 is selected.

***Subtitle must be in photography subject area

Bachelor of Fine Arts in Art with a concentration in Interior Design

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		12
Writing and Critical Thinking		
WRIT 101	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology		
INDS 234	CAD for Interior Designers	0*
INDS 488	Thesis	0*
Oral Communication		
SPCH 201	Public Speaking	0*
Logic/Language/Semiotics	See approved list	3
Skills for Common Experiences and Thinking Across Disciplines		3-9
GNEP 102	The Human Experience: Who am I?	3
Global Perspectives	See approved; may be met with ARTH 175	0-3
Historical Perspectives	See approved list; may be met with ARTH 176	0-3

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS/INTERIOR DESIGN

Developing Critical Skills and Applying them to Disciplines		16-22
Constitutional Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list; cannot use course with same designator used for the Constitutional Requirement	3
Humanities and Arts	See approved list; 2 designators must be represented & one cannot be a CVPA & the other may be met with ARTS 120 & 220 or any 2 other GenEd approved courses in the Major	3-9
Natural Science	See approved list; must include one lab science	7
Intensive Writing		
ARTT 395	Art Criticism	0*
Required Courses in Major		77-89
ARTT 110	Introduction to the Visual Arts	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	0-3
INDS 201	Surface Design	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II	0-3
INDS 231	Interior Design I: Residential	3
INDS 232	Design Presentation and Media	3
INDS 234	CAD for Interior Designers	3
INDS 241	Housing and Home Planning	3
INDS 242	Textiles for Interior Design	3
INDS 252	Lighting	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTH 176	Intro to Art Hist Renaissance-Present	0-3
Successful Passage of Foundations Grade Requirements or Portfolio Review		-
ARTT 300	Specialization Portfolio Review	0
INDS 320	Interior Design Project Documentation	2
INDS 333	Interior Design II: Residential	3
INDS 336	Codes and Standards	2
INDS 337	Hist Interiors & Arch:Pre-Classical-Neo-Classical	3
INDS 338	Hist Interiors & Arch: New-Classical-Present	3
INDS 340	Cooperative Education Experience	3
INDS 344	Millwork Detailing	3
INDS 432	Interior Design III: Commercial	3
INDS 433	Interior Design IV: Commercial	3
INDS 443	Textile Design: Structural	3
INDS 484	Historic Preservation	3
INDS 488	Senior Thesis	3
SPCH 201	Public Speaking	3
ARTT 395	Art Criticism	3
BADM 371	Introduction to Entrepreneurship	3
MKTG 380 or 321 or ACCT 281	Princ of Mktg or Princ of Mgmt or Accounting Info Business Decisions II	3
Elective	Any course	
Total		124

*Hours counted in Major Requirements

MUSIC

Faculty

Professors

Eugene Barban
 Robert A. Edgerton, *Professor Emeritus*
 Lorraine C. Gorrell
 Jerry L. Helton
 W. Martin Hughes
 David M. Lowry, *Professor Emeritus*
 William F. Malambri, Jr.
 Bruce A. Thompson
 Phil A. Thompson
 B. Michael Williams

Associate Professor

Katherine S. Kinsey
 Ian D. Pearson

Assistant Professors

Lewis H. Dickert, Jr.
 Ronald G. Parks
 Marielon T. Ratliff
 Donald M. Rogers, *Chair*

Instructor

Janice B. Bradner
 Lourinda S. Crochet
 Jennifer L. McDaniel

Lecturers

Jennifer N. Austin
 Lannia N. Branola
 John B. Cloer
 Tomoko Deguchi
 W. Craig Estep
 Christine Fisher
 Timothy S. Gordon
 Thomas P. Hildreth
 Jennifer C. Hough
 F. Diana Matusa
 Sarita J. Maxwell
 Jason E. Nicholson
 Meredith C. Nutter
 Jill O'Neill
 Jeanna S. Pearson
 Michael W. Ramsey
 Robert Rydel
 Hollis Ulaky
 Hilary W. Yost

Mission

It is the mission of the Department of Music at Winthrop University to provide opportunities for music students to develop their creative and musical potentials, prepare music students for professional careers in music, continue its historic leadership role in music education in the region, serve the campus community by offering musical experiences and the opportunity to develop musical knowledge and skills to non-music majors, serve the larger community through programs of national distinction, be responsive to change, and be committed to on-going self-evaluation.

