The College of Visual and Performing Arts

Elizabeth Patenaude, Dean

Alice R Burmeister, Associate Dean and Director of Graduate Studies Kim 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 twenty 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 traditions 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 four departments: Fine Arts, 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: fine arts (ceramics, general studio, painting, photography, printmaking, sculpture including jewelry/metals) and design (interior design and 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: general studio, crafts, painting, and sculpture including jewelry/metals
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 Communication

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 Communication 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 Medal of Honor in the Arts, and thematic programs of events, all of which provide students with opportunities of varying natures.

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 advisor 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 advisor during their first semester. Students have a responsibility to schedule regular appointments with the faculty advisor.

The Student Services Coordinator of the College of Visual and Performing Arts facilitates the advisement activities for undergraduate students:

Ms. Kim R. Wright Student Services Coordinator College of Visual and Performing Arts 129 McLaurin Hall 803/323-2465 wrightk@winthrop.edu

FINE ARTS

Faculty

Professors

James D. Connell Laura J. Dufresne David L. Freeman Phil J. Moody

Associate Professors

Alice Burmeister Shaun Cassidy Mark Hamilton Paul C. Martyka Marge Moody Seymour Simmons III Tom Stanley, *Chair* J. David Stokes

Assistant Professors

Laura Gardner Mike Lavine Courtney Starrett Karen Stock

Lecturers

Gwen Bigham Brian Davis Karen Derksen Tom Garner Mike Goetz Rae Goodwin Tom Injaychock Roseanne Koellner Clara Paulino Kulmacz Doug McAbee Janice Mueller Karen Olson Seth Rouser Greg Schauble Jim Stratakos Darren Young

The Department of Fine Arts offers both the Bachelor of Arts degree in art, art history, and art with teacher certification, as well as the professional Bachelor of Fine Arts degree with concentrations in seven areas. In addition, the department offers the Master of Fine Arts degree and the Master of Arts degree in art education.

Winthrop University is an accredited institutional member of the National Association of Schools of Art and Design (NASAD). Administrative and faculty offices and studios, the Edmund D. Lewandowski Student Gallery, and graduate student studios are located in McLaurin Hall. The Rutledge and Elizabeth Dunlap Patrick galleries and lecture and studio classes are located in Rutledge Building, with a few, limited number of classes in McLaurin Hall and Roddey Hall.

Fine Arts Scholarships and Awards

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

Minor in Art or Art History

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

Bachelor of Arts in Art

General Education ACAD 101	Semest Principles of the Learning Academy	er Hours
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, p. 37	3
Oral Communication	See approved list, p. 37	3
Logic/Language/Semiotics	See approved list, p. 37	0-6*
Skills for Common Experiences and Think		3-9
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list, p. 37; may be met with ARTH 175	0-3
Historical Perspectives	See approved list, p. 37; may be met with ARTH 176	0-3
Developing Critical Skills and Applying th		19-28
Constitution Requirement	See approved list, 38; PLSC 201 or ECON 103 apply	
	to Social Science requirement	0-3
Social Science	See approved list, p. 37; 2 designators must be represented	6
Humanities and Arts	See approved list, p. 38; 2 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, p. 38; must include one lab science	7
Intensive Writing	See approved list, p. 38	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.

General Education Courses ACAD 101 Critical Skills Writing and Critical Thinking	Principles of the Learning Academy	Semester Hours 1 15
WRIT 101	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills	0 0 0	
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology	See approved list, p. 37	3
Oral Communication	See approved list, p. 37	3
Logic/Language/Semiotics	See approved list, p. 37	0*

	COLLEGE OF VISUAL OF ERIORING ARTS-ART	111510
Skills for Common Experience And Thinkin		3-9
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list, p. 37; may be met with ARTH 175	0-3
Historical Perspectives	See approved list, p. 37; may be met with ARTH 176	0-3
Developing Critical Skills and Applying	them to Disciplines	16-25
Constitution Requirement	See approved list, p. 38; PLSC 201 or ECON 103 apply to	
	Social Science requirement	0-3
Social Science	See approved list, p. 37; 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, p. 38; must include designator	
	other than HIST and may be chosen from courses	
	in the Major	0-6
Natural Science	See approved list, p. 38; must include one lab science	7
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	20th 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
Electives	Any appropriate courses	12
NOTE: Any two courses in the Major, which		
requirements, may count in GenEd: Humaniti	es & 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

COLLEGE OF VISUAL & PERFORMING ARTS--ART CERTIFICATION 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 Quantitative Skills	Critical Reading, Thinking & Writing	3
CTQR 150	Quantitative Methods in Critical Thinking	3
Technology	Quantitudive Methods in Critical Thinking	0
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, p. 37	1-6
Skills for Common Experience and Thinkin		3-9
HMXP 102	The Human Experience: Who am I?	3 5 0-3
Global Perspectives Historical Perspectives	See approved list, p. 37; may be met with ARTH 17 See approved list, p. 37; may be met with ARTH 17	
Developing Critical Skills and Applying th		16-22
Constitution Requirement		10 ==
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list, p. 37; cannot use course with san	ne
	designator used for Constitution Requirement	3
Humanities and Arts	See approved list, p. 38; 2 designators required & or	ne
	must be non-CVPA. Other may be met with	
	ARTS 120 & 220, or ARTS 121, or any 2 other GenEd	
Natural Science	approved courses in the Major See approved list, p. 38; must include one lab science	3-9 re 7
Intensive Writing	See approved list, p. 38, must include one lab scient	
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 VCOM 261	Drawing II, or Figure Drawing	0-3
ARTS 332 or ARTS 355	Introduction to Computer Imaging Sculpture I or Jewelry and Metals I	3 3
ARTS 335 or ARTS 336 or	Printmaking: Serigraphy/Screen Processes or	5
ARTS 337 or ARTS 370	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 ARTH Non Western Elective	Intro to Art Hist Renaissance-Present	0-3
ARTH Non-Western Elective ARTH 479	Any non-Western course 20 th Century Art	3 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	T 1 01 1 4 0 1	29
EDUC 110**	Teachers, Schools & Society	3
EDUC 210**	Psychology of the Learner I	3
EDUC 250** EDUC 275**	Pscyhology of the Learner II Integrating Tech to Support Teach and Learning	3 2
EDUC 310**	Integrating Tech to Support Teach and Learning Working With Except and Diverse Learners	2 3
		0

EDUC 390** EDUC 475 EDUC 490 Electives Total COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTSCore Issues in Teacher Education3Internship in Reflective Practice10Capstone for Educational Leaders20-5

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) painting, (4) photography (consisting of a fine art track and a commercial track), (5) printmaking, and (6) 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 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. A minimum grade of "C" is required for all ARTS, ARTH, and ARTT 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 "C-," "D" or "F" grades in these designator subjects. The student must complete a minimum of 21 semester hours of ARTS courses in residence at Winthrop University.

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). 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, January, and April just prior to the beginning of the fall and spring semesters. Following this review, students should meet with their faculty advisors.

