The College of Visual and Performing Arts

David Wohl, Dean Alice R. Burmeister, Director of Graduate Studies Anna Fredericks, 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 sixteen university arts programs in the nation 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 which 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, musical theatre), and theatre education

Bachelor of Fine Arts Degree: art (ceramics, general studio, painting, photography, printmaking, jewelry/metals, sculpture), 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 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, theatre, 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; 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 Special Projects

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 Special Projects 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 and thematic programs that provide students and the community 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 adviser is to assist the student in making appropriate decisions about academic programs and career goals, provide academic information about Winthrop University and degree programs, and suggest appropriate involvement in on-campus, off-campus, and experiential opportunities.

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

The Student Services Coordinator of the College of Visual and Performing Arts facilitates the advisement activities for undergraduate students. The coordinator's contact information is:

Ms. Anna Fredericks 126 McLaurin Hall 803/323-2465 fredericksa@winthrop.edu

FINE ARTS

Faculty

Professors

James D. Connell Laura J. Dufresne Mark Hamilton Phil J. Moody Alf Ward, *Professor Emeritus*

Associate Professors

Alice R. Burmeister Shaun Cassidy Laura Gardner Mike Lavine Paul C. Martyka Marge Moody Seymour Simmons III Tom Stanley, *Chair* Courtney Starrett Karen Stock

Mission

Assistant Professors Stacey Davidson Seth Rouser

Adjuncts

Eliana Arenas-O'Neil Kathleen Burke John Dearing Karen Derksen Mike Goetz Brooke Hofsess Jennifer Lawler-Mecca Karen Olson Jonathan Prichard Sandy Queen Greg Schauble Dustin Shores Alexa Spratt Jim Stratakos

The Department of Fine Arts prepares students to become professionals in the fields of studio art, art history, and art education. Combining practical experience, lecture and research skills, students build a foundation for a lifetime of creative and intellectual inquiry, personal growth and civic responsibility.

Introduction

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 six 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 limited number of classes in McLaurin Hall.

Fine Arts Scholarships and Awards

The Department of Fine Arts offers scholarships to incoming freshmen and transfer students who plan to major in fine arts. Scholarships are available in visual arts, art history, and art with teacher certification. These awards are based upon a review of student work as an indication of artistic and academic ability. Most incoming scholarship awards are given through participation in the Portfolio Day Competition generally held in early November of each year. For more information, contact the department office or consult the department website.

Minor in Art or Art History

The Department of Fine Arts offers minors in art and 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 from the Department of Fine Arts, see the section on minors, page 138.

Bachelor of Arts in Art

The Bachelor of Arts in Art degree offers a student the firm foundation in studio and art history coursework that may lead to advanced study in arts programs in academic or secular professions.

General Education ACAD 101 Critical Skills Writing and Critical Thinking	Semest Principles of the Learning Academy	er Hours 1 15-16
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Intro to Discrete Mathematics	3
Technology	Met in major with ARTS 281	0
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics	3 hours met in major with ARTS 281	0
Foreign Language	at the 102 level	3-4†
Skills for Common Experiences and Thinkin		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	met in major with ARTH 175	0
Historical Perspectives	met in major with ARTH 176	0
Developing Critical Skills and Applying the		19-22
Social Science	See approved list, p. 16; 2 designators must be represented	6
Humanities and Arts	See approved list, p. 16; 2 designators must be represented	
	and one must be a non-CVPA; 6 hours met in major	
	with ARTS 101 and 102.	3
Natural Science	See approved list, p. 16; must include one lab science	7
Intensive Writing	See approved list, p. 16	3
Constitution Requirement	See approved list, 16; PLSC 201 or ECON 103 apply	0.0
	to Social Science requirement	0-3
Required Courses in Major		51
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 204, 205, or 206 ARTS 220	Two and Three-Dim Media Studies, Photo Media Studies	6
ARTS 220 ARTS 281	Drawing II Computer Imaging in Design	3 3
ARTS 501		3
ARTH 175	Senior Project Seminar Intro to Art Hist Prehistory-Middle Ages	3
ARTH 175	Intro to Art Hist Renaissance-Present	3
ARTT 200	Foundation Review	0
ARTT 401	Senior Presentation	0
ARTS Electives	Any ARTS course (with satisfaction	0
ARTS Electives	of any prerequisites and other conditions)	12
ARTH Electives	Any ARTH course (with satisfaction	12
MATTI LIEUTVES	of any prerequisites and other conditions)	6
Electives	Must include a minor	31-35
Total	must metade a minor	124
2 Utu2		161

†*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.*

Foundation Review Requirements: A review of student proficiency in Foundations Studies is required of all Department of Fine Arts majors except for the B. A. in Art History. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

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	Semest	er Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		15
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Intro to Discrete Mathematics	3
Technology	See approved list, p. 16	3
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics	Met in major with foreign language	0
Skills for Common Experience And Thinkin		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying		19-22
Social Science	See approved list, p. 16; 2 designators must be represented	6*
Humanities and Arts	3 hours may be met in major with HIST 111, 112 or 113;	
	for remaining hours, see approved list, p. 16; must include	
	designator other than HIST and may be chosen from courses	
	in the major	6*
*a total of 12 semester hours from these tw		_
Natural Science	See approved list, p. 16; must include one lab science	7
Intensive Writing	Met in major with ARTH 454	0
Constitution Requirement	See approved list, p. 16; PLSC 201 or ECON 103 apply to	0.0
Description of Comments in Matter	Social Science requirement	0-3
Required Courses in Major ARTT 112	Introduction to Fine Arts	70 2
ARTH 401		2 0
	Art History Senior Presentation	3
ARTS 101, 102, 120 or 305 ARTH 175	2-D Design I, 3-D Design, Drawing I, Intro to Photog	3
ARTH 175 ARTH 176	Intro to Art Hist Prehistory-Middle Ages Intro to Art Hist Renaissance-Present	3
ARTH 176 ARTH 451	Art History Methods	3
ARTH 454	Contemporary Art & Criticism	3
6 hours of any Non-Western ARTH course		6
Select five courses from:		15
ARTH 340	Internship Education	3
ARTH 341	Art of Ancient Greece and Rome	3
ARTH 342	Early Medieval Art	3
ARTH 343	High and Late Medieval Art	3
ARTH 344	Italian Renaissance Art	3
ARTH 345	Northern European Renaissance Art	3
ARTH 346	Baroque and Rococo Art	3
ARTH 347	Neoclassicism and Romantic Art	3
ARTH 348	Modernism	3
ARTH 349	History of Graphic Design	3
ARTH 350	History of Photography	3
ARTH 351	Arts of Africa	3
ARTH 352	Arts of the Americas	3
ARTH 353	Arts of Oceania	3
ARTH 354	Arts of India	3
ARTH 355	Arts of China	3
ARTH 356	Arts of Japan	3
ARTH 450	Honors Special Topics	3
ARTH 452	Women in Art	3
ARTH 453	Art of the Book	3
ARTH 480, 481, 482	Special Topics in Art History	3
ARTH 483, 484, 485	Special Topics in Non-Western Art	3

COLLEGE OF VISUAL & PERFORMING ARTS--ART CERTIFICATION

Select one course from:		3
ARTH 450	Honors Special Topics	
ARTH 452	Women in Art	3
ARTH 453	Art of the Book	3
ARTH 480, 481, 482, 580	Special Topics in Art History	3
ARTH 483, 484, 485	Special Topics in Non-Western Art	3
Select two courses from:		6
HIST 111	World Civilizations to 950	3
HIST 112	World Civilizations from 950-1750	3
HIST 113	World Civilizations since 1750	3
HIST 211	United States History to 1877	3
HIST 212	United States History since 1877	3
Select one set of courses from:	,	11
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
OR		
SPAN 101	Elementary Spanish	4
SPAN 102	Elementary Spanish	4
SPAN 201	Intermediate Spanish	3
Specialized Electives	Any appropriate courses related to art history	12
Electives	Must include a minor	13-22
Total		124

Note: No more than 36 hours in any one subject (or course designator) may apply to the BA degree.

See pages 16-18 for additional degree requirements

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

The Bachelor of Arts degree in Art with Certification as an Art Teacher prepares the student for teaching in the K-12 art classroom. Licensure is through the State of South Carolina.

The Teacher Education Professional Education Sequence is undergoing significant change. At the time of this publication, the South Carolina Commission on Higher Education is reviewing these changes. Please see your academic advisor or Student Services Director for updated course information.