Introduction

The Department of Music offers three undergraduate degree programs: the Bachelor of Music degree in performance, the Bachelor of Music Education degree with concentrations in choral or instrumental music, and the more general Bachelor of Arts degree in music. In addition, the department offers both the Master of Music and Master of Music Education degrees, described in the *Winthrop University Graduate Catalog*.

Winthrop University is an accredited institutional member of the National Association of Schools of Music. The department offers professional instruction in musicianship, performance, and pedagogy for students planning careers in music. Opportunities for musical experiences are provided for the general college student as well.

The Department of Music is housed in the Conservatory of Music. The adjacent 3,500 seat Byrnes Auditorium has a 70-rank, four-manual pipe organ by Aeolian-Skinner. The facilities in the Conservatory include the 212-seat Barnes Recital Hall, practice rooms, faculty offices, studios, classrooms, and rehearsal rooms.

The Music Library, located in 334 McLaurin Hall, has a full-time music librarian and a staff of assistants who help students in the use of scores, recordings, listening stations, ear training programs, and video equipment available there. The Computer Music Laboratory, located in Byrnes Auditorium, Room 203B, includes facilities and equipment for composition. The Electronic Keyboard Laboratory is also located in Byrnes Auditorium, Room 203A.

For more information on the Department of Music, please visit www.winthrop.edu/music/.

Admission

To be admitted as a music major, a student must perform an entrance audition that demonstrates background in applied music sufficient to meet the performance requirements of first-year applied music study at the collegiate level. Students may be admitted as music majors with "condition". "Condition" must be removed by the end of two semesters of study for the student to continue as a music major. In addition, all entering music majors take a placement test in music fundamentals. Entrance auditions and placement tests are given at the beginning of each semester before classes begin.

For a complete listing of requirements for admission to the Teacher Education Program, consult the College of Education section of this catalog.

Entrance Audition

Bachelor of Music Degree. Entrance audition requirements for specific performance areas of applied music study may be obtained by writing to the Chair, Department of Music. Students auditioning for the BM degree are expected to demonstrate technical facility and musicianship which distinguish the student as one who can fulfill the rigorous performance requirements in this professional program.

Bachelor of Music Education and Bachelor of Arts Degrees. Entrance auditions for the BME and BA degrees do not require specific repertory. Students should be prepared to demonstrate their performance ability effectively by performing compositions of different styles.

Music Scholarships

The Department of Music offers music scholarships to freshmen and transfer students who plan to major in music. All scholarships are selected through competitive auditions and are renewable for a period of up to four years (2-4 years for transfer students).

All music scholarships qualify students for an out-of-state tuition waiver. Information on music scholarships is available from the Chair, Department of Music.

Performance Requirements for Graduation

Bachelor of Music Degree. Majors in the BM program must present a half-recital in the junior year and a full recital in the senior year.

Bachelor of Music Education Degree. Students in the BME program must present a half-recital in the senior year.

Bachelor of Arts Degree. There is no recital requirement for graduation in the Bachelor of Arts curriculum. BA students must enroll in applied music for at least six semesters.

Keyboard Skills Examination

BME students and BM performance majors must take a keyboard skills examination at the end of the sophomore year. This requirement may be satisfied by successful completion of MUSA 282 (Piano Class IV). Students who do not successfully complete the examination by the end of the sophomore year may not enroll in junior-level music courses.

Minor in Music

Students may earn a minor in music if they are majoring in an area other than music. For the specific requirements for the minor in music, see the section on Minors.

S/U Option

Music majors are not permitted to utilize the S/U option when registering for music courses.

Minimum Grade Requirement

Music majors must receive a minimum grade of C in every music course (MUSA or MUST) used to meet requirements for a music degree.