Specialization Portfolio Review

Students enrolled in the BFA program must select a concentration in Fine Arts 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 Fine Arts 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 required program 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 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 number ARTS 375. After passage, a student may not change a BFA concentration without passing a Specialization

COLLEGE OF VISUAL & PERFORMING ARTS--GENERAL STUDIO

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 have a prerequisite of junior status and the successful completion of the specialization portfolio review or permission of the Chair of the Department of Fine Arts.

Transfer Students

A portfolio review of art work produced in studio courses at other schools is required of all transfer students who wish to receive studio credit for similar courses. 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 have a prerequisite of junior status and the successful completion of the specialization portfolio review or permission of the Chair of the Department of Fine Arts.

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

General Education Courses ACAD 101 Critical Skills	Principles of the Learning Academy	Semester hours 1 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, p. 37	0-6*
Technology	See approved list, p. 37	3
Oral Communication	See approved list, p. 37	3
Skills for a Common Experience and Think	ing Across Disciplines	3-9
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 37; may be met with ARTH 175	5. 0-3
Historical Perspectives	See approved list, p. 37; may be met with ARTH 176	6 . 0-3
Developing Critical Skills and Applying th	em to Disciplines	16-22
Constitution requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Social Science	See approved list, p. 37; cannot use course with	3
	the same designator as Constitution requirement	
Humanities and Arts (2 designators)	See approved list, p. 38; must have one course outs	ide 3-9
	CVPA and other may be met with ARTS 120 & 220,	
	or any other 2 Gen Ed approved courses in the maj	or.
Natural Science	See approved list, p. 38; must include one lab science	e. 7
Intensive Writing		
ARTT 395	Art Criticism	0**

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

Dacheloi of 11	ne 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
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

	COLLEGE OF VISUAL OF ERIONI	
ARTH 176	Into to Art Hist from Renaissance-Present	0-3
Successful Passage of Founda	ations 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 & me	etals, 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 7 Required Courses in Major	128	35-53 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 G	rade 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	Ĉeramics Ŷ	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

General Education Courses, see page 128 Required Courses in Major		35-53 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 Grad	e 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.

General Education, see page 128 Required Courses in Major		32-47 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 R	equirements 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

	COLLEGE OF VISUAL & PERFORMING AR	TSPHOTOGRAPHY
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.

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 120 ARTS 121	Figure Drawing	3
ARTS 201	Two-Dimensional Design II	-
ARTS 201 ARTS 202		3 3
	Three-Dimensional Design II	
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	Survival Guide for Artists	0-3
Total		129
10(a)		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

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

General Education, see page 128 Required Courses in Major		35-53 76-88
ÅRTT110	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 I	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	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 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 128 Required Courses in Major		35-53 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 R	equirement 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

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	20th 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 my 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.

DESIGN

Faculty

Associate Professors Chad Dresbach, *Chair* J. David Stokes

Assistant Professors

Linda Aaron Jennifer Belk Dave Brown Gerry Derksen Lecturers Caroline Andrychowski Karen Derksen Deborah Dunlap Tom Garner Kimberly Gleitsmann Craig Harmon Tom Injaychock Greg Schauble

The Department of Design offers the professional Bachelor of Fine Arts degree with concentrations in two areas, Interior Design and Visual Communications. 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 Council for Interior Design Accreditation (formerly FIDER). Administrative and faculty offices and studios are located in McLaurin Hall. Lecture and studio classes are held in Rutledge building, primarily, with a limited number in McLaurin Hall and Roddey Hall.

Design Scholarships and Awards

General scholarships are available in both visual communications and interior design. These awards, ranging from \$250 up to \$1,800, are based upon a review of student work as an indication of success in their chosen degree program.

Transfer Students

It should be noted that the content and sequiencing of applied design programs varies greatly amoung institutions, and that coursework having similar titles may or may not be comparable in content. A portfolio review of design work produced in studio courses at other schools is required of transfer students who intend that work to apply toward their degree at Winthrop. The purpose of a transfer portfolio review is to determine the applicability and proper level of placement into the degree program of choice. 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.

Bachelor of Fine Arts

The Bachelor of Fine Arts degree is a professional degree designed for students who wish to pursue careers in applied design professions or for the student wishing to pursue graduate study. Areas of concentration include Interior Design (INDS) or Visual Communication Design (VCD), consisting of a graphic design track and an illustration track. The department additionally offers an Interactive Multimedia track of study as part of the Information Design (INFD) program housed within the College of Business. (For more information on the INFD degree program, please refer to the INFD program information, found under the College of Business Adminstration in this catalog.)

Students may take courses in any concentration prior to being admitted to the concentration; however, students may not register for courses numbered above INDS 299 or VCOM 324 without the passage of the Specialization portfolio Review (ARTT 300).

COLLEGE OF VISUAL & PERFORMING ARTS--VISUAL COMMUNICATION DESIGN

Entering students who desplay 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 coursework taken at Winthrop. 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 grade below a "C" 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.

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). Portfolios submitted for review must consist of art work from the subject area(s) within which a "C" grade was earned.

The Foundation Portfolio Review will be conducted each April, August, and January just prior to the beginning of the fall and spring semesters.

Specialization Portfolio Review

Students enrolled in the BFA program must select a concentration in Design and make application for admittance to that area on completion of the program requirements. For formal acceptance into the area of specialization and admission into upper division classes, 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 in all Art and Design work completed, and (2) passage of the Specialization Portfolio Review. The Specialization portfolio Review is designated as ARTT 300 within the degree programs.

The Specialization Portfolio Review is designed to measure the suitability of BFA students for advanced-level program courses. Requirements for the Review vary by degree program, but in general to be eligible for the review, students must have passed Foundation Portfolio Review (if necessary); have completed (or have in progress) the required courses leading to the specialization; and have maintained a minimum GPA of 2.5 in required program courses to date. In general, the Specialization Portfolio Review will measure anticipated success in the degree 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 course work by meeting individual class standards, it should be emphasized that the Specialization Portfolio Review is based on the aggregated work in the portfolio alone.

Students register to take the Specialization Portfolio Review (ARTT 300) in the Spring semester of the year in which they are eligible for the review. The Review is administered in April, August, and January. Passage of the Specialization Portfolio Review allows the student to enroll in program courses numbered above INDS 299 and VCOM 324. After passing the review, 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 passage of the review for the intended area. Students should communicate with the departmental office for more information. All INDS courses numbered above 299 and VCOM courses numbered above 324 have a prerequisite of successful completion of the Specialization Portfolio Review or permission of the Chair of the Department of Design.