General Education Courses		Semester Hours
ACAD 101 Critical Skills	Principles of the Learning Academy	1
		10.10
Writing and Critical Thinking		12-13
WRIT 101, CRTW 201	Composition; Crit Reading, Thinking, & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDUC 275	0
Oral Communication	Met in major with ARTE 391	0
Logic/Language/Semiotics		
Foreign language	at the 102 level	3-4†
	Met in major with ARTS 281	0
Skills for Common Experience and Thinking	g Across Disciplines	3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying them to Disciplines		16
Social Science	See approved list, p. 16; cannot use course with sam	e
	designator used for Constitution Requirement	3
Humanities and Arts	See approved list, p. 16; 2 designators required & or	ne
	must be non-CVPA. Other met in major with	
	ARTS 120 and ARTH 348	3
Natural Science	See approved list, p. 16; must include one lab science	

	COLLEGE OF VISUAL & PERFORMING AR	
Intensive Writing	Met in major with ARTH 454	0
Constitution Requirement		
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Required Courses in Major		70
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTT 200	Foundation Review	0
ARTS 120	Drawing I	3
ARTS 201	Two-Dimensional Design II	3
ARTS 202	Three-Dimensional Design II	3
ARTS 220	Drawing II, or Figure Drawing	3
ARTS 281	Introduction to Computer Imaging	3
ARTS 332 or ARTS 355	Sculpture I or Jewelry and Metals I	3
ARTS 335 or ARTS 336 or	Printmaking: Serigraphy/Screen Processes or	
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 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	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTH Non-Western Elective	Any non-Western ARTH course	3
ARTH 348	Modernism	3
ARTH 454	Contemporary Art and Criticism	3
ARTE 348	Introduction to Art Education	3
ARTE 391	Principles of Teaching Art	3
ARTE 528	Foundations for Art Education	3
ARTE 548	Curriculum Development in Art Ed	3
ARTE 592	Field Experiences in Teaching Art	1
Professional Education Sequence	1 0	29
EDUC 110*	Teachers, Schools & Society	3
EDUC 210*	Psychology of the Learner I	3
EDUC 250*	Psychology of the Learner II	3
EDUC 275*	Integrating Tech to Support Teach and Learning	2
EDUC 310*	Working With Except and Diverse Learners	3
EDUC 390*	Core Issues in Teacher Education	3
EDUC 475	Internship in Reflective Practice	10
EDUC 490	Capstone for Educational Leaders	2
Total	•	131-132

COLLEGE OF VISUAL & PERFORMING ARTS--FINE ARTS

*A grade of C or better must be earned and cannot be taken on the S/U basis.

†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.

Foundation Review Requirements: A review of student in Foundations Studies is required of all Department of Fine Arts majors. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

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. These students may want to consider a five-year BFA/MAT. 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, (6) sculpture, and (7) jewelry/metals.

Students may take courses in any concentration prior to being admitted to the concentration. Students may not register for ARTS courses above ARTS 375 without passage of the specialization portfolio review.

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 complete a minimum of 21 semester hours of ARTS courses in residence at Winthrop University.

Foundation Portfolio Review

Foundation Review Requirements: A review of student proficiency in Foundational Studies is required of Department of Fine Arts majors, including BA-Art, BA-Art Education with Teacher Certification, and all BFA concentrations. All must enroll in the Foundation Review (ARTT 200) prior to enrollment in ARTS courses numbered 221 and above or ARTH courses numbered above 176.

Specialization Portfolio Review

The Specialization Portfolio Review is designed to measure the suitability of BFA students for advanced-level studio courses. Students enrolled in the BFA program must select a studio concentration in Fine Arts and make application for admittance to that area usually during the second semester of their sophomore year. For formal admission into the junior year BFA 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 in ARTS, ARTT and ARTH courses completed, (2) approval of portfolios by the Departmental Portfolio Review Committees, and (3) passage of Specialization Portfolio Review.

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 just prior to the beginning of the fall and spring semesters. The student is responsible for obtaining the Specialization Portfolio Review application packet and attending the mandatory meeting as posted by the departmental office. Passage of the Specialization Portfolio Review 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 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.

Transfer Students

In order to comply with NASAD (National Association of Schools of Art and Design) standards, the Department of Fine Arts policy includes a portfolio review of art work produced in studio courses at other schools. This 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.

General Education for BFA in Art with concentrations in General Studio, Ceramics, Painting, Photography (Commercial and Fine Arts tracks), Printmaking, Sculpture and Jewelry/Metals

		C
General Education Courses ACAD 101	Principles of the Learning Academy	Semester hours
Critical Skills	Thiciples of the Learning Academy	1 12
Writing and Critical Thinking		12
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills	composition, ent neuting, filmking & filming	0
MATH 150	Intro to Discrete Mathematics	3
Logic/Language/Semiotics	Met with ARTS 281 and SPCH 201	0
Technology	Met in major with ARTS 281	0
Oral Communication		0
SPCH 201	Public Speaking	3
Skills for a Common Experience and Thinki		3
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with ARTH 175.	0
Historical Perspectives	Met in major with ARTH 176.	0
Developing Critical Skills and Applying the		16
Social Science	See approved list, p. 16; cannot use course with	3
	the same designator as Constitution requirement	
Humanities and Arts	See approved list, p. 16; 2 designators required & on	e 3
	must be non-CVPA. Other may be met with	
	ARTH 348 and 454.	
Natural Science	See approved list, p. 16; must include one lab science	e. 7
Intensive Writing	Met in major with ARTH 454	0
Constitution requirement)	
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Bachelor of Fine Art	s in Art with a concentration in General Studio	
General Education, above		32
Major Courses (C or better in each course re		90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 204, 205 or 206	3-D or 2-D or Photo Media Studies	6
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 335, 336, 337, or 342	Printingmaking: Serigraphy, Printmaking: Relief;	
	Printmaking: Intaglio Printing, Painting I	3
ARTS 332, 351, or 355	Sculpture I, Ceramics I, or Jewelry & Metals I	3
ARTS 364	Digital Photography	3
ARTH 175	Intro to Art Hist from Prehist-the Middle Ages	3
ARTH 176	Intro to Art Hist from Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS Emphasis A		15
ARTS Emphasis B	for each from comming drawing complic design into	15
	for each from ceramics, drawing, graphic design, integraphy, printmeding, conductors)	erior
design, jewelry & metals, painting, photo ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 400 ARTT 498	Survival Guide for Artists	3
Electives		3 2
Total		124
	16-18 for additional degree requirements	

General Education Courses, page 10		32
Required Courses in Major (C or be		90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204	Three-Dimensional Media Studies	3
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 351	Ceramics I	3
ARTS 352	Ceramics II	3
ARTH 175	Intro Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 364	Digital Photography	3
ARTS 451	Ceramics III	3
ARTS 452	Ceramics IV	3
ARTS 482, 483	Special Topics in Art (ceramics)	6***
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 551	Ceramics V	3
ARTS 552	Ceramics VI	3
ARTS 584, 585	Special Topics in Art (ceramics)	6***
ARTS Electives	Any appropriate courses	6
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		
***Subtitle must be in ceramics subject	าหาก	

Bachelor of Fine Arts in Art with a concentration in Painting

General Education Courses, page 106 Required Courses in Major (C or better in	each course required.)	32 87
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204 or 205	Three-Dimensional Media Studies, Photo Media	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 342	Painting I	3
ARTS 343	Painting II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 221	Life Drawing and Anatomy	3
ARTS 320	Drawing III	3
ARTS 364	Digital Photography	3

	COLLEGE OF VISUAL & PERFORMING ARTSPHC	DTOGRAPHY-COMMERCIAL
ARTS 442	Painting III	3
ARTS 443	Painting IV	3
ARTS 482, 483, 484	Special Topics in Art (painting)	9***
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 542	Painting V	3
ARTS 543	Painting VI	3
ARTS Electives	Any appropriate courses	3
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124
***Subtitle must be in painting subject are	а.	

See pages 16-18 for additional degree requirements

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

General Education Courses, page 10	6	32
Required Courses in Major (C or be		90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 204 or 206	Two-or Three-Dimensional Media Studies	3
ARTS 205	Photo Media Studies	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 364	Digital Photography	3
ARTS 365	Color Photography	3
ARTS 366	Serial Photography	3
ARTS 472	Editorial Photography	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 572	Fashion Photography (Medium-Format)	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS 584	Special Topics in Art (Photography)	3***
ARTS Electives	Any appropriate courses	6
ARTH 350	History of Photography	3
ARTH 348	Modernism	3
ARTT 340	Internship Education Experience	3
ARTT 400	Senior Exhibition	0
ARTH 454	Contemporary Art and Criticism	3
BADM 371	Introduction to Entrepreneurship	3
Electives		2
Total		124

***Subtitle must be in photography subject area.

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

General Education, page 106		32
	or better in each course required.)	90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 204 or 206	Two-or Three-Dimensional Media Studies	3
ARTS 205	Photo Media Studies	3
ARTS 220	Drawing II	3
ARTT 200	Foundation Review	0
ARTS 281	Computer Imaging in Design	3
ARTS 335	Printmaking: Serigraphy/Screen Processes	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 342	Painting I	3
ARTS 364	Digital Photography	3
ARTS 365	Color Photography	3
ARTS 473	Large-Format Photography	3
ARTS 474	Studio Lighting for Photography	3
ARTS 475	Alternative Processes in Photography	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS 573	Photography Thesis Project	3
ARTS 574	Photography Thesis Exhibition	3
ARTS 584	Special Topics in Art (Photography)	3***
ARTS Electives	Any appropriate courses	9
ARTH 350	History of Photography	3
ARTH 348	Modernism	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124
***Subtitle must be in photography	subject area	
	See pages 16-18 for additional degree requirements	