Bachelor of Arts in Music

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150	Quantitative Meth in Critical Thinking	3
Technology		
MUST 121	Introduction to Music Technology	0*
Oral Communication		
Elective	Intensive Oral Communication	3
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220 or 225, SPCH 201, MATH or QMTH		6
Skills for a Common Experience and Thinking Across Disciplines		
GNED 102	The Human Experience: Who Am I?	3
Global Perspectives		
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list; may be met with MUST 305	0-3
Developing Critical Skills and Applying Them to Disciplines		
Social Sciences	See approved list; cannot use course with same designator as Constitution Req or Hum elective	3
Humanities and the Arts		
MUSA 111__ through 312__ Elective	Private Lessons in the Major Instrument See approved list; cannot use course with same designator as Constitution Req or the Soc Sci elective	0* 3
Constitution Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Intensive Writing		
MUST 306	Music History from 1750-1900	0*
Natural Science	2 courses from different sci categories (earth, life, & physical) & must include one lab science	7
Music Core - Applied		
MUSA 111-112, 211-212, 311-312	Private Lessons in the Major Instrument	6
MUSA 151 or 152 (guitar, piano, organ, voice majors), 157 (wind/percussion majors), or 161 (string majors)	Major Ensemble (guitar majors may substitute up to 3 hours of MUSA 168)	6
MUSA 181-182	Piano Class I-II	2
Music Core - Theoretical		
MUST 121	Introduction to Music Technology	1
MUST 111-112, 211-212, 311	Music Theory I-V	14
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 305, 306, 307	Music History Sequence	9
MUSA/MUST Electives	Any courses numbered above 299 except MUST 315	3
MUST 5__	500-level MUST elective	3
Electives		38
Choose from courses with any course designator other than MUSA or MUST (must include a minor or double major)		
Total		124

*Courses fulfilling these General Education Requirements are listed in the Music Core.

ADDITIONAL REQUIREMENTS

- Six semesters of approved recital attendance.
- A minimum grade of C is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.
- Constitution Requirement.
- Completion of a Minor or Double Major.
- Intensive Oral Communication Requirement.
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University.
- A minimum cumulative GPA of 2.0 is required for all courses taken at Winthrop, as well as courses counted toward the major and minor programs.

Bachelor of Music Education - Choral Certification

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150	Quantitative Meth in Critical Thinking	3
Technology		
MUST 121	Introduction to Music Technology	0*
Intensive Oral Communication		
MUST 591	Principles of Teaching Music	0*
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220 or 225, SPCH 201, MATH or QMTH		6
Skills for a Common Experience and Thinking Across Disciplines		
GNED 102	The Human Experience: Who Am I?	3
Global Perspectives		
MUST 307	Music Since 1900	0*
Historical Perspectives		
	See approved list; may be met with MUST 305	0-3
Developing Critical Skills and Applying Them to Disciplines		
Social Sciences		
	See approved list; cannot use course with same designator as Constitution Req or Hum elective	3
Humanities and the Arts		
MUSA 111__ through 312__ Elective	Private Lessons in the Major Instrument See approved list; cannot use course with same designator as Constitution Req or Soc Sci elective	0*
MUST 15__ or 16__	Music Ensembles	3 0*
Constitution Requirement		
PLSC 201 or ECON 103	American Government or Intro to Political Economy	3
Intensive Writing		
MUST 306	Music History from 1750-1900	0*
Natural Science		
	2 courses from different sci categories (earth, life, & physical) & must include at least one lab science	7
Music Core - Applied		
MUSA 151 or 152	Major Choral Ensemble	7
MUSA 15_ or 16_	Small Ensemble Requirement	2
MUSA 111-112, 211-212, 311-312, 411	Private Lessons in the Major Instrument	7
MUSA 181-182, 281-282	Piano Class I-IV	4
MUSA 171, 291, 293, 295, 297	Vocal and Instrumental Methods Courses	5
Music Core - Theoretical		
MUST 111-112, 211-212, 311	Music Theory I-V	14
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1
MUST 305, 306, 307	Music History Sequence	9
MUST 317-318	Beginning & Intermediate Conducting	6
MUST 512, 521	Analytical Techs, Composition for Music Education	5
MUST 5__	500-level MUST elective	3
Professional Education Sequence		
EDUC 110, 210, 250, 275, 310, 390	Education Core	17**
EDUC 475, 490	Internship, Capstone	12
MUST 190, 590, 591, 592	Music Education Core Courses	8
Total		139

*Courses fulfilling these General Education Requirements are listed in the Music Core.

**C or better must be earned in each course

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year).
- Half Recital (senior year).
- Seven semesters of approved recital attendance.
- A minimum grade of C is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.

- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University.
- A minimum cumulative GPA of 2.75 is required for admission to Teacher Education at Winthrop.
- The **Praxis II Test** is required prior to graduation and includes the following three tests: (1) Music Education Specialty [#0111] – Elementary or 9-12 (2), Music Analysis Section [#0113], and (3) Principles of Learning and Teaching (PLT) – either Elementary or High School.

Bachelor of Music Education-Instrumental Certification

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150	Quantitative Meth in Critical Thinking	3
Technology		
MUST 121	Introduction to Music Technology	0*
Intensive Oral Communication		
MUST 591	Principles of Teaching Music	0*
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220 or 225, SPCH 201, MATH or QMTH		6
Skills for a Common Experience and Thinking Across Disciplines		
GNEC 102	The Human Experience: Who Am I?	3
Global Perspectives		
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list; may be met with MUST 305	0-3
Developing Critical Skills and Applying Them to Disciplines		
Social Sciences		
Elective	See approved list; cannot use course with same designator as Constitution Req or Hum elective	3
Humanities and the Arts		
MUSA 111__ through 312__	Private Lessons in the Major Instrument	0*
Elective	See approved list; cannot use course with same designator as Constitution Req or the Soc Sci elective	3
Constitution Requirement		
PLSC 201 or ECON 103	American Government / Intro to Political Economy	3
Intensive Writing		
MUST 306	Music History from 1750-1900	0*
Natural Science		
Electives	2 courses from different sci categories (earth, life, & physical) and must include at least one lab science	7
Music Core - Applied		
MUSA 157 (wind/percussion majors) or 161 (string majors)	Major Instrumental Ensemble	7
MUSA 15_ or 16_	Small Ensemble Requirement	2
MUSA 111-112, 211-212, 311-312, 411	Private Lessons in the Major Instrument	7
MUSA 181-182, 281-282	Piano Class I-IV	4
MUSA 171, 291, 293, 295, 297	Vocal and Instrumental Methods Courses	5
Music Core - Theoretical		
MUST 111-112, 211-212, 311	Music Theory I-V	14
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1
MUST 305, 306, 307	Music History Sequence	9
MUST 317-318	Beginning & Intermediate Conducting	6
MUST 341	Marching Band Techniques (Band students only)	0-1
MUST 512, 521	Analytical Techs, Composition for Music Education	6
MUST 5__	500-level MUST elective	3
Professional Education Sequence		
EDUC 110, 210, 250, 275, 310, 390	Education Core	17**
EDUC 475, 490	Internship, Capstone	12
MUST 190, 590, 591, 592	Music Education Core Courses	8
Total		139-140

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year).
- Half Recital (senior year).
- Seven semesters of approved recital attendance.
- A minimum grade of C is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University.
- A minimum cumulative GPA of 2.75 is required for all courses taken at Winthrop.
- The **Praxis II Test** is required prior to graduation and includes the following three tests: (1) Music Education Specialty [#0111] – Elementary or 9-12 (2), Music Analysis Section [#0113], and (3) Principles of Learning and Teaching (PLT) – either Elementary or High School.

Bachelor of Music Performance

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150	Quantitative Meth in Critical Thinking	3
Technology		
MUST 121	Introduction to Music Technology	0*
Oral Communication		
See Approved List	Intensive Oral Communication Requirement	3
Logic/Language/Semiotics		
Foreign Language		8
Skills for a Common Experience and Thinking Across Disciplines		
GNE102	The Human Experience: Who Am I?	3
Global Perspectives		
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list; may be met with MUST 305	0-3
Developing Critical Skills and Applying Them to Disciplines		
Social Sciences		
Elective	See approved list; cannot use course with same designator as Constitution Req or Hum elective	3
Humanities and the Arts		
MUSA 111__ through 312__	Private Lessons in the Major Instrument	0*
Elective	See approved list; cannot use course with same designator as Constitution Req or Soc Sci elective	3
Constitution Requirement		
PLSC 201 or ECON 103	American Government or Intro to Political Economy	3
Intensive Writing		
MUST 306	Music History from 1750-1900	0*
Natural Science		
Electives	2 courses from different sci categories (earth, life, & physical) and must include at least one lab science	7
Music Core – Applied		
MUSA 111-112, 211-212, 311-312, 411-412	Private Lessons in the Major Instrument	24
MUSA 151 or 152 (guitar, piano, organ, voice maj), 157 (wind/percussion majors), or 161 (string majors)	Major Ensemble (guitar majors may substitute up to 5 hours of MUSA 168)	8
MUSA 15_ or 16_	Small Ensemble Requirement	2
MUSA 181-182, 281-282	Piano Class I-IV	4
Music Core – Theoretical		
MUST 111-112, 211-212, 311	Music Theory I-V	14
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1