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 ACAD 101 Critical Skills	Principles of the Learning Academy	Semester Hours 1 12-15
Writing and Critical Thinking WRIT 101	Commercition	2
	Composition	3
CRTW 201	Critical Reading, Thinking & Writing	3
Quantitative Skills		
CTQR 150	Quantitative Methods of Critical Thinking	3
Technology		
VCOM 261	Introduction to Computer Imaging	0*
Oral Communication	See approved list, p. 37	3**
Logic/Language/Semiotics	See approved list, p. 37	0-3**
Skills for Common Experience and Thinking Across Disciplines		3-9
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list, p.37; may be met with ARTH 175	0-3
Historical Perspectives	See approved list, p.37; may be met with ARTH 176	0-3

Developing Critical Skills and Applying Constitution Requirement	COLLEGE OF VISUAL & PERFORMING ARTSGRAP. them to Disciplines	HIC DESIGN 16-22
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list, p. 37; cannot use course with same designator for the Constitution Requirement	3
Humanities and Arts	See approved list, p. 38; 2 designators must be represented and one cannot be CVPA & other may be met with ARTS 12 & 220, or any 2 other GenEd approved courses in the Major	
Natural Science Intensive Writing	See approved list, p. 38; must include one lab science	7
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 77-89
Required Courses in Major ARTT 110	Introduction to the Visual Arts	17 -69
ARTS 101		3
ARTS 101 ARTS 102	Two-Dimensional Design I	3
	Three-Dimensional Design I	5 0-3
ARTS 120	Drawing I	
ARTS 201	Two-Dimensional Design II	3 3
ARTS 202	Three-Dimensional Design II	
ARTS 220	Drawing II	0-3
ARTS 370	Basic Photography (Small Format)	3
VCOM 222	Introduction to Illustration	3
VCOM 251	Introduction to Graphic Design	3
VCOM 258	Introduction to Typography	3
VCOM 261	Introduction to Computer Imaging	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 I	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	Approved 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.

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

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

Required Courses in Major77-89ARIT 110Introduction to the Visual Arts1ARTS 101Two-Dimensional Design I3ARTS 120Three-Dimensional Design I3ARTS 120Drawing I0-3ARTS 121Figure Drawing3ARTS 202Three-Dimensional Design II3ARTS 203Life Drawing and Anatomy or Drawing III3ARTS 220Drawing I0-3ARTS 21320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 342Painting I3VCOM 222Introduction to Graphic Design3VCOM 251Introduction to Typography3VCOM 254Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Renaisance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTH 300Specialization Protfolio Review-ARTH 175Intro to Art Hist Renaisance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTH 300Specialization Protfolio Review-ARTH 30133VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal	General Education, see page 134-135		32-47
ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I0-3ARTS 120Drawing I0-3ARTS 211Figure Drawing Design II3ARTS 201Two-Dimensional Design II3ARTS 202Three-Dimensional Design II3ARTS 220Drawing II0-3ARTS 221 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or7Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Ilustration3VCOM 258Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Torphic Design and Ilustration3VCOM 274History of Graphic Design and Ilustration3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-ARTT 305Artic Design I3VCOM 357Professional Portfolio and Practices3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 486Senior Project Proposal3VCOM 487Senior Project ARTS/VCOM elective3ARTS 1795Art	Required Courses in Major	Terter levels a terthe Missis Lante	77-89
ARTS 102Three-Dimensional Design I3ARTS 120Drawing I0-3ARTS 211Figure Drawing3ARTS 201Two-Dimensional Design II3ARTS 202Three-Dimensional Design II0-3ARTS 203Drawing I0-3ARTS 213Satistrapphy/Screen Processes or0-3ARTS 320Life Drawing and Anatomy or Drawing III3ARTS 320Printmak: Serigraphy/Screen Processes or3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 221Introduction to Illustration3VCOM 251Introduction to Craphic Design3VCOM 254Introduction to Craphic Design3VCOM 254Introduction to Craphic Design3VCOM 274History of Graphic Design and Illustration3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-ARTT 300Specialization Portfolio Review3VCOM 354Graphic Design I3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal1VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 486Senior Project Proposal3VCOM 487Senior Project Proposal3VCOM 486 <td></td> <td></td> <td>_</td>			_
ARTS 120Drawing I0-3ARTS 121Figure Drawing3ARTS 201Two-Dimensional Design II3ARTS 202Three-Dimensional Design II3ARTS 203Life Drawing and Anatomy or Drawing III0-3ARTS 213 200Life Drawing and Anatomy or Drawing III3ARTS 325, 336, or 337Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 221Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 251Introduction to Trypography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-ARTT 301Senior Project Proposal3VCOM 424Illustration II3VCOM 486Senior Project Proposal3VCOM 487Senior Project Proposal3VCOM 487Senior Project Proposal3VCOM 487Senior Project Proposal3V			-
ARTS 121Figure Drawing3ARTS 201Two-Dimensional Design II3ARTS 202Three-Dimensional Design II3ARTS 220Drawing II0-3ARTS 221 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or7Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Topputer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Prehistory-Middle Ages0-3VCOM 325Illustration II3VCOM 344Graphic Design I3VCOM 354Graphic Design I3VCOM 486Senior Project Proposal3VCOM 487Professional Profesional Practices3VCOM 487Senior Project Proposal3VCOM 487Professional Portofolio and Practices3ARTH 47920 ⁶ Century Art3ARTS 1395Art Criticism3ARTH 47920 ⁶ Century Art3 <td></td> <td></td> <td>-</td>			-
ARTS 201Two-Dimensional Design II3ARTS 202Three-Dimensional Design II3ARTS 202Drawing II0-3ARTS 21 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or3ARTS 342Painting I3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Typography3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-VCOM 325Illustration II3VCOM 341Digital Illustration3VCOM 486Senior Project3VCOM 487Senior Project3ARTS 395Art Senior Project3ARTH 479Q0 ⁶ Century Art3ARTH 395Art Criticism0-3ARTS 395Art Criticism3			
ARTS 202Three-Dimensional Design II3ARTS 21 200Drawing II0-3ARTS 221 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Computer Imaging3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-VCOM 354Graphic Design I3VCOM 361Digital Illustration II3VCOM 486Senior Project3VCOM 487Senior Project3VCOM 486Senior Project3VCOM 487Senior Project3VCOM 487Senior Project3VCOM 487Senior Project3VCOM 487Senior Project3VCOM 487Senior Project3VCOM 486Senior Project3VCOM 487Senior Project			
ARTS 220Drawing II0-3ARTS 221 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or7Printmaking: Intaglio Printing orPrintmaking: Intaglio Printing or3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 253Introduction to Typography3VCOM 264History of Graphic Design and Illustration3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization II3VCOM 354Graphic Design I3VCOM 355Illustration II3VCOM 486Senior Project3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTH 47920 th Century Art3ARTH 47920 th Century Art3ARTT 395Art Criticism3ARTY 395Art Criticism3			
ARTS 221 320Life Drawing and Anatomy or Drawing III3ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Computer Imaging3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review03VCOM 354Graphic Design I3VCOM 364Digital Illustration II3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTIS/VCOM ElectiveApproved ARTS/VCOM elective3ARTIS 395Art Criticism3ARTI 47920th Century Art3ARTI 47920th Century Art3 <td></td> <td></td> <td></td>			
ARTS 335, 336, or 337Printmak: Serigraphy/Screen Processes or Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-VCOM 325Illustration II3VCOM 344Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project3VCOM 487Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTH 47920th Century Art33ARTH 47920th Century Art3ARTH 47920th Century Art <t< td=""><td></td><td></td><td></td></t<>			
Printmaking: Intaglio Printing or Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Computer Imaging3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 289Graphic Arts Production Practices3VCOM 280Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTH 47920th Century Art3ARTH 47920th Century Art3ARTH 47920th Century Art3ARTH 47905ARTH 47930th Century Art3ARTH 47900th Century Art3ARTH 479			3
Printmaking: Relief3ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-VCOM 325Illustration II3VCOM 325Illustration III3VCOM 344Digital Illustration3VCOM 486Senior Project Proposal3VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTH 47920 th Century Art3ARTH 47920 th Century Art3ARTH 47920 th Century Art3ARTH 47920 th Century Art3ARTH 395Art Criticism3Electives0-33	ARTS 335, 336, or 337		
ARTS 342Painting I3ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Computer Imaging3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 354Graphic Design I3VCOM 424Illustration II3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTS 47920th Century Art3ARTT 395Art Criticism3			
ARTS 370Basic Photography (Small Format)3VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Computer Imaging3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 361Digital Illustration3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTS 79220th Century Art3ARTT 395Art Criticism3		ē	
VCOM 222Introduction to Illustration3VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review-VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 486Senior Project Proposal1VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3			-
VCOM 251Introduction to Graphic Design3VCOM 258Introduction to Typography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 361Digital Illustration3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTH 47920 th Century Art3ARTH 47920 th Century Art3ARTT 395Art Criticism3	ARTS 370		
VCOM 258Introduction to Typography3VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 487Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3	VCOM 222		3
VCOM 261Introduction to Computer Imaging3VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTH 47920th Century Art3ARTT 395Art Criticism3	VCOM 251	Introduction to Graphic Design	3
VCOM 274History of Graphic Design and Illustration3VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 486Senior Project Proposal1VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3	VCOM 258		3
VCOM 288Graphic Arts Production Practices3VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration III3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTT 395Art Criticism3Electives0-3	VCOM 261	Introduction to Computer Imaging	3
VCOM 322Illustration I3ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3	VCOM 274	History of Graphic Design and Illustration	3
ARTH 175Intro to Art Hist Prehistory-Middle Ages0-3ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration III3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3	VCOM 288	Graphic Arts Production Practices	3
ARTH 176Intro to Art Hist Renaissance-Present0-3Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration III3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 322	Illustration I	3
Successful Passage of Foundations Grade Requirements or Portfolio Review-ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration III3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920 th Century Art3ARTT 395Art Criticism3Electives0-3	ARTH 175	Intro to Art Hist Prehistory-Middle Ages	0-3
ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	ARTH 176	Intro to Art Hist Renaissance-Present	0-3
ARTT 300Specialization Portfolio Review0VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	Successful Passage of Foundations Grade	Requirements or Portfolio Review	-
VCOM 325Illustration II3VCOM 354Graphic Design I3VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3			0
VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 325		3
VCOM 361Digital Illustration3VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project Proposal3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 354	Graphic Design I	3
VCOM 424Illustration III3VCOM 486Senior Project Proposal1VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 361		3
VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 424	0	3
VCOM 487Senior Project3VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 486	Senior Project Proposal	1
VCOM 578Professional Portfolio and Practices3ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3		, I	3
ARTS/VCOM ElectiveApproved ARTS/VCOM elective3ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3	VCOM 578		
ARTH 47920th Century Art3ARTT 395Art Criticism3Electives0-3			
ARTT 395Art Criticism3Electives0-3	-		
Electives 0-3			
			-