Bachelor of Fine Arts in Art with a concentration in Printmaking

General Education, page 106 Required Courses in Major (C or better in ea	ch course required)	32 90
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two-Dimensional Media Studies	3
ARTS 204 or 205	Three-Dimensional Media Studies, Photo Media Studies	3
ARTS 220	Drawing II	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
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	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 320	Drawing III	3

	COLLEGE OF VISUAL & PERFORMING ARTS	SCULPTURE
ARTS 364	Digital Photography	3
ARTS 436	Printmaking: Lithography	3
ARTS 437	Intermediate Printmaking	3
ARTS 482, 483, 484	Special Topics in Art (printmaking)	9***
ARTS 536	Advanced Printmaking	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTS Electives	Any appropriate courses	9
ARTH 348	Modernism	3
ARTH Elective	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		2
Total		124
***Subtitle must be in printmaking subject area		

Bachelor of Fine Arts in Art with a concentration in Sculpture

Required Courses in Major (C or better in each course required.)93ARTT 112Introduction to Fine Arts2ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 200Drawing I3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 200Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals II3ARTS 356Jewelry and Metals II3ARTT 300Specialization Portfolio Review0ARTS 356Jewelry and Metals II3ARTT 300Specialization Portfolio Review3ARTS 356Jewelry and Metals II3ARTS 356Jewelry and Metals II3ARTS 356Jewelry and Metals II3ARTS 356Jewelry and Metals II3ARTS 364Digital Photography3ARTS 364Digital Photography3ARTS 364Digital Photography3ARTS 432Sculpture III3
ARTT 113Introduction to Fine Arts Portfolio1ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 121Figure Drawing3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture I3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS 364Digital Photography3
ARTS 101Two-Dimensional Design I3ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 121Figure Drawing3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 206Drawing II3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture I3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS 364Digital Photography3
ARTS 102Three-Dimensional Design I3ARTS 120Drawing I3ARTS 121Figure Drawing3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture I3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS 364Digital Photography3
ARTS 120Drawing I3ARTS 121Figure Drawing3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTS 364Digital Photography3
ARTS 121Figure Drawing3ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture I3ARTS 355Jewelry and Metals I3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS 364Digital Photography3
ARTS 204Three-Dimensional Media Studies3ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS 364Digital Photography3
ARTS 206Two-Dimensional Media Studies3ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTT 200Foundation Review0ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTS 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 220Drawing II3ARTS 281Computer Imaging in Design3ARTT 200Foundation Review0ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 281Computer Imaging in Design3ARTS 281Foundation Review0ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTT 200Foundation Review0ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals III3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 332Sculpture I3ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 333Sculpture II3ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 355Jewelry and Metals I3ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 356Jewelry and Metals II3ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTH 175Intro to Art Hist Prehistory-Middle Ages3ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTH 176Intro to Art Hist Renaissance-Present3ARTT 300Specialization Portfolio Review0ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS electivesAny appropriate courses3ARTS 364Digital Photography3
ARTS 364 Digital Photography 3
APTS 432 Sculpture III 2
ANI 3432 Sculpture III 3
ARTS 433 Sculpture IV 3
ARTS 458 Digital Modeling 3
ARTS 483, 484 Special Topics in Art 6***
ARTS 532 Sculpture V 3
ARTS 533 Sculpture VI 3
ARTS 585 Special Topics in Art 3***
ARTS 490 Junior Studio Seminar 3
ARTS 500 Senior Studio Seminar 3
ARTH 348 Modernism 3
ARTH Electives Any appropriate course 3
ARTH 454 Contemporary Art and Criticism 3
ARTT 400 Senior Exhibition 0
ARTT 498 Survival Guide for Artists 3
Total 125 ***Subtitle must be in equipture subject and

^{***}Subtitle must be in sculpture subject area. See pages 16-18 for additional degree requirements

Bachelor of Fine Arts in Art with a concentration in Jewelry/Metals

General Education, page 106		32
Required Courses in Major (C or better in ea	ch course required.)	87
ARTT 112	Introduction to Fine Arts	2
ARTT 113	Introduction to Fine Arts Portfolio	1
ARTS 101	Two-Dimensional Design I	3
ARTS 102	Three-Dimensional Design I	3
ARTS 120	Drawing I	3
ARTS 121	Figure Drawing	3
ARTS 206	Two Dimensional Media Studies	3
ARTS 204	Three Dimensional Media Studies	3
ARTS 281	Computer Imaging in Design	3
ARTT 200	Foundation Review	0
ARTS 220	Drawing II	3
ARTS 332	Sculpture I	3
ARTS 333 or 351	Sculpture II or Ceramics I	3
ARTS 355	Jewelry and Metals I	3
ARTS 356	Jewelry and Metals II	3
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTT 300	Specialization Portfolio Review	0
ARTS 364	Digital Photography	3
ARTS 455	Jewelry and Metals III	3
ARTS 458	Digital Modeling	3
ARTS 456	Jewelry and Metals IV	3
ARTS 483	Special Topics in Art (Jewelry/Metals)	3
ARTS 555	Jewelry and Metals V	3
ARTS 556	Jewelry and Metals VI	3
ARTS 558	Advanced Digital Modeling	3
ARTS 490	Junior Studio Seminar	3
ARTS 500	Senior Studio Seminar	3
ARTH 348	Modernism	3
ARTH electives	Any appropriate course	3
ARTH 454	Contemporary Art and Criticism	3
ARTT 400	Senior Exhibition	0
ARTT 498	Survival Guide for Artists	3
Electives		5
Total		124

DESIGN

Faculty

Associate Professors	Adjuncts
G. David Brown	Caroline Andrychowski
Chad Dresbach, Chair	Karen Derksen
Gerry Derksen	Chris Doehling
Sangwon Sohn	Kathryn Gantt
J. David Stokes	Lynn Smith
Jason Tselentis	Ralph Voltz
	Ellen Ward
Assistant Professors	Jessie Weser
David Beatty	Brock Whittaker
Jennifer Belk	

Lecturer Tom Garner

The Department of Design offers the professional Bachelor of Fine Arts degree in two areas, Interior Design and Visual Communication Design. 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 (CIDA). Administrative and faculty offices and studios are located in McLaurin Hall. Lecture and studio classes are held primarily in Rutledge building with a limited number in Dinkins and McLaurin Halls.

Design Scholarships and Awards

Scholarships are available for students majoring in both Interior Design and Visual Communication. Dean's Meritorious Scholarships (DMS) are valued at \$500 and are intended for new incoming and transfer students. DMS are awarded based on a review of student design work by a faculty committee and are good for the first year of study at Winthrop. Additionally, endowed foundation scholarships and awards are available and are awarded to continuing students and graduating seniors based on a variety of criteria. The specific criteria for the award(s) and amount varies depending on the program of study and classification of the award. Decisions as to the awarding of a scholarship are typically made beginning in January of the year that a student begins study at Winthrop, with the possibility of some additional awards being distributed just prior to the Fall semester. Contact the department office or consult the department website for more information.

Transfer Students

Content and sequencing of applied design programs vary greatly among institutions, and coursework having similar titles may or may not be comparable in content. A portfolio review of design work produced in studio courses at other (non-articulated) 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 who later wishes to pursue graduate study. Degree programs include Interior Design or Visual Communication Design, which consists of concentrations in Graphic Design and Illustration. The department additionally offers an Interactive Media track of study as part of the Digital Information Design program housed within the College of Business. (For more information on the Interactive Media degree program, please refer to the DIFD program information, found under the College of Business Adminstration, pages 70-73.

Students may take courses in their intended major prior to being accepted to the major; however, students may not register for studio courses numbered above INDS 300 or VCOM 300 without the passage of the Specialization Portfolio Review. The student must maintain a minimum cumulative grade-point average of 2.00 or better in coursework taken at Winthrop. The student must complete a minimum of 21 semester hours of program courses in residence at Winthrop University.

Specialization Portfolio Review (INDS 300 or VCOM 300)

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 completed (or have in progress) the courses required for the review and must have acheived a final course grade of C+ (or better) in all studio courses required for the review. 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 coursework by meeting individual class standards, it should be emphasized that the Specialization Portfolio Review is based on the qualities of the

COLLEGE OF VISUAL & PERFORMING ARTS--INTERIOR DESIGN

work as it is presented in the student's portfolio during the Review.

Students register to take the Specialization Portfolio Review (INDS or VCOM 300) in the same semester in which they anticipate completing the courses required for the review. The Review is offered three times per year, at the conclusion of Fall, Spring, and Summer terms. Passage of the Specialization Portfolio Review constitutes acceptance into the major and allows the student to enroll in studio program courses numbered above INDS 300 and VCOM 300. 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 department office for more information. In general, courses numbered above INDS 300 and VCOM 300 have a prerequisite of successful completion of the Specialization Portfolio Review for that program.