	<i>COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC PERFORMANCE</i>	
MUST 305, 306, 307	Music History Sequence	9
MUST 317, 512	Beginning Conducting, Analytical Techniques	6
MUSA/MUST Electives	Any courses above 299 except MUST 315 (voice majors must include MUST 321-322)	9
MUST 5__	500-level MUST electives (piano majors must include MUST 501 and 520; voice majors must include MUST 519, 535 and 536; percussion majors must include MUST 517)	9
Electives	Choose courses from any discipline on campus	5
Total		135

**Courses fulfilling these General Education Requirements are listed in the Music Core.*

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year).
- Half Recital (junior year).
- Full Recital (senior year).
- Eight semesters of approved recital attendance.
- A minimum grade of C is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University.
- A minimum cumulative GPA of 2.0 is required for all courses taken at Winthrop.

THEATRE and DANCE

Faculty

Professors

Annie-Laurie Wheat
Jeannie M. Woods

Associate Professor

Alice Burmeister, *Interim Chair*
Sandra Neels

Assistant Professors

Janet Gray
Kurt Heinlein
Anna Sartin
Danelle Smith
Terri Winchell
Mary Beth Young

Lecturers

Anne Blackwell
Melody Daniel
Biff Edge
Marie Izzo
Karen Lamb
Russell Luke
Eddie Mabry
Rob Marenick
Stacy Garrett McConnell
Cedric Winchell

The Department of Theatre and Dance offers the Bachelor of Arts Degree in Theatre (with emphases in theatre performance or design and technical theatre) and the Bachelor of Arts degree in Dance. Teacher certification options are available in both theatre and dance. The programs prepare students for a variety of career opportunities and/or graduate study. Winthrop University is an accredited institutional member of the National Association of Schools of Theatre (NAST) and the National Association of Schools of Dance (NASD).

Entrance Requirements

While admission to the BA degrees in Dance and Theatre does not require a formal audition or work review, it is recommended that prospective students in dance or theatre performance complete a placement audition prior to their first semester of enrollment in the program. Similarly, students entering the design and technical theatre emphasis should schedule an interview with the department chair. Audition and interview dates may be scheduled by contacting the Chair, Department of Theatre and Dance.

Theatre and Dance Scholarships

Scholarships are available in both Theatre and Dance. These awards, ranging from \$100 to \$500, are based upon audition or portfolio review as an indication of artistic ability. There are Producers Circle Scholarships for continuing students in amounts from \$100 to \$500 per year. The Florence A. Mims Scholarship is awarded to an exceptional senior theatre student. The Herbert L. Dean Dance Scholarship is awarded to an exceptional junior or senior dance student. The Blair E. Beasley, Jr. Directing Scholarship is awarded to a student who demonstrates excellence in directing.

Graduation Requirements

Students must attain a minimum cumulative grade point average of 2.00 in courses taken at Winthrop University. The student must complete a minimum of 12 semester hours in either DANA/DANT courses (BA degree in Dance), or THRT/THRA courses (BA in Theatre) in residence at Winthrop, and must attain a minimum cumulative grade point average of 2.0 in the major program.

In addition to the required program, the student must select and complete a minor and achieve a minimum cumulative grade-point average of 2.0 in all courses counted toward the minor. Within the 124 hours required for this degree, the student must include a minimum of 40 semester hours in courses numbered above 299. Dance majors are required to take at least one technique class each semester.

Minor in Theatre or Dance

The Department of Theatre and Dance offers minors in both theatre and dance. For the specific requirements of the minors, see the section on minors.