* 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 Interior Design

General Education Courses ACAD 101	Principles of the Learning Academy	Semester Hours
Critical Skills	1 0 1	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	Ŭ	
INDS 234	CAD for Interior Designers	0*
INDS 488	Thesis	0*
Oral Communication		
SPCH 201	Public Speaking	0*
Logic/Language/Semiotics	See approved list, p. 37	3

Chills for Common Europiences and Think	COLLEGE OF VISUAL & PERFORMING ARTSINTERI	
Skills for Common Experiences and Think		3-9
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	See approved list, p. 37; may be met with ARTH 175	0-3
Historical Perspectives	See approved list, p. 37; may be met with ARTH 176	0-3
Developing Critical Skills and Applying th	iem to Disciplines	16-22
Constitutional Requirement		2
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Social Science	See approved list, p. 37; cannot use course with same	2
TT 1 .1 1 .4 .	designator used for the Constitutional Requirement	3
Humanities and Arts	See approved list, p. 38; 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	2.0
	courses in the Major	3-9
Natural Science	See approved list, p. 38; must include one lab science	7
Intensive Writing		0*
ARTT 395	Art Criticism	0*
Required Courses in Major	T , 1 , , , 1 , 17' , 1 A ,	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 Interior Design I. Residential	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		-
ARTT 300 INDS 320	Specialization Portfolio Review	0 2
INDS 333	Interior Design Project Documentation	2 3
INDS 336	Interior Design II: Residential Codes and Standards	2
INDS 337	Hist Interiors & Arch:Pre-Classical-Neo-Classical	2 3
INDS 337 INDS 338	Hist Interiors & Arch: New-Classical-Present	3
INDS 330 INDS 340		3
INDS 344	Cooperative Education Experience Millwork Detailing	3
INDS 432	Interior Design III: Commercial	3
INDS 432 INDS 433	Interior Design IV: Commercial	3
INDS 433 INDS 443	Textile Design: Structural	3
INDS 443 INDS 484	Historic Preservation	3
INDS 484 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	5
WINTO JOU UI J21 UI ACCT 201	Accounting Info Business Decisions II	3
Elective	Any course	5
Total	They coulde	124
10001		147

*Hours counted in Major Requirements

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC **MUSIC**

Faculty

Professors

Lorraine C. Gorrell Jerry L. Helton, *Professor Emeritus* W. Martin Hughes David M. Lowry, *Professor Emeritus* William F. Malambri, Jr. Ian D. Pearson Phil A. Thompson B. Michael Williams

Associate Professors

Lewis H. Dickert, Jr. Katherine S. Kinsey Matthew C. Manwarren Donald M. Rogers, *Chair*

Assistant Professors

Lorrie S. Crochet Tomoko Deguchi John H. Fowler Connie L. Hale Leonard Mark Lewis Ronald G. Parks

Instructors

Janice B. Bradner Jennifer L. McDaniel, *Music Librarian*

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 an historic 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 on "condition". On "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 during the summer orientation sessions and at the beginning of each semester before classes begin.

Jennifer N. Austin Jane H. Brendle Lannia N. Broñola Elizabeth D. Burns Mark C. Dulin Christine E. Fisher Timothy S. Gordon Thomas P. Hildreth Jennifer C. Hough Michael B. Hough J. Randall Imler Alison M. Mann Sarita J. Maxwell Michael A. Miller, Jr. Meredith C. Nutter Jill L. O'Neill Raphael R. Rada Michael W. Ramsey Robert E. Rydel Adam M. Snow Hollis B. Ulaky Hilary W. Yost

Lecturers

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC

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. BM students may satisfy this requirement through 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 (2.0) in every music course (MUSA or MUST) used to meet requirements for a music degree.