Bachelor of Fine Arts in Interior Design

General Education Courses		Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		12
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with CSCI 101 & 101A, B & F	0
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	3 hours met in major with CSCI 101 & 101A, B & F	0
	See approved list, p. 16	3
Skills for Common Experiences and Thinkin		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the		22
Social Science	See approved list, p. 16; cannot use course with sam	
Humanities and Arts	designator used for the Constitutional Requiremen	t 3-6*
Humannies and Arts	See approved list, p. 16; one course one must	6-9*
*12 hours must be taken from these 2 sets	be from outside the Dept. of Fine Arts or Design	0-9
*12 hours must be taken from these 2 cate Natural Science	See approved list, p. 16; must include one lab science	ce 7
Intensive Writing	Met in major with WRIT 465	0
Constitutional Requirement	Wet in major with with 405	0
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Required Courses in Major (C or better in e		92
VCOM 120	Design Drawing	3
ARTH 175	Introduction to Art History I	3
ARTH 176	Introduction to Art History II	3
CSCI 101 & 101A, B & F	Intro to Computers, MS, Excel, Photoshop	3
INDS 101	Interior Design Fundamentals	3
INDS 111	Interior Design Studio: Fundamentals	3
INDS 213	Spatial Analysis and Theory I	3
INDS 223	Presentation Techniques I	3
INDS 238	Textiles and Materials	3
INDS 271	Int Des & Architecture History I	3
INDS 272	Int Des & Architecture History II	3
INDS 300	INDS Portfolio Review	0
INDS 313	Spatial Analysis & Theory II	3
INDS 323	Presentation Techniques II	3
INDS 325	CAD for Interior Design	3
INDS 326	Intro to Building Systems	3
INDS 329	Int Des Contract Documents	3
INDS 331	Lighting Design	3
INDS 336	Codes and Standards	3
INDS 340	Cooperative Education Experience	3
INDS 353	Interior Design Studio I	3
INDS 357	Interior Design Studio II	4
INDS 425	Adv Comp Apps for Interior Design	3
INDS 429	Professional Practices for Interior Design	3

	COLLEGE OF VISUAL & PERFORMING ARTS-	-GRAPHIC DESIGN
INDS 453	Interior Design Studio III	4
INDS 455	Interior Design Studio IV	4
INDS 485	Portfolio Preparation	1
INDS 487	Senior Thesis Preparation	3
INDS 488	Senior Thesis	4
WRIT 465	Preparation of Oral & Written Reports	3
Electives	ARTH, ARTS, ARTT, BADM, ENTR, MGMT,	3
	INDS, PSYC, SOCL, THRA, VCOM	
	(See Program Coordinator for approved list)	
Total		127

BFA in Visual Communication Design with a Concentration in Graphic Design

General Education Courses ACAD 101		Semester Hours
Critical Skills	Principles of the Learning Academy	1 9
		9
Writing and Critical Thinking WRIT 101 & CRTW 201	Composition Crit Reading Thinking & Writing	6
	Composition, Crit Reading, Thinking & Writing	6
Quantitative Skills MATH 150	Introductory Discrete Mathematics	2
	Introductory Discrete Mathematics	3
Technology	Met in major with CSCI 101, & 101A, F & I	0
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	Met in major with VCOM 261 and VCOM 262	0
Skills for Common Experience and Thinking		3
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	Met in major with ARTH 175	0
Historical Perspectives	Met in major with ARTH 176	0
Developing Critical Skills and Applying the		16
Social Science	See approved list, p. 16; cannot use course with	
	same designator as Constitution Requirement	3
Humanities and Arts	6 hours met in major with VCOM 151 & 258	
	See approved list, p. 16; course must be from outside	the
	Dept. of Fine Arts or Design	3
Natural Science	See approved list, p. 16; must include one lab science	2 7
Intensive Writing	Met in major with WRIT 465	0
Constitution Requirement		
PLSC 201 or ECON 103	Amer Gov't or Intro to Political Economy	3
Required Courses in Major (C required in ea	ach course except those marked with **)	89
ARTH 175	Intro to Art Hist Prehistory-Middle Ages	3
ARTH 176	Intro to Art Hist Renaissance-Present	3
ARTH elective	Must be numbered above 300	3
BADM 180 or FINC 101	Contemporary Business Issues, Personal Finance	3**
CSCI 101, & 101A, F & I	Intro to Comp & Info Process; MS; Photoshop; Illust	ator 3**
MCOM 341	Advertising Principles	3**
VCOM 101	Visual Communication Seminar	1
VCOM 120	Design Drawing	3
VCOM 150	Design Studio Skills	3
VCOM 151	Design Fundamentals	3
VCOM 154	Design and Color	3
VCOM 222	Introduction to Illustration	3
VCOM 258	Introduction to Typography	3
VCOM 259	Introduction to Graphic Design	3
VCOM 261	Introduction to Computer Imaging	3
VCOM 262	Introduction to Web Design	3
VCOM 300	Visual Communication Design Portfolio Review	0
VCOM 301	Visual Communication Seminar I	ů 1
VCOM 340 or approved VCOM elective	Professional Internship	3
VCOM 355	Design Concepts	3
VCOM 358	Intermediate Typography	3
VCOM 363	Multimedia Design	3
VCOM 374	History of Graphic Design & Illustration	3
VCOM 388	Graphic Arts Production Practices	3
v COIVI 300	Shiphic Mits i focución i factices	5

COLLEGE OF VISUAL & PERFORMING ARTS--ILLUSTRATION

VCOM 401	Visual Communication Seminar II	1
VCOM 453	Corporate Identity	3
VCOM 455	Three-Dimensional Graphic Design	3
VCOM 486	Senior Thesis Proposal	1
VCOM 487	Senior Thesis	3
VCOM 501	Visual Communication Seminar III	1
VCOM 578	Prof. Portfolio	3
WRIT 465	Prep. Oral & Written Rept.	3
VCOM, ARTS, DIFD electives		6
Electives		6
Total		124

See pages 16-18 for additional degree requirements

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

General Education Courses ACAD 101 Critical Skills Writing and Critical Thinking	Seme Principles of the Learning Academy	ster Hours 1 12
WRIT 101	Composition	3
CRTW 201	Composition Critical Reading, Thinking & Writing	3
	Critical Reading, Thinking & Writing	3
Quantitative Skills	Jatua Avetama Diamata Mathematica	2
MATH 150	Introductory Discrete Mathematics	3
Technology	Inter to Come & Info Decores Distortions Illustration	2
CSCI 101, 101F & I, and one add. module	Intro to Comp & Info Process; Photoshop; Illustrator	3
Oral Communication	Met in major with WRIT 465	0
Logic/Language/Semiotics	Met in major with VCOM 261 and 262	0
Skills for Common Experience and Thinking		9
HMXP 102	The Human Experience: Who am I?	3
Global Perspectives	т. 1., , , , , т.	2
ARTH 175	Introduction to Art History I	3
Historical Perspectives		
ARTH 176	Introduction to Art History II	3
Developing Critical Skills and Applying the		16
Social Science	See approved list, p. 16; cannot use course with	
	same designator as Constitution Requirement	3
Humanities and Arts	6 hours met in major with VCOM 151 & 258	0
	See approved list, p. 16; 2 designators required, one must	
	be from outside the Dept. of Fine Arts or Design	3
Natural Science	See approved list, p. 16; must include one lab science	7
Intensive Writing	met in major with WRIT 465	0
Constitution Requirement		
PLSC 201 or ECON 103	Amer Gov't or Intro to Political Economy	3
Required Courses in Major (C required in ea		91
BADM 180 or FINC 101	Contemporary Business Issues, Personal Finance	3**
BIOL 307	Human Anatomy	4**
PHED 267	Weight Training	1**
VCOM 101	VCOM Seminar	1
VCOM 120	Design Drawing	3
VCOM 121	Design Drawing II: Struct. & Form	3
VCOM 150	Design Studio Skills	3
VCOM 151	Design Fundamentals	3
VCOM 154	Design and Color	3
VCOM 220	Illustration: the Figure	3
VCOM 222	Visual Thinking & Symb. Comm	3
VCOM 258	Intro. Typography	3
VCOM 259	Intro. Graphic Design	3
VCOM 261	Intro. to Comp. Imaging	3
VCOM 262	Intro. Web Design	3
VCOM 300	VCD Portfolio Review	0
VCOM 301	Critical Seminar	1
· CON1001	Critical Schillar	T

	COLLEGE OF VISUAL & PERFORMING AR	TSILLUSTRATION
VCOM 320	Illustration: Comparative Anat.	3
VCOM 323	Illustration: Costumed Figure	3
VCOM 325	Illustration: Portraiture	3
VCOM 374	History of Gr. Des. and Illo.	3
VCOM 388	Graph. Arts Prod. Practices	3
VCOM 401	Critical Seminar	1
VCOM 420	Illustration: Heroes and Antiheroes	3
VCOM 423	Illustration: Fairy Tales / Child. Lit	3
VCOM 424	Illustration: Sequential Storytelling	3
VCOM 425	Illustration: Persuasion & Propaganda	3
VCOM 427	Illustration: Narrative and Editorial	3
VCOM 486	Senior Thesis Proposal	1
VCOM 487	Senior Thesis	3
VCOM 501	Critical Seminar	1
VCOM 578	Prof. Portfolio	3
WRIT 465	Prep. Oral & Written Rept.	3
VCOM, ARTS, DIFD approved VCOM elect	ives	3
Directed VCOM "history" elective		3
Total		125