Bachelor of Arts in Dance

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		18-21
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisite)		3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 201		6
Technology	See list . If a CSCI course that is approved under both Logic/Language/Semiotics & Technology is taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication		
THRA 120	Acting I	3
Skills for a Common Experience and Thinking Across Disciplines		6-9
GNE1 102	The Human Experience	3
Global Perspectives	See approved list.	3
Historical Perspectives	See approved list.	0-3
Developing Critical Skills and Applying them to Disciplines		19
Social Science		
ECON 103~ or PLSC 201~	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC, or SOCL	See approved list.	3
Humanities and Arts		6
DANT 201	Choreography I	0*
Electives	See approved list. Must have two additional courses not DANA or DANT.	6
Natural Science	See approved list. Must include one lab science.	7
Dance Courses (Major)		45
DANA 111	Modern Dance IA	1
DANA 112	Modern Dance IB	1
DANA 211	Modern Dance IIA	1
DANA 212	Modern Dance II B	1
DANA 311	Modern Dance IIIA	1
DANA 312	Modern Dance IIIB	1
DANA 121	Ballet IA	1
DANA 122	Ballet IB	1
DANA 221	Ballet IIA	1
DANA 222	Ballet IIB	1
DANA 251 or 252	Jazz Technique I or II	1
DANA 258	World Dance Forms	1
DANA 442	Senior Thesis Showcase	1
DANA 443 and/or 444	Dance Prod: Practicum and/or Dance Perf: Practicum	3
DANT 110	Introduction to Dance	1
DANT 200	Improvisation	1
DANT 201	Choreography I	3
DANT 301	Choreography II	3
DANT 205	Music for Dance	3
DANT 206	Dance Production	3
DANT 372	Dance Kinesiology	3
DANT 385	Dance Hist: Primitive Cult through 19 th Cent	3
DANT 386+	Dance History: 1900 to Present	3
DANT 432	Careers and Current Trends in Dance	3
DANT 542	Dance Pedagogy: Modern, Jazz, Ballet	3
Minor and General Electives		29-35
Total		124

* Hours counted in Major

+meets Intensive Writing Requirement

~Meets Constitution Requirement

Bachelor of Arts in Dance with Teacher Certification (K-12)

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisite)		3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 201		6
Skills for a Common Experience and Thinking Across Disciplines		6-9
GNEC 102	The Human Experience	3
Global Perspectives	See approved list.	3
Historical Perspectives	See approved list	0*
Developing Critical Skills and Applying them to Disciplines		19
Social Science		
ECON 103~ or PLSC 201~	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC, or SOCL	See approved list.	3
Humanities and Arts		
DANT 201	Choreography I	0*
THRT 298, MUST 298, ARTT 298	Theatre, Music, or Art Appreciation	3
Elective	See approved list. Must have one additional course not DANA or DANT	3
Natural Science	See approved list. Must have at least one lab.	7
Dance Courses (Major)		52
DANA 111	Modern Dance IA	1
DANA 112	Modern Dance IB	1
DANA 211	Modern Dance IIA	1
DANA 212	Modern Dance II B	1
DANA 311	Modern Dance IIIA	1
DANA 312	Modern Dance IIIB	1
DANA 121	Ballet IA	1
DANA 122	Ballet IB	1
DANA 221	Ballet IIA	1
DANA 222	Ballet IIB	1
DANA 251 or 252	Jazz Technique I or II	1
DANA 258	World Dance Forms	1
DANA 443 and/or 444	Dance Prod: Pract and/or Dance Perf: Pract	2
DANT 110	Introduction to Dance	1
DANT 200	Improvisation	1
DANT 201	Choreography I	3
DANT 301	Choreography II	3
DANT 205	Music for Dance	3
DANT 206	Dance Production	3
DANT 210	Introduction to Dance Education	2
DANT 372	Dance Kinesiology	3
DANT 385	Dance Hist: Primitive Cult through 19 th Cent	3
DANT 386+	Dance History: 1900 to Present	3
DANT 432	Careers and Current Trends in Dance	3
DANT 540	Principles of Teaching Dance: K-12	3
DANT 542	Dance Pedagogy: Modern, Jazz, Ballet	3
DANT 391 ²	Principles of Teaching Dance	3
DANT 392	Field Experience Teaching Dance	1
Education Courses (Minor)		29
EDUC110**	Teachers, Schools, and Society	3
EDUC210**	Nature and Nurturing of Learners I	3
EDUC250**	Nature and Nurturing of Learners II	3
EDUC275**1	Integrating Tech to Support Teaching & Learning	2
EDUC310**	Working with Exceptional & Diverse Learners	3
EDUC390**	Core Issues in Teacher Education	3
EDUC475**	Internship in Reflective Practice	10

EDUC490**	Capstone for Educational Leaders	2
Electives		1-4
Total		126

*Hours counted in General Education

**C or better required

¹Meets Technology Requirement

²Meets Oral Communication Requirement

+Meets Intensive Writing Requirement

~Meets Constitution Requirement

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the Riley College of Education.