Sophomore Review

The purpose of the Sophomore Review is to evaluate all music education candidates for eligibility for entry into the Teacher Education Program at Winthrop. All music education majors will stand for the Sophomore Review during their fourth semester as a music education major (normally the second semester of their sophomore year, or the semester during which they will complete 60 semester hours). This review will be administered by the Music Education Committee in the Department of Music. Successful completion of the Sophomore Review is required before a student will be permitted to enroll in junior-level music education courses (i.e., MUST 317, 590, and 300-level applied music) and apply for formal entry into the Teacher Education program in the Richard W. Riley College of Education.

Website

For more detailed information on any area listed above, please visit our website at www.winthrop.edu/music/.

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC

Bachelor of Arts in Music

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking	Composition Critical Roading Thinking & Writing	6
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills CTQR 150	Quantitative Meth in Critical Thinking	3
Technology	Quantitative Metri III Critical Thinking	5
MUST 121	Introduction to Music Technology	0*
Oral Communication	introduction to Music Technology	0
Elective	Intensive Oral Communication	3
Logic/Language/Semiotics	Intensive of a communication	0
CSCI, Foreign Language, PHIL 220 or 225,	SPCH 201, MATH or OMTH	6
Skills for a Common Experience and Think		0
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	I I I I I I I I I I I I I I I I I I I	
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list, p. 37; may be met with MUST 303	5 0-3
Developing Critical Skills and Applying T	hem to Disciplines	
Social Sciences	See approved list, p. 37; cannot use course with sam	ne
	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, p. 38; cannot use course with sam	
	designator as Constitution Req or the Soc Sci electiv	re 3
Constitution Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Intensive Writing		24
MUST 306	Music History from 1750-1900	0*
Natural Science	2 courses from different sci categories (earth, life,	-
Marcia Cone Angliad	& physical) & must include one lab science	7
Music Core - Applied	Drivete Lessons in the Major Instrument	14
MUSA 111-112, 211-212, 311-312 MUSA 151 or 152 (guitar piano organ	Private Lessons in the Major Instrument	6
MUSA 151 or 152 (guitar, piano, organ, voice majors), 156 or 157 (wind/percus-	Major Encomble (quiter majors may substitute up to	
sion 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		34
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	
MUST 5	500-level MUST elective	3
Electives		38
Choose from courses with any course desi	gnator other than MUSA or MUST (must include a	
minor or second 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 (2.0) is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.
- Constitution Requirement.
- Completion of a Minor or second 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.

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC EDUCATION 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 **Ouantitative Skills CTOR 150** Quantitative Meth in Critical Thinking 3 Technology **MUST 121** 0* Introduction to Music Technology **Intensive Oral Communication MUST 591** 0* Principles of Teaching Music 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 **HMXP 102** The Human Experience: Who Am I? 3 **Global Perspectives MUST 307** 0* Music Since 1900 **Historical Perspectives** See approved list, p. 37; may be met with MUST 305 0-3 Developing Critical Skills and Applying Them to Disciplines Social Sciences See approved list, p. 37; 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, p. 38; cannot use course with same designator as Constitution Req or Soc Sci elective 3 MUST 15___ or 16___ Music Ensembles 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** 25 7 MUSA 151 or 152 Major Choral Ensemble 2 MUSA 14_, 15_ or 16_ Small Ensemble Requirement 7 MUSA 111-112, 211-212, 311-312, 411 Private Lessons in the Major Instrument MUSA 181-182, 281-282 Piano Class I-IV 4 MUSA 291, 293, 295, 296, 297 Vocal and Instrumental Methods Courses 5 **Music Core - Theoretical** 42 MUST 111-112, 211-212, 311 Music Theory I-V 14 MUST 113-114, 213-214 Aural Skills I-IV 4 Introduction to Music Technology **MUST 121** 1 9 MUST 305, 306, 307 Music History Sequence MUST 317-318 Beginning & Intermediate Conducting 6 Analytical Techs, Composition for Music Education 5 MUST 512, 521 500-level MUST elective 3 MUST 5 **Professional Education Sequence** 37 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 (2.0) or better must be earned in each course

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year).
- Sophomore Review (sophomore year)
- Half Recital (senior year).
- Seven semesters of approved recital attendance.
- A minimum grade of C (2.0) is required in all MUSA/MUST courses meeting degree requirements.
- Cultural Events Requirement.

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC EDUCATION

- 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 ACAD 101 Critical Skills	Principles of the Learning Academy	Semester Hours
Writing and Critical Thinking WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills CTQR 150 Technology	Quantitative Meth in Critical Thinking	3
Technology MUST 121 Jatanaina Onal Communication	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,		6
Skills for a Common Experience and Think		0
HMXP 102 Global Perspectives	The Human Experience: Who Am I?	3
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list, p. 37; may be met with MUST 30	5 0-3
Developing Critical Skills and Applying T Social Sciences		
Elective	See approved list, p. 37; cannot use course with sam designator as Constitution Req or Hum elective	ne 3
Humanities and the Arts		
MUSA 111 through 312	Private Lessons in the Major Instrument	0*
Elective	See approved list, p. 38; cannot use course with sam	ne
Constitution Requirement	designator as Constitution Req or the Soc Sci electiv	re 3
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	e 7
Music Core – Applied		25
MUSA 156 or 157 (wind/percussion major	rs)	
or 161 (string majors)	Major Instrumental Ensemble	7
MUSA 14_, 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 291, 293, 295, 296, 297	Vocal and Instrumental Methods Courses	5
Music Core – Theoretical		43-44
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		37
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

*Courses fulfilling these General Education Requirements are listed in the Music Core. **C (2.0) or better must be earned in each course.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year).
- Sophomore Review (sophomore year).
- Half Recital (senior year).
- Seven semesters of approved recital attendance.
- A minimum grade of C (2.0) 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 ACAD 101	Principles of the Learning Academy	Semester Hours
Critical Skills	Therpies of the Dearning Academy	1
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	r , , , , , , , , , , , , , , , , , , ,) -
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 Thinl		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives		
MUST 307	Music Since 1900	0*
Historical Perspectives	See approved list, p. 37; may be met with MUST 30	5 0-3
Developing Critical Skills and Applying T	hem to Disciplines	
Social Sciences		
Elective	See approved list, p. 37; cannot use course with san	
The second film and the Auto	designator as Constitution Req or Hum elective	3
Humanities and the Arts	Driverte Lessons in the Maior Instrument	0*
MUSA 111 through 312 Elective	Private Lessons in the Major Instrument	õ
Elective	See approved list, p. 38; cannot use course with san designator as Constitution Req or Soc Sci elective	3
Constitution Requirement	designator as constitution key of 500 501 elective	3
PLSC 201 or ECON 103	American Government or Intro to Political Econom	v 3
Intensive Writing	American Government of Intro to Fontical Econom	iy 5
MUST 306	Music History from 1750-1900	0*
Natural Science	music mistory nom 1700 1900	0
Electives	2 courses from different sci categories (earth, life,	
	& physical) and must include at least one lab science	ce 7
Music Core – Applied	1 5 /	38
MUSA 111-112, 211-212, 311-312,		
411-412	Private Lessons in the Major Instrument	24
MUSA 151 or 152 (guitar, piano, organ,		
voice majors), 156 or 157 (wind/percus-	Major Ensemble (guitar majors may substitute up t	0
sion majors), or 161 (string majors)	5 hours of MUSA 168)	8
MUSA 14_, 15_ or 16_	Small Ensemble Requirement	2
MUSA 181-182, 281-282	Piano Class I-IV	4
Music Core – Theoretical		52
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