See pages 16-18 for additional degree requirements

MUSIC

Faculty

Professors

Jerry L. Helton, *Professor Emeritus* W. Martin Hughes William F. Malambri, Jr., *Professor Emeritus* Matthew C. Manwarren Ian D. Pearson Phil A. Thompson, *Professor Emeritus* B. Michael Williams

Associate Professors

Lorrie S. Crochet Tomoko Deguchi Lewis H. Dickert, Jr. Connie L. Hale Katherine S. Kinsey Leonard Mark Lewis Donald M. Rogers, *Chair* Ronald K. Parks

Assistant Professors

Catherine S. Bushman John H. Fowler Kristen A. Wunderlich

Instructors

Janice B. Bradner Jennifer L. McDaniel-Milliken, 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 and composition, 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, as 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, newly renovated in 2009. The facilities in the Conservatory include 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." "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 basic music skills examination. Entrance auditions and placement tests are given during the spring semester and summer orientation sessions.

Jennifer N. Austin Lannia N. Broñola-Dickert Elizabeth D. Burns Mark C. Dulin Donna L. Fields Timothy S. Gordon Thomas P. Hildreth Jennifer C. Hough J. Randall Imler Deborah W. Loomer Sarita J. Maxwell Judy L. Meister Joseph P. Miller Amy B. Morris Jill L. O'Neill Robert E. Rydel Adam M. Snow Daniel C. Stein Hollis B. Ulaky Hilary W. Yost

Adjuncts

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 has a dynamic policy that offers a broad range of music scholarship opportunities for qualified freshmen and transfer students who demonstrate a high level of achievement in music performance and 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). Information on music scholarships is available on the website.

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.

Performance Focus Program

The purpose of the Performance Focus program is to offer those undergraduate students enrolled in music degree programs other than music performance, and who meet the quality standards of a performance major, an option to earn a Performance Focus while being enrolled in a Bachelor of Arts in Music or Bachelor of Music Education Choral or Instrumental degree program. More information on this program is available in the latest edition of the *Under-graduate Music Student Handbook*.

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, page 138.

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/.

Bachelor of Arts in Music

It is the purpose of the Bachelor of Arts degree with a major in Music to provide students with a general music education within a liberal arts setting. Students will acquire and expand their knowledge of musicianship and performance which serve to develop their creative and musical potentials.

General Education Courses	.	Semester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking	Composition Critical Des dins Thinling & Writing	(
WRIT 101, CRTW 201 Quantitative Skills	Composition; Critical Reading, Thinking & Writing	6
MATH 150	Introductory Discrete Mathematics	3
Technology		3 0-3
Oral Communication	See approved list, p. 16; may be met by another req See approved list, p. 16; may be met by another req	0-3
Logic/Language/Semiotics	See approved list, p. 10, may be met by another req	0-5
CSCI, Foreign Language, PHIL 220, SPCH	201 MATH or OMTH	6
Skills for a Common Experience and Thin		0
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying T		0
Social Sciences	See approved list, p. 16; cannot use course with sam	P
Social Sciences	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with MUSA 111 through 312	-
frumantices and the firts	see approved list, p. 16; cannot use course with mus	
	designator	3
Natural Science	See approved list, p. 16; must include one lab scienc	
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement	Wet in major with Web1 500	0
PLSC 201 or ECON 103	Amer Government or Intro to Political Economy	3
Music Core – Applied	Amer Government of multi to Fondear Leonomy	14**
MUSA 111-112, 211-212, 311-312	Private Lessons in the Major Instrument	6
MUSA 151 or 152 (guitar, piano, organ,	i fivate Lessons in the Major fistrument	0
voice majors), 156 or 157 (wind/percus-	Major Ensemble (guitar majors may substitute up to	`
sion majors), or 161 (string majors)	3 hours of MUSA 168)	6
MUSA 181-182	Piano Class I-II	2
Music Core – Theoretical		
MUST 121	Introduction to Music Technology	1
MUST 111-112, 211-212	Music Theory I-IV	12
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	5
MUST 5	500-level MUST elective	3
Electivesmust include a minor or second n		35-41
Choose from courses with any course desi		00 11
Total		124
**C or better must be earned in each course	and cannot be taken on the S/U basis	
Civ servestere of serves a resited attender		

Six semesters of approved recital attendance are also required.

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC EDUCATION/CHORAL Bachelor of Music Education - Choral Certification

It is the purpose of the Bachelor of Music Education degree with Choral Certification to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and to prepare them for a career in music education or for advanced study in music. This degree leads to certification as a PK-12 elementary or choral music educator.

General Education Courses	Seme	ster Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDUC 275	0
Intensive Oral Communication	Met in major with MUST 590	0
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220, SPCH	201, MATH or QMTH	6
Skills for a Common Experience and Think	king Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying Th	em to Disciplines	
Social Sciences	See approved list, p. 16; cannot use course with	
	same designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with MUSA 111 through 312;	
	see approved list, p. 16; cannot use course with music	
	designator	3
Natural Science	See approved list, p. 16; must include at least one lab scien	ce 7
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement	5	
PLSC 201 or ECON 103	American Government or Intro to Political Economy	3
Subtotal		35
Music Core – Applied		22**
MUSA 151 or 152	Major Choral 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, 110A	Piano Class I-IV, Secondary Piano	5
MUSA 298	Instrumental Methods for Choral Students	1
Music Core – Theoretical	instrumental methods for chora statents	43**
MUST 111-112, 211-212	Music Theory I-IV	12
MUST 113-114, 213-214	Aural Skills I-IV	4
MUST 121	Introduction to Music Technology	1
MUST 237	Diction for Choral Majors	1
MUST 305, 306, 307	Music History Sequence	9
MUST 317-318	Beginning & Intermediate Conducting	6
MUST 319	Vocal Pedagogy	2
MUST 411, 522	Form & Analysis, Choral Arranging & Composition	5
MUST 5	500-level MUST elective	3
Professional Education Sequence	500-level WOST elective	37
EDUC 110, 210, 250, 275, 310, 390	Education Core	37 17**
EDUC 475, 490	Internship, Capstone	17
MUST 190, 590, 591, 592	Music Education Core Courses	12 8**
Total	Music Education Core Courses	0 137
** (2.0) or better must be earned in each course	and cannot he taken on the S/II basis	107

**C (2.0) or better must be earned in each course and cannot be taken on the S/U basis

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Sophomore Review (sophomore year)
- Half Recital (senior year)
- Seven semesters of approved recital attendance
- A minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University

COLLEGE OF VISUAL & PERFORMING ARTS -- MUSIC EDUCATION/INSTRUMENTAL

• A minimum cumulative GPA of 2.75 is required for admission to Teacher Education at Winthrop.

• Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://www.scteachers.org/cert/exam.cfm.

See pages 16-18 for additional degree requirements

Bachelor of Music Education-Instrumental Certification

It is the purpose of the Bachelor of Music Education degree with Instrumental Certification to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and to prepare them for a career in music education or for advanced study in music. This degree program leads to certification as a PK-12 elementary, band or orchestral music educator.

The Teacher Education Professional Education Sequence is undergoing significant change. At the time of this publication, the South Carolina Commission on Higher Education is reviewing these changes. Please see your academic advisor or Student Services Director for updated course information.

General Education Courses		nester Hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		_
MATH 150	Introductory Discrete Mathematics	3
Technology	Met in major with EDUC 275	0
Intensive Oral Communication	Met in major with MUST 590	0
Logic/Language/Semiotics		
CSCI, Foreign Language, PHIL 220, SPCH		6
Skills for a Common Experience and Think		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying T	hem to Disciplines	
Social Sciences	See approved list, p. 16; cannot use course with same	
	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with MUSA 111 through 312;	
	see approved list, p. 16; cannot use course with music	
	designator	3
Natural Science	See approved list, p. 16; must include at least one lab sci	ience 7
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement	,	
PLSC 201 or ECON 103	American Government, Intro to Political Economy	3
Subtotal		35
Music Core – Applied		25**
MUSA 156 or 157 (wind/percussion majo	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		40-41**
MUST 111-112, 211-212	Music Theory I-IV	12
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 411, 521	Form & Analysis, Instrumental Arranging & Compositi	
MUST 5	500-level MUST elective	3
		5

COLLEGE OF VISUAL & PERFORMING ARTS--MUSIC PERFORMANCE

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		137-138

**C (2.0) or better must be earned in each course and may not be taken on the S/U basis.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Sophomore Review (sophomore year)
- Half Recital (senior year)
- Seven semesters of approved recital attendance
- 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.

• Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://www.scteachers.org/cert/exam.cfm.

See pages 16-18 for additional degree requirements

Bachelor of Music Performance Performance option

It is the purpose of the Bachelor of Music degree with an option in Performance to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of performance, musicianship, analysis and synthesis; and prepare them for a performing career or for advanced study in music.

General Education Courses ACAD 101 Critical Skills	Principles of the Learning Academy	Semester Hours 1
Writing and Critical Thinking WRIT 101, CRTW 201 Quantitative Skills	Composition; Critical Reading, Thinking & Writing	6
MATH 150	Introductory Discrete Mathematics	3
Technology	See approved list, p. 16	3
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics		
Foreign Language		8
Skills for a Common Experience and Think	ing Across Disciplines	
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met in major with MUST 305	0
Developing Critical Skills and Applying Tl		
Social Sciences	See approved list, p. 16; cannot use course with same	
	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with MUSA 111 through 312_	_;
	see approved list, p. 16; cannot use course with music	
	designator	3
Natural Science	See approved list, p. 16; must include at least one lab	science 7
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement)	
PLSC 201 or ECON 103	American Government or Intro to Political Economy	3
Subtotal	y	43
Music Core – Applied		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 to	
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	Music Theory I-IV	12

	COLLEGE OF VISUAL & PERFORMING ARTSMUSIC PERFORMANCE/C	OMPOSITION
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, 411	Beginning Conducting, Form and Analysis	6
MUSA/MUST Electives	Any courses above 299 except MUST 315	11
	(voice majors must include MUST 319, 321, 322)	
MUST 5	500-level MUST electives (piano majors must include	
	MUST 501 and 520; percussion majors must	
	include MUST 517)	9
Electives	Choose courses from any discipline on campus	0-2
	(voice majors must include MUST 235 and 236)	

Total

**C or better must be earned in each course and cannot be taken on the S/U basis.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Half Recital (junior year)
- Full Recital (senior year)
- Eight semesters of approved recital attendance
- 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.

See pages 16-18 for additional degree requirements

Bachelor of Music Performance

Composition option

Pending approval of the National Association of Schools of Music (NASM)

It is the purpose of the Bachelor of Music degree with an option in Composition to provide students with a comprehensive music program of study where they will have the opportunity to develop their creative and musical potentials; acquire skills in and expand their knowledge of composition, musicianship, analysis and synthesis; and prepare them for a career as a composer or for advanced study in music.

General Education Courses ACAD 101	Seme Principles of the Learning Academy	ster Hours
Critical Skills		
Writing and Critical Thinking		
WRIT 101, CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		_
MATH 150	Introductory Discrete Mathematics	3
Technology	See approved list, p. 16	3
Oral Communication	See approved list, p. 16	3
Logic/Language/Semiotics		
Foreign Language		8
Skills for a Common Experience and Thinki		
HMXP 102	The Human Experience: Who Am I?	3
Global Perspectives	Met in major with MUST 307	0
Historical Perspectives	Met i major with MUST 305	0
Developing Critical Skills and Applying Th		
Social Sciences	See approved list, p. 16; cannot use course with same	
	designator as Constitution Req	3
Humanities and the Arts	6 hours met in major with Major Ensemble; see approved	
	list, p. 16; cannot use course with music designator	3
Natural Science	See approved list, p. 16; must include at least one lab scien	nce 7
Intensive Writing	Met in major with MUST 306	0
Constitution Requirement		
PLSC 201 or ECON 103	American Government or Intro to Political Economy	3
Subtotal	,	43
Music Core - Applied		38**
MUSA 131-132, 231-232, 331-332, 431-432	Private Lessons in Composition	24
MUSA 151 or 152 (guitar, piano, organ,		
voice majors), 156 or 157 (wind/percus-	Major Ensemble	
sion majors), or 161 (string majors)		8
(ouring inajoro)		-

135

	COLLEGE OF VISUAL & PERFORMING ARTSMUSIC PERFORMANCE/COL	MPOSITION
MUSA 14_, 15_ or 16_	Small Ensemble Requirement	2
MUSA 181-182, 281-282	Piano Class I-IV	4
Music Core - Theoretical		50**
MUST 111-112, 211-212	Music Theory I-IV	12
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, 411	Beg Conducting, Intermed Conducting, Form & Analysis	9
MUST 511	Orchestration	3
MUST 531-532	Computer Music Technology I-II	6
MUSA/MUST Electives	Any courses above 299 except MUST 315	6
	(voice majors must include MUST 321-322)	
Electives	Choose courses from any discipline on campus	0-4
Total		135

**C or better must be earned in each course and cannot be taken on the S/U basis.

ADDITIONAL REQUIREMENTS

- Keyboard Skills Examination (sophomore year)
- Half Recital (junior year)
- Full Recital (senior year)
- Eight semesters of approved recital attendanceA minimum of 21 hours of MUSA/MUST courses in residence at Winthrop University

THEATRE and DANCE

Faculty

Professors

Andrew Vorder Bruegge Annie-Laurie Wheat

Associate Professors Janet Gray

Stephen Gundersheim Sandra Neels Anna Sartin Mary Beth Young Stephanie Milling **Assistant Professors** Laura Dougherty Biff Edge

Instructors Zinorl Broñola Meg Griffin Adjuncts Mia Cunningham Brenda Floyd Robert Gaines Valerie Ifill Russell Luke Stacy Garrett McConnell 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 a GPA 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 per year, 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 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. The Rose Family/Concepts in Motivation Dance Scholarship is awarded to an exceptional dance student from the mid-Atlantic states. The York County Ballet Dance Scholarship is awarded to an exceptional dance major. The City of Rock Hill Christmasville Dance Scholarship is awarded to a continuing dance major. All theatre and dance scholarship awards are annual awards.

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 2.00 in the major program. Dance and Theatre majors must earn a grade of C or better in all courses in their major program. Dance majors are required to take at least one technique class each semester.

In addition to the required program, students must select and complete a minor and achieve a minimum cumulative grade-point average of 2.00 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.

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, page 138.