The PRAXIS II Test, Principles of Learning and Teaching (PLT) is required prior to graduation. Students may take either K-6, 5-9, or 7-12 grade levels.

Dance Education students may have to travel farther than students in other content areas for their field experience and/or internship because there are a limited number of dance education programs with certified teachers in school districts surrounding the Winthrop University campus. The Richard W. Riley College of Education and the Department of Theatre and Dance work together to place students with mentor teachers in appropriate dance education programs. Please consider the need to travel, relocate, and/or make special housing arrangements during the field experience and/or internship semesters.

Bachelor of Arts in Theatre: Performance Emphasis

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-18
Writing and Critical Thinking	WRIT 101 & CRTW 201	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisite)		3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 201		6
Technology Requirement	See approved list.	
(If a CSCI course that is approved under both Logic/language/Semiotics and Technology is taken, then it fulfills this requirement with 0 hours.)		0-3
Skills for a Common Experience and Thinking Across Disciplines		3-9
GNEC 102	The Human Experience	3
Global Perspectives	See approved list	0-3
Historical Perspectives	See approved list	0-3
Developing Critical Skills and Applying them to Disciplines		19
Social Science (2 designators)		
ECON 103~ or PLSC 201~	Intro to Political Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC, or SOCL	See approved list.	3
Humanities and Arts (2 designators)		
THRT 311+	Theatre History and Literature II	0*
Elective	See approved list. Must have two additional courses not THRA, THRT, or THED.	6
Natural Science (2 designators)	See list. Include at least one laboratory science.	7
Theatre Courses (Major)		48
THRT 110**	Introduction to Design for Theatre	3
THRT 210**	Script Analysis	3
THRT 310	Theatre History and Literature I	3
THRT 311	Theatre History and Literature II	3
THRA 120**	Acting I	3
THRA 160	Stage Make-Up	1
THRA 170	Technical Theatre Practicum: Scene Shop	1
THRA 171	Technical Theatre Practicum: Costume Shop	1
THRA 220	Voice and Movement for the Actor	3
THRA 320	Acting II	3

COLLEGE OF VISUAL & PERFORMING ARTS--THEATRE DESIGN

THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 420	Acting III	3
Two courses required in dance technique, one of which must be from the following list: DANA 101, 102, 104, 105, 111, 112, 121, 122, 211, 212, 221, 222, 251, 252, 311, 312, 321, 322		2
Electives selected from: MUSA 101D, 151, 152, 153, 154, 171, 172, 271, 272; SPCH 203; PHED 106, 205, 230, 266, 282; ENGL 305, ENGL 325, THED 321 and any other DANA, THRA, THRT, and THED courses open to majors (THRA 370 may be repeated for up to 6 hours credit)		13
Minor & General Electives		29-38
Total		124

**C or better must be earned

*Hours counted in the major.

¹Meets Oral Communication Requirement

+Meets Intensive Writing Requirement

~Meets Constitution Requirement

Bachelor of Arts in Theatre with Design/Technical Emphasis

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15-18
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisite)		3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 201		6
Technology Requirement		
	See list. (If a CSCI course that is approved under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.)	0-3
Skills for a Common Experience and Thinking Across Disciplines		
GNED 102	The Human Experience	3
Global Perspectives		
	See approved list	0-3
Historical Perspectives		
	See approved list	0-3
Developing Critical Skills and Applying them to Disciplines		
Social Science (2 designators)		
ECON 103~ or PLSC 201~	Intro to Political Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC, or SOCL	See approved list.	3
Humanities and Arts (2 designators)		
THRT 311+	Theatre History and Literature II	0*
Electives	See list. Must have two additional courses not THRA, THRT, or THED.	6
Natural Science (2 designators)		
	See list. Include at least one laboratory science.	7
Theatre Courses (Major)		
THRT 110**	Introduction to Design for Theatre	3
THRT 210**	Script Analysis	3
THRT 310	Theatre History and Literature I	3
THRT 311	Theatre History and Literature II	3
THRT 312	History of Dress and Décor	3
THRA 120** ¹	Acting I	3
THRA 160	Stage Make-Up	1
THRA 170	Technical Theatre Practicum: Scene Shop	1
THRA 171	Technical Theatre Practicum: Costume Shop	1
THRA 260	Stagecraft	3
THRA 261	Stage Lighting	3
THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 360	Scene Design	3