COLLEGE OF VISUAL & PERFORM	ING ARTSMUSIC PERFORMANCE	
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	9
	(voice majors must include MUST 321-322)	
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 (2.0) 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

Associate Professors

Sandra Neels Andrew Vorder Bruegge, *Chair* Anna Sartin Mary Beth Young Assistant Professors Janet Gray Stephen Gundersheim Rob Marenick Stephanie Milling-Robbins Daryl Phillipy Lecturers Anne Blackwell Martha Connerton Melody Daniel Biff Edge Brett Gentile Susan Gundersheim Marie Izzo Karen Lamb

Russell Luke Eddie Mabry Mary E. Martin Stacy Garrett McConnell Chris O'Neill Terry Roueche Kyle Shawell Bethany Tuffy

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).

Admission to Dance Program

All students who wish to pursue the dance major will be admitted to Winthrop University as a pre-dance major. This applies to first year students, transfer students, and Winthrop students who wish to change their major from some other program to dance. A pre-dance major may apply for admission to the dance major when he/she:

- is in good academic standing at the university,
- has completed one semester as a full time, pre-dance major student at Winthrop University,
- has earned the grade of 2.75 or better in all dance classes,
- has attained a proficiency rating above remedial in all major technique classes.

After one full semester as a Winthrop University, full time pre-dance major, students may apply for admission to the dance major program. The application will include a writing sample. The dance faculty and department chair review all the applicants and make determinations about admission to the program. Once the faculty determines that the applicant meets the above eligibility requirements, they will consider the following factors in admitting the student into a dance major:

- The applicant's participation in performance/production work,
- The quality of the writing sample.

The dance faculty makes a decision either to accept or reject each pre-major's application. Students who are denied admission may meet with the dance faculty to formulate a plan to correct deficiencies in their qualifications. Such students may then re-apply for admission in the next semester. Students may re-apply two times.

Theatre and Dance Scholarships

Scholarships are available in both Theatre and Dance. These awards, ranging from \$200 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 \$200 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. The Martie Curran Scholarship is awarded to an exceptional theatre major. The Lyssa Rauch Scholarship is awarded to an exceptional theatre education senior.

Graduation Requirements

Students must attain a minimum cumulative grade point average of 2.00 in courses taken at Winthrop University. Students 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. Dance majors must earn a grade of C or better in all courses in their major program.

In addition to the required program, students 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.

COLLEGE OF VISUAL & PERFORMING ARTS--DANCE

Bachelor of Arts in Dance

General Education Courses	Semest	er hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	1 0 9	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 prerequise	ite)	3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 2		6
Technology	See approved list, p. 37. 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		0
THRA 120	Acting I	3
Skills for a Common Experience and Thinl		6-9 2
HMXP 102	The Human Experience	3
Global Perspectives Historical Perspectives	See approved list, p. 37. See approved list, p. 37.	3 0-3
Developing Critical Skills and Applying th		0-3 19
Social Science	len to Disciplines	19
ECON 103~ or PLSC 201~	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC,		5
or SOCL	See approved list, p. 37.	3
Humanities and Arts	See approved list, p. 57.	6
DANT 201	Choreography I	0*
Electives	See approved list, p. 38. Must have two additional courses	0
	not DANA or DANT.	6
Natural Science	See approved list, p. 38. 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 DANT 100	Introduction to Dance	1
DANT 190 DANT 200	Dance Forum (8 semesters)	0 1
DANT 200 DANT 201	Improvisation Characteristics	1 3
DANT 201 DANT 301	Choreography I Choreography II	3
DANT 205	Music for Dance	3
DANT 260	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
DCED 342	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

COLLEGE OF VISUAL & PERFORMING ARTS--DANCE EDUCATION Bachelor of Arts in Dance with Teacher Certification (K-12)

General Education Courses	Se	emester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	1 0 1	15
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
CTQR 150 or MATH 105 (101 is prerequisi	te)	3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 2		6
Skills for a Common Experience and Thi		6-9
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 37.	3
Historical Perspectives Developing Critical Skills and Applying th	See approved list, p. 37	0* 19
Social Science	leni to Disciplines	19
ECON 103~ or PLSC 201~	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC,	into to i of Econ of American Gove	5
or SOCL	See approved list, p. 37.	3
Humanities and Arts		U
DANT 201	Choreography I	0*
THRT 298, MUST 298, ARTT 298	Theatre, Music, or Art Appreciation	3
Elective	See approved list, p. 38; must have one additional cour	rse
	not DANA or DANT	3
Natural Science	See approved list, p. 38; must have at least one lab.	7
Dance Courses (Major)		53
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 Dana 121	Modern Dance IIIB	1 1
DANA 121 DANA 122	Ballet IA Ballet IB	1
DANA 122 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 190	Dance Forum (7 semesters)	0
DANT 200	Improvisation	1
DANT 201	Choreography I	3
DANT 301	Choreography II	3
DANT 205	Music for Dance	3
DANT 260	Dance Production	3
DANT 372	Dance Kinesiology	3
DANT 385	Dance Hist: Primitive Cult through 19 th Cent	3
DANT 386+ Dant 432	Dance History: 1900 to Present Careers and Current Trends in Dance	3 3
DANI 432 DCED 212	Creative Movement	3
DCED 345	Exploring K-12 Dance Education	3
DCED 342	Dance Pedagogy: Modern, Jazz, Ballet	3
DCED 391^2	Principles of Teaching Dance	3
DCED 392	Field Experience Teaching Dance	1
Education Courses (Minor)	. 0	29
EDUC110**	Teachers, Schools, and Society	3
EDUC210**	Psychology of the Learner I	3
EDUC250**	Psychology of the Learner II	3
EDUC 275**1	Integrating Tech to Support Teaching & Learning	2
EDUC310**	Working with Exceptional & Diverse Learners	3
EDUC 390**	Core Issues in Teacher Education	3

COLLEGE OF VISUAL & PERFORMING ARTS--THEATRE PERFORMANCE EDUC 475** Internship in Reflective Practice EDUC 490** Capstone for Educational Leaders Electives Total

*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.