COLLEGE OF VISUAL & PERFORMING ARTS--DANCE

Bachelor of Arts in Dance

ACAD 101 Principles of the Learning Academy 1 Critical Skills Writing and Critical Thinking Writ 101 & CRIW 201 Composition: Critical Reading. Thinking & Writing 6 Quantitative Skills See approved list, p. 16 Quantitative Skills See approved list, p. 16 Quantitative Skills See approved list, p. 16 a CSCI course that is approved under both Logic/Language/Semiotics & Technology See approved list, p. 16. If a CSCI course that is approved under both Logic/Language/Semiotics & Technology I taken, then it fulfills this requirement with 0 hours. 0-3 Oral Communication TREA 120 Acting I See approved list, p. 16. If a CSCI course that is approved See approved list, p. 16. See approved See approved list, p. 16. See approved See approved list, p. 16. Must have one additional course not DANA or DANT. 3 hours met vith Constitution requirement Humanities and Arts 3 hours met with Constitution requirement Humanities and Arts 3 hours met with DANT 386 0 Developing Critical Skills and Applying theme to Disciplines See approved list, p. 16. See approved list, p. 16. Must have one additional course not DANA or DANT. 3 Natural Science See approved list, p. 16. See approved list, p. 16. Must have one additional course for DANA or DANT. 3 Dance Major Courses (C or better in each course required.) DANN 113 Modern Dance 1A DANN 311 Modern Dance 1A DANN 312 Modern Dance II DANN 313 Modern Dance II DANN 312 Modern Dance II DANN 313 Modern Dance II B DANN 314 Deve Dance II B DANN 312 Modern Dance II B DANN 312 Modern Dance II B DANN 312 Modern Dance II B DANN 313 Modern Dance II B DANN 314 Deve Dance II B DANN 315 Deve Dance Forms DANN 314 Deve Dance II B DANN 315 Deve Dance Forms DANN 314 Deve Dance II B DANN 315 Deve Dance Forms DANN 315 Deve Dance Fo	General Education Courses	Semo	ester hours
Withing a Critical Thinking & Writing6Quantitative SkillsSee approved list, p. 163Logic/Languagy/SemioticsSee approved list, p. 16. If a CSCI course that is approved under both Logic/Languagy/Semiotics & Technology6TechnologySee approved list, p. 16. If a CSCI course that is approved tacket, then it fulfills this requirement with 0 hours.0.3Oral CommunicationActing I8THRA 120Acting I3Skills for a Common Experience and Thinking Across Disciplines3Historical PerspectivesSee approved list, p. 16.3Global PerspectivesSee approved list, p. 16.3Social ScienceSee approved list, p. 16.3Social ScienceSee approved list, p. 16.3Humanities and Arts3 hours met in major with DANT 2850Developing Critical Skills and Applying them to Disciplines3Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 2860Constitution RequirementHURA 120, see approved list, p. 16. Must include one lab science.3Dance Major Courses (C or better in each course required.)45DANA 112Modern Dance IA1DANA 113Modern Dance IB1DANA 114Modern Dance IIB1DANA 115Ballet 1A1DANA 216Ballet 1A1DANA 217Ballet 1A1DANA 318World Dance Forms1DANA 311Modern Da		Principles of the Learning Academy	1
WRIT 101 & CRTW 201Composition: Critical Reading. Thinking & Writing6Quantitative SkillsSee approved list, p. 163Logic/Languags/SemioticsSee approved list, p. 16. If a CSCI course that is approved under both Logic/Languags/Semiotics & Technology is taken, then Itufilis this requirement with 0 hours.0-3Oral CommunicationActing I3THRA 120Acting I3Skills for a Common Experience and Thinking Across Disciplines3IMXP 102The Human Experience3Global PerspectivesSee approved list, p. 16.3Ilistorical PrespectivesSee approved list, p. 16.3Social ScienceSee approved list, p. 16.3Social ScienceSee approved list, p. 16.3Mumanities and Arts3 hours met with Constitution requirement1Humanities and Arts3 hours met with Constitution requirement1Humanities and Arts3 hours met with DANT 3860Constitution RequirementHordern Dance IA1BANA 111Modern Dance IA1DANA 112Modern Dance IA1DANA 113Modern Dance IB1DANA 114Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IA1DANA 312Modern Dance IIB1DANA 313Modern Dance IIB1DANA 314Andern Dance IIB1DANA 315Ballet IB1DANA 321Ballet IB1DANA 323Greac			
Quantitative Skills See approved list, p. 16 3 Logic/LanguagySemiotics 6 MATTH, CSCL, Foreign Languages, PHIL 220, SFCH 201 6 Technology See approved list, p. 16. 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 The Human Experience 3 THRA 120 The Human Experience 3 Global Perspectives See approved list, p. 16. 3 Historical Perspectives See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. Must include one lab science. 7 Intensive Writing Met in major with DANT 385 0 Constitution Requirement. THRA 120; see approved list, p. 16. Must include one lab science. 7 DANA 112 Modern Dance IA 1 DANA 112 Modern Dance IA 1 DANA 211 Modern Dance IA 1 DANA 212 Ballet IB 1 DANA 213 Modern Dance IIA 1			
Togic/Language/Semiotics 1 1 MATH, CSCI, Foreign Languages, PHIL 220, SPCH 201 6 See approved list, p. 16. If a CSCI course that is approved under both Logic/Language/Semiotics & Technology is 0-3 Oral Communication 1 3 THRA 120 Acting I 3 Skills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience 3 Global Perspectives See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Matural Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 45 Dance Major Courses (C or better in each course requirement THRA 120, see approved list, p. 16. 45 Dance Major Courses (C or better in each course required) 45 DANA 111 Modern Dance IA 1 DANA 112 Modern Dance IB 1 DANA 211 Modern Dance IB 1			
MATH, CSCI, Foreign Languages, PHIL 220, SPCH 201 6 Technology See approved list, p. 16. 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 The Human Experience 3 THKA 120 Acting I 3 Global Perspectives See approved list, p. 16. 3 HiMXP 102 The Human Experience 3 Global Perspectives See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Social Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 4 Natural Science See approved list, p. 16. 3 Natural Science See approved list, p. 16. 4 Constitution Requirement Him major with DANT 386 0 Constitution Requirement 4 1 FCON 103 or PISC 201 Intro to PI Econ or American Govt 3 DANA 111 Modern Dance IA 1 DANA 112 Modern Dance IA 1 D	~	See approved list, p. 16	3
Technology See approved list, p. 16. If a CSCI course that is approved under both Logic/Languag/Semicities & Technology is taken, then it fulfills this requirement with 0 hours. 0-3 Oral Communication THR 120 Acting I 3 Skills for a Common Experience and Thinking Across Disciplines 3 3 HMXP 102 The Human Experience 3 3 Global Perspectives See approved list, p. 16. 3 3 Social Science See approved list, p. 16. 3 3 Social Science See approved list, p. 16. 3 3 Mumanities and Arts 3 hours met is major with DANT 201 and 3 hours met with Constitution requirement. 4 Humanities and Arts 3 hours met is major with DANT 201 and 3 hours met with O's PLIS-C01 1 Must have one additional course not DANA or DANT. 3 3 Darace Major Courses (C or better in each course required.) 45 DANA 112 Modern Dance IA 1 DANA 112 Modern Dance IB 1 DANA 112 Modern Dance IIB 1 DANA 311 Modern Dance IIB 1 DANA 312 Modern Dance IIB 1 DANA 312		DO CROLL 201	6
under both Logic/Language/Semiotics & Technology is taken, then it fulfills this requirement with 0 hours. 0-3 Oral Communication Acting I 0-3 THRA 120 Acting I 3 Skills for a Common Experience and Thinking Across Disciplines 3 HMXP 102 The Human Experience 3 Global Perspectives See approved list, p. 16. 3 Berspectives Met in major with DANT 385 0 Developing Critical Skills and Applying them to Disciplines 3 3 Social Science See approved list, p. 16. 3 Autural Science See approved list, p. 16. 3 Intensive wore additional course not DANA or DANI. 3 Natural Science See approved list, p. 16. 3 Intensive Writing Met in major with DANT 306 0 Constitution Requirement 1 45 DANA 111 Modern Dance IA 1 DANA 112 Modern Dance IB 1 DANA 213 Modern Dance IB 1 DANA 311 Modern Dance IB 1 DANA 312 Modern Dance IB 1 DANA 313 Modern Dance IB 1 DANA 314 Modern Dance IB 1 DANA 325 Jazz Technique I or II 1 <td></td> <td></td> <td></td>			
Table Time 0-3 Oral Communication Acting I 3 Skills for a Common Experience and Thinking Across Disciplines 3 Skills for a Common Experience and Thinking Across Disciplines 3 Global Perspectives See approved list, p. 16. 3 Historical Perspectives Met in major with DANT 385 0 Developing Critical Skills and Applying them to Disciplines 3 3 Social Science See approved list, p. 16. 3 Social Science See approved list, p. 16. 7 Natural Science See approved list, p. 16. 7 Natural Science See approved list, p. 16. 7 Intensive Writing Met in major with DANT 386 0 Constitution Requirement 1 7 ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 3 DANA 111 Modern Dance IA 1 DANA 12 Modern Dance IB 1 DANA 311 Modern Dance IIB 1 DANA 312 Modern Dance IIB 1 DANA 312 Ballet IA 1 </td <td>Technology</td> <td></td> <td>L</td>	Technology		L
Oral CommunicationTHRA 120Acting ISkills for a Common Experience and Thinking Across Disciplines3HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 16.3Bittorical PerspectivesMet in major with DANT 3850Developing Critical Skills and Applying them to Disciplines33Social ScienceSee approved list, p. 16.3Social ScienceSee approved list, p. 16.3Natural ScienceSee approved list, p. 16.3Intensive WritingMet in major with DANT 3860Constitution RequirementIt was one additional course not DANA or DANT.3Pance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 122Modern Dance IB1DANA 213Modern Dance IB1DANA 214Modern Dance IIA1DANA 315Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Ballet 1A1DANA 313Modern Dance IIB1DANA 221Ballet 1B1DANA 222Ballet 1B1DANA 235Growsee1DANA 442Sencior Thesis Showcase1DANA 423Growsees1DANA 424Dance Foro			0-3