COLLEGE OF VISUAL & PERFORMING ARTS--THEATRE CERTIFICATION

THRA 361	Costuming	3
Electives selected from: ARTS 101, 102, 120, 121; ARTH 175 ,176; ENGL 305, 325; THED 321 and any other THRA, THED, or THRT courses open to majors. (THRA 370 may be repeated for up to 6 hours credit)		
		9
Minor & General Electives		29-38
Total		124

* Hours counted in the major.
 **C or better must be earned
¹Meets Oral Communication Requirement
 +Meets Intensive Writing Requirement
 ~Meets Constitution Requirement

Bachelor of Arts in Theatre with Teacher Certification (K-12)

General Education Courses		Semester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisite)		3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 201		6
Skills for a Common Experience and Thinking Across Disciplines		
GNEC 102	The Human Experience	3
Global Perspectives	See approved list.	0-3*
Historical Perspectives		
THRT 310	Theatre History and Literature I	0*
Developing Critical Skills and Applying them to Disciplines		
Social Science (2 designators)		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC, or SOCL	See approved list.	3
Humanities and Arts (2 designators)		
THED 311+	Theatre History and Literature II	0*
DANT 298, MUST 298, ARTT 298	Dance, Music, or Art Appreciation	3
Elective	Must have one additional course not THRA, THRT, or THED	3
Natural Science (2 designators)	See list. Include at least one laboratory science.	7
Theatre Courses (Major)		
THRT 110**	Introduction to Design for Theatre	3
THRT 210**	Script Analysis	3
THRT 310	Theatre History and Literature I	3
THRT 311	Theatre History and Literature II	3
THRA 120**2	Acting I	3
THRA 160	Stage Make-Up	1
THRA 170	Technical Theatre Practicum: Scene Shop	1
THRA 171	Technical Theatre Practicum: Costume Shop	1
THRA 220	Voice and Movement for the Actor	3
THRA 260	Stagecraft	3
THRA 261	Stage Lighting	3
THRA 320	Acting II	3
THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 361	Costuming	3
THRA 430	Directing II	3
THED 250	Introduction to Theatre Education	3
THED 321	Creative Dramatics	3
THED 340	Exploring K-12 Theatre Education	3
THED 391	Principles of Teaching Theatre	3
THED 392	Field Experience Teaching Theatre	1

COLLEGE OF VISUAL & PERFORMING ARTS--THEATRE CERTIFICATION

Education Courses (Minor)		29
EDUC110**	Teachers, Schools, and Society	3
EDUC210**	Nature and Nurturing of Learners I	3
EDUC250**	Nature and Nurturing of Learners II	3
EDUC275** ¹	Integrating Tech to Support Teaching & Learning	2
EDUC310**	Working with Exceptional & Diverse Learners	3
EDUC390**	Core Issues in Teacher Education	3
EDUC475	Internship in Reflective Practice	10
EDUC490	Capstone for Educational Leaders	2
Electives		1-4
Total		126

* Hours counted in the major.

**C or better must be earned.

¹Meets Technology Requirement

²Meets Oral Communication Requirement

+Meets Intensive Writing Requirement

~Meets Constitution Requirement

In addition to the requirements for their major, students must meet requirements for the Teacher Education Program, which include the requirements for Admission to Teacher Education, Entry to the Professional Stage, and Program Completion. For information on these requirements, consult the Student Academic Services in the College of Education.

The PRAXIS II Test, Principles of Learning and Teaching (PLT) is required prior to graduation. Students may take either K-6, or 5-9, or 7-12 grade level.

Theatre Education students may have to travel farther than students in other content areas for their field experience and/or internship because there are a limited number of dance education programs with certified teachers in school districts surrounding the Winthrop University campus. The Richard W. Riley College of Education and the Department of Theatre and Dance work together to place students with mentor teachers in appropriate theatre education programs. Please consider the need to travel, relocate, and/or make special housing arrangements during the field experience and/or internship semesters.