General Education Courses	Se	mester 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 prerequis	ite)	3
Logic/Language/Semiotics		,
MATH, CSCI, Foreign Languages, PHIL 2		6
Technology Requirement	See approved list, p. 37. If a CSCI course that is approved	
	under both Logic/language/Semiotics and Technology	
	taken, then it fulfills this requirement with 0 hours.	0-3
Skills for a Common Experience and Think		3-9
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p.37	0-3
Historical Perspectives	See approved list, p. 37	0-3
Developing Critical Skills and Applying th	nem to Disciplines	19
Social Science (2 designators)		2
ECON 103~ or PLSC 201~	Intro to Political Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC,		2
or SOCL	See approved list, p. 37	3
Humanities and Arts (2 designators)		0.1
THRT 386+	Theatre History and Literature II	0*
Elective	See approved list, p. 38; must have 2 additional courses	
	not THRA, THRT, or THED.	6
Natural Science (2 designators)	See approved list, p. 38; must include at least one lab.	7
Theatre Major Courses		48
THRT 110**	Introduction to Design for Theatre	3
THRT 210**	Script Analysis	3
THRT 385	Theatre History and Literature I	3
THRT 386	Theatre History and Literature II	3
THRA 120**1	Acting I	3
THRA 160	Stage Make-Up	1
Complete 2 of THRA 170, 171, 173	Theatre Practicum: Scene Shop/Costume/House Mgmt	
THRA 180	Technical Theatre Practicum: Running Crew	0
THRA 220	Voice and Movement for the Actor	3

Bachelor of Arts in Theatre: Performance Emphasis

	COLLEGE OF VISUAL & PERFORMING ARTSTHEATRE D	ESIGN/TECHNICAL
THRA 320	Acting II	3
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, 1	.05, 111, 112, 121, 122, 211, 212, 221, 222, 251, 252, 311, 312, 321, 322	2
PHED 106, 205, 230, 26	n: MUSA 101D, 151, 152, 153, 154, 171, 172, 271, 272; SPCH 203; 66, 282; ENGL 305, ENGL 325, THED 321 and any other DANA, IED courses open to majors (THRA 370 may be repeated for up to	
6 hours credit)		13
Minor & General Electi	ves	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

WRIT 101 & CRIW 201Composition; Critical Reading, Thinking & Writing6Quantitative Skills3CTQR 150 or MATH 105 (101 is prerequisile)3Logic/Language/Semiotics6MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 2016Technology RequirementSee approved list, p. 37. If a CSCI course that is approved under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.0-3Skills for a Common Experience and Thinking Across Disciplines3-9HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 370-3Bistorical PerspectivesSee approved list, p. 370-3Developing Critical Skills and Applying them to Disciplines19Social Science (2 designators)See approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 37.6THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THR7, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesIntroduction to Design for Theatre3THRT 10**Introduction to Design for Theatre3THRT 210***Script Analysis3THRT 210***Acting 13THRA 160Stage Make-Up1Complet 2 of THRA 170, 171, 173Theatre History and Literature I3THRA 180Technical Practicum: Scene Shop/Costume/House	General Education Courses ACAD 101 Critical Skills	Semes Principles of the Learning Academy	ter hours 1 15-18
CTQR 150 or MATH 105 (101 is prerequisite)3Logic/Language/Semiotics6MATH, CSCI, Foreign Languages, PHIL 220 or 225, SPCH 2016Technology RequirementSee approved list, p. 37. If a CSCI course that is approved under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.0-3Skills for a Common Experience and Thinking Across Disciplines3-9HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 370-3Beveloping Critical Skills and Applying them to Disciplines19Social Science (2 designators)5ee approved list, p. 37.3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesScript Analysis3THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 310Theatre History and Literature I3THRA 120**1Acting I3THRA 120**1Acting I3THRA 140Stage Mak-Up1THRA 180Technical Theatre Practicum: Running Crew0<		Composition; Critical Reading, Thinking & Writing	6
MÅTH, CŠCI, Foreign Languages, PHIL 220 or 225, SPCH 2016Technology RequirementSee approved list, p. 37. If a CSCI course that is approved under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.0-3Skills for a Common Experience and Thinking Across Disciplines39HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 370-3Becopy of Critical Skills and Applying them to Disciplines0-3Social Science (2 designators)Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II THRT 386+0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesSee approved list, p. 38; must include at least one lab.7THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 386History of Dress and Décor3THRT 386History of Dress and Décor3THRA 180Technical Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Scene Shop/Costume/House Mgmt3THRA 260Stage Lighting3THRA 261Stage Lighting3THRA 261Stage Lighting3 <tr <tr=""></tr>	$\widetilde{\text{CTQR}}$ 150 or MATH 105 (101 is prerequisit	te)	3
Technology RequirementSee approved list, p. 37. If a CSCI course that is approved under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.0-3Skills for a Common Experience and Thinking Across Disciplines3-9HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 370-3Historical PerspectivesSee approved list, p. 370-3Developing Critical Skills and Applying them to Disciplines19Social Science (2 designators)See approved list, p. 37.3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.0*Natural Science (2 designators)See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesYintha Introduction to Design for Theatre3THRT 110**Introduction to Design for Theatre I3THRT 385History of Dress and Décor3THRT 386History of Dress and Décor3THRA 180Technical Theatre Practicum: Scene Shop/Costume/House Mgmt1THRA 180Technical Theatre Practicum: Running Crew0THRA 180Stage Management3THRA 330Stage Management3		0 or 225. SPCH 201	6
inder both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours. 0-3 ike, then it fulfills this requirement with 0 hours. 0-3 Skills for a Common Experience and Thirking Across Disciplines 3 Global Perspectives See approved list, p. 37 Global Perspectives See approved list, p. 37 Developing Critical Skills and Applying them to Disciplines 0 Social Science (2 designators) ECON 103~ or PLSC 201~ Intro to Political Econ or American Govt 0 GEOG 101, PSYC 101, ECON, PLSC, 0 or SOCL See approved list, p. 37. 0 GEOG 101, PSYC 101, ECON, PLSC, 0 or SOCL See approved list, p. 37. 0 Humanities and Arts (2 designators) THRT 386+ See approved list, p. 38; must have 2 additional courses not 1 HIRA THRT, or THED 6 Natural Science (2 designators) 5 THRA, THRT, or THED 6 Natural Science (2 designators) 5 THRA, THRT, or THED 7 Theatre Major Courses 1 THRT 110** Introduction to Design for Theatre I 8 THRT 110** Script Analysis 3 THRT 310 Theatre History and Literature I 3 THRT 310 Theatre History and Literature I 3 THRT 385 Teatre History and Literature I 3 THRT 386 History of Dress and Décor 3 THRT 386 History of Dress and Décor 3 THRA 180 Theatre Practicum: Scene Shop/Costume/House Mgmt 2 THRA 180 Technical Theatre Practicum: Running Crew 0 THRA 260 Stage Management 3			0
HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 370-3Historical PerspectivesSee approved list, p. 370-3Developing Critical Skills and Applying them to Disciplines19Social Science (2 designators)Intro to Political Econ or American Govt3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 37.3THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses on THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesThroduction to Design for Theatre3THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature I3THRT 386History of Dress and Décor3THRA 180Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Stage Lighting3THRA 260Stage Lighting3THRA 330Stage Management3		under both Logic/Language/Semiotic and Technology is taken, then it fulfills this requirement with 0 hours.	
Global PerspectivesSee approved list, p. 370-3Historical PerspectivesSee approved list, p. 370-3Developing Critical Skills and Applying ttem to Disciplines19Social Science (2 designators)19ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses on THRA 386+6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesIntroduction to Design for Theatre3THRT 110**Introduction to Design for Theatre I3THRT 310Theatre History and Literature I3THRT 386Theatre History and Literature I3THRT 386Theatre History and Literature I3THRT 386Theatre History and Literature I3THRT 310Theatre History and Literature I3THRT 386Theatre History of Dress and Décor3THRT 386Theatre History of Dress Sound Décor3THRT 386Theatre Practicum: Scene Shop/Costume/House Mgmt2Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Stage Lighting33THRA 330Stage Management3	-		
Historical PerspectivesSee approved list, p. 370-3Developing Critical Skills and Applying them to Disciplines19Social Science (2 designators)Intro to Political Econ or American Govt3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 37.3THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major CoursesIntroduction to Design for Theatre48THRT 110**Script Analysis3THRT 310Theatre History and Literature I3THRT 386Theatre History and Literature I3THRT 386History of Dress and Décor3THRA 180Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 260Stagecraft3THRA 260Stage Caft3THRA 330Stage Management3			-
Developing Critical Skills and Applying them to Disciplines19Social Science (2 designators)Intro to Political Econ or American Govt3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 385Theatre History and Literature I3THRT 385Theatre History and Literature I3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage Caft3THRA 330Stage Management3			
Social Science (2 designators)Intro to Political Econ or American Govt3ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.0*Natural Science (2 designators)See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature I3THRT 386History of Dress and Décor3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stagecraft3THRA 261Stage Management3			
ECON 103~ or PLSC 201~Intro to Political Econ or American Govt3GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II0*THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage Lighting3THRA 330Stage Management3		em to Disciplines	19
GEOG 101, PSYC 101, ECON, PLSC, or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II0*THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses7THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage Craft3THRA 261Stage Management3		Intro to Political Econ or American Cout	3
or SOCLSee approved list, p. 37.3Humanities and Arts (2 designators)Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must have 2 additional courses on THRA, THRT, or THED.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Stage Craft3THRA 260Stage Craft3THRA 261Stage Lighting3THRA 330Stage Management3		intro to Fontear Econ of American Gove	5
Humanities and Arts (2 designators)Theatre History and Literature II0*THRT 386+See approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3		See approved list p 37	3
THRT 386+Theatre History and Literature II0*ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature I3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3		bee upproved ho, p. or.	0
ElectivesSee approved list, p. 38; must have 2 additional courses not THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3		Theatre History and Literature II	0*
THRA, THRT, or THED.6Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage Caft33THRA 261Stage Management3			
Natural Science (2 designators)See approved list, p. 38; must include at least one lab.7Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage craft3THRA 261Stage Management3			
Theatre Major Courses48THRT 110**Introduction to Design for Theatre3THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage craft3THRA 261Stage Lighting3THRA 330Stage Management3	Natural Science (2 designators)		
THRT 110**Introduction to Design for Theatre3THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage Lighting3THRA 330Stage Management3			48
THRT 210**Script Analysis3THRT 310Theatre History and Literature I3THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage craft3THRA 261Stage Lighting3THRA 330Stage Management3		Introduction to Design for Theatre	3
THRT 385Theatre History and Literature II3THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage craft3THRA 261Stage Lighting3THRA 330Stage Management3	THRT 210**		3
THRT 386History of Dress and Décor3THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stage craft3THRA 261Stage Lighting3THRA 330Stage Management3	THRT 310	Theatre History and Literature I	3
THRA 120**1Acting I3THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3	THRT 385	Theatre History and Literature II	3
THRA 160Stage Make-Up1Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3	THRT 386	History of Dress and Décor	
Complete 2 of THRA 170, 171, 173Theatre Practicum: Scene Shop/Costume/House Mgmt2THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3	THRA 120**1	Acting I	3
THRA 180Technical Theatre Practicum: Running Crew0THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3			1
THRA 260Stagecraft3THRA 261Stage Lighting3THRA 330Stage Management3	Complete 2 of THRA 170, 171, 173		2
THRA 261Stage Lighting3THRA 330Stage Management3			
THRA 330Stage Management3			
THRA 331Directing I3			
	THRA 331	Directing I	3

COLLEGE OF VISUA	AL & PERFORMING ARTSTHEATRE EDUCATION	
THRA 360	Scene Design	3
THRA 361	Costuming	3
Electives selected fi	rom: ARTS 101, 102, 120, 121; ARTH 175 ,176; ENGL 305, 325; THED (321
and any other THI	RA, THED, or THRT courses open to majors. (THRA 370 may be repea	ted for
up to 6 hours cred	lit)	9
Minor & General Ele	ectives	29-38
Total		124
* Hours counted in the	e major.	
**C or better must be e	parned	
¹ Meets Oral Communit	cation Requirement	
+Meets Intensive Writ	ting Requirement	
~Meets Constitution R	Requirement	

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

General Education Courses ACAD 101 Critical Skills	Principles of the Learning Academy	Semester hours 1 15
Writing and Critical Thinking WRIT 101 & CRTW 201 Quantitative Skills	Composition; Critical Reading, Thinking & Writing	6
CTQR 150 or MATH 105 (101 is prerequise Logic/Language/Semiotics	ite)	3
MATH, CSCI, Foreign Languages, PHIL 2	20 or 225. SPCH 201	6
Skills for a Common Experience and Think		3-6
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 37.	0-3*
Historical Perspectives		
THRT 310	Theatre History and Literature I	0*
Developing Critical Skills and Applying th		19
Social Science (2 designators)	1	
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
GEOG 101, PSYC 101, ECON, PLSC,		
or SOCL	See approved list, p. 37.	3
Humanities and Arts (2 designators)		
THED 386+	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 approved list, p. 38; must include at least one lab	7
Theatre Major Courses		55
THRT 110**	Introduction to Design for Theatre	3
THRT 210**	Script Analysis	3
THRT 385	Theatre History and Literature I	3
THRT 386	Theatre History and Literature II	3
THRA 120**2	Acting I	3
THRA160	Stage Make-Up	1
Complete 2 of THRA 170, 171, 173	Theatre Practicum: Scene Shop/Costume/House Mgr	nt 2
THRA 180	Technical Theatre Practicum: Running Crew	0
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
THRA331	Directing I	3
THRA 361	Costuming	3
THRA431	Directing II	3
THED 212	Creative Drama	3
THED 342	Theatre for Youth	3
THED 345	Exploring K-12 Theatre Education	3
THED 391	Principles of Teaching Theatre	3
THED 392	Field Experience Teaching Theatre	1

Education Minor Courses		29
EDUC110**	Teachers, Schools, and Society	3
EDUC210**	Psychology of the Learner I	3
EDUC250**	Psychology of the Learner II	3
EDUC 275**1	Integrating Tech to Support Teaching & Learning	2
EDUC310**	Working with Exceptional & Diverse Learners	3
EDUC 390**	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.		

COLLEGE OF VISUAL & PERFORMING ARTS--THEATRE EDUCATION

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.

151