THRA 120Acting I3Skills for a Common Experience and Thinking Across Disciplines-HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 16.3Ilistorical PerspectivesMet in major with DANT 3850Developing Critical Skills and Applying them to Disciplines-3Social ScienceSee approved list, p. 16.33Buser and Arts3 hours met in major with DANT 201 and 3 hours met in major with DANT 201 and 3 hours met in major with DANT 201 and 3 hours met in with Cral requirement, THRA 120; see approved list, p. 16Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution Requirement-45Bance Major Courses (C or better in each course required.)45DANA 111Modern Dance IB1DANA 121Modern Dance IB1DANA 212Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IA1DANA 213Ballet IB1DANA 214Ballet IB1DANA 215Senior Thesis Showcase1DANA 216Dance Forum 8, Sensetsens)1DANA 217Ballet IB1DANA 218Dance Forum 8, Sensetsens)1DANA 320Dance Forum 8, Sensetsens)1DANA 321Dance Forum 8, Sensetsens)1DANA 321Dance	Oral Communication	taken, men it fullins this requirement with 0 hours.	0-3
Skills for a Common Experience and Thinking Across DisciplinesHMXP 102The Human Experience3Global PerspectivesSee approved list, p. 16.3Historical PerspectivesMet in major with DANT 3850Developing Critical Skills and Applying them to Disciplines33Social ScienceSee approved list, p. 16.3Bours met with Constitution requirement33Humanities and Arts3 hours met with Constitution requirement.3Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution RequirementIntro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 212Modern Dance IB1DANA 311Modern Dance IIB1DANA 312Ballet IA1DANA 313Modern Dance IIB1DANA 214Ballet IB1DANA 225Ballet IB1DANA 236World Dance Forms1DANA 236Grours (Formels Showcase1DANA 236Grour (Fresis Showcase)1DANA 238World Dance Forms3DANA 230Grour (Fresis Showcase)1DANA 230Grour (Fresis Showcase)1DANA 231Corecergaphy I3DANA 442Senior Thesis Showcase1DA		Acting I	3
HMXP 102The Human Experience3Global PerspectivesSee approved list, p. 16.3Ilistorical PerspectivesMet in major with DANT 3850Developing Critical Skills and Applying them to Disciplines3Social ScienceSee approved list, p. 16.3Humanities and Arts3 hours met with Constitution requirement3Must have one additional course not DANA or DANT.3Natural ScienceSee approved list, p. 16.1Must have one additional course not DANA or DANT.3Constitution RequirementMet in major with DANT 3860ECON 103 or PLSC 201Intro to Pol Econ or American Govt3DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 211Modern Dance IIA1DANA 212Modern Dance IIA1DANA 311Modern Dance IIA1DANA 312Ballet IA1DANA 312Ballet IB1DANA 221Ballet IB1DANA 222Ballet IB1DANA 231Conce Frens1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Provisition3DANT 301Choreography I3DANT 301Choreography I3DANT 301Choreography I3DANT 301Choreography I3DANT 325Dance Freesters)0DANT 301Choreography I3DANT 302Choreography I3 <t< td=""><td></td><td></td><td>0</td></t<>			0
Global PerspectivesSee approved list, p. 16.3Historical PerspectivesMet in major with DANT 3850Developing Critical Skills and Applying them to Disciplines3Social ScienceSee approved list, p. 16.3Humanities and Arts3 hours met with Constitution requirement1Humanities and Arts3 hours met with Constitution requirement3Natural ScienceSee approved list, p. 16.3Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Oante Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 113Modern Dance IIB1DANA 212Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IA1DANA 322Ballet IA1DANA 221Ballet IB1DANA 221Ballet IB1DANA 225Ballet IB1DANA 236Word Dance Forms1DANA 442Senior Thesis Showcase1DANA 333Choreography I3DANA 334Choreography I3DANA 443Choreography I3DANA 444Dance Forms3DANA 335Choreography I3DANA 335Dance Form (8 semesters)0DANA 335Dance Form (8	=		3
Historical Perspectives Met in major with DANT 385 0 Developing Critical Skills and Applying them to Disciplines 3 Social Science See approved list, p. 16. 3 A bours met in major with DANT 201 and 3 hours met with Oral requirement, THRA 120; see approved list, p. 16. 3 Humanities and Arts 3 hours met in major with DANT 201 and 3 hours met with Oral requirement, THRA 120; see approved list, p. 16. 3 Natural Science See approved list, p. 16. 4 Constitution Requirement 7 ECON 103 or PLSC 201 Intro to Pol Econ or American Govt 3 DANA 111 Modern Dance IA 1 DANA 112 Modern Dance IA 1 DANA 121 Modern Dance IIA 1 DANA 121 Modern Dance IIA 1 DANA 121 Modern Dance IIA 1 DANA 322 Ballet IA 1 DANA 322 Ballet IA 1 DANA 322 Ballet IB 1 DANA 223 Ballet IB 1 DANA 324 Senior Thesis Showcase 1 DANA 442 Senior Thesis Showcase 1 DANA 443 and/or 444 <td></td> <td></td> <td></td>			
Developing Critical Skills and Applying them to DisciplinesSocial ScienceSee approved list, p. 16.Humanities and Arts3 hours met with Constitution requirementHumanities and Arts3 hours met in major with DANT 201 and 3 hours metwith Oral requirement, THRA 120; see approved list, p. 16.Must have one additional course not DANA or DANT.Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution Requirement1ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 121Modern Dance IB1DANA 212Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 121Ballet IA1DANA 121Ballet IB1DANA 221Ballet IB1DANA 221Ballet IB1DANA 422Senior Thesis Showcase1DANA 443 and/or 444Dance Forms1DANA 130Choreography I3DANA 130Choreography I3DANA 130Choreography I3DANA 443 and/or 444Dance Forms1DANA 444 and/or 444Dance Form (S emesters)0DANT 100Introduction to Dance3DANT 301Choreography I <t< td=""><td></td><td></td><td></td></t<>			
Social ScienceSee approved list, p. 16. 3 hours met with Constitution requirement3Humanities and Arts3 hours met in major with DANT 201 and 3 hours met with Oral requirement, THRA 120; see approved list, p. 16. Must have one additional course not DANA or DANT. 33Natural ScienceSee approved list, p. 16. Must include one lab science. Constitution Requirement7ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 211Modern Dance IIA1DANA 212Modern Dance IIA1DANA 311Modern Dance IIA1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 211Modern Dance IIB1DANA 212Ballet IA1DANA 213Ballet IB1DANA 224Ballet IB1DANA 225Jazz Technique I or II1DANA 226Senior Thesis Showcase1DANA 443 and/or 444Dance Forum (8 semesters)0DANA 120Improvisation1DANA 121Dance Forum (8 semesters)0DANA 443 and/or 444Dance Forum (8 semesters)0DANA 443 and/or 444Dance Forum (8 semesters)0DANA 120Improvisation1DANA 121Dance Forum (8 semesters)0DANT 201Choreo			
Humanilies and Arts3 hours met in major with Constitution requirement. 3 hours met in major with DANT 201 and 3 hours met with Oral requirement, THRA 120; see approved list, p. 16. Must have one additional course not DANA or DANT. Must have one additional course not DANA or DANT. Temester Writing Met in major with DANT 3863Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive Writing Constitution RequirementHet in major with DANT 3860Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IB1DANA 112Modern Dance IB1DANA 113Modern Dance IB1DANA 114Modern Dance IIA1DANA 212Modern Dance IIB1DANA 313Modern Dance IIB1DANA 314Modern Dance IIB1DANA 122Ballet IA1DANA 221Ballet IB1DANA 221Ballet IB1DANA 221Ballet IB1DANA 221Ballet IB1DANA 223Ballet IB1DANA 244Dance Ports1DANA 443 and/or 444Dance Ports1DANA 120Introduction to Dance1DANT 201Choreography I3DANT 301Choreography I3DANT 302Careers and Current Trends in Dance3DANA 443 and/or 444Dance Prise Showcase3DANT 301Choreography I3DANT 302Careers and Current Trends in Dance3<			3
Humanities and Arts3 hours met in major with DANT 201 and 3 hours met with Oral requirement, THRA 1201 see approved list, p. 16. Must have one additional course not DANA or DANT.3Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution Requirement7ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 121Modern Dance IIA1DANA 211Modern Dance IIB1DANA 311Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Ballet IA1DANA 212Ballet IA1DANA 221Ballet IB1DANA 423 and/or 444Dance Forms1DANA 251 or 252Jazz Technique I or II1DANA 443 and/or 444Dance Forms1DANA 120Improvisation1DANT 201Introduction to Dance1DANT 201Choreography I3DANT 201Choreography I3DANT 335Dance History: 1900 to Present3DANT 342Ca			
with Oral requirement, THRA 120; see approved list, p. 16. Must have one additional course not DANA or DANT.3Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution RequirementECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 113Modern Dance IB1DANA 212Modern Dance IIA1DANA 311Modern Dance IIA1DANA 312Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IA1DANA 221Ballet IA1DANA 222Ballet IB1DANA 223Ballet IIB1DANA 224Senior Thesis Showcase1DANA 425Senior Thesis Showcase1DANA 426Senior Thesis Showcase1DANA 120Improvisation1DANA 121Improvisation3DANA 423Choreography I3DANA 424Choreography I3DANA 425Dance Fordine (S emesters)0DANA 426Choreography II3DANA 130Choreography II3DANT 201Choreography II3DANT 205Music for Dance3DANT 386Dance History: 1900 to Pres	Humanities and Arts		
Natural ScienceSee approved list, p. 16. Must include one lab science.7Intensive WritingMet in major with DANT 3860Constitution Requirement3ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 213Modern Dance IIB1DANA 214Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 212Ballet IB1DANA 221Ballet IB1DANA 222Ballet IB1DANA 223Ballet IB1DANA 224Senior Thesis Showcase1DANA 425Senior Thesis Showcase1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prour (8 senesters)0DANT 200Improvisation3DANT 201Choreography I3DANT 301Choreography II3DANT 301Choreography II3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance Hist: Primitive Cult through 19th Cent3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance Hist: Primitive Cult through 19th Cent3DANT 386			5.
Intensive WritingMet in major with DANT 3860Constitution Requirement3ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 211Modern Dance IIA1DANA 211Modern Dance IIA1DANA 311Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IB1DANA 122Ballet IB1DANA 221Ballet IB1DANA 221Ballet IIB1DANA 221Ballet IIB1DANA 222Ballet IIB1DANA 223Ballet IIB1DANA 224Senior Thesis Showcase1DANA 442Senior Thesis Showcase1DANT 443Dance Forum (8 semesters)0DANT 100Introduction to Dance3DANT 201Choreography I3DANT 301Choreography II3DANT 305Dance History 1900 to Present3DANT 385Dance History 1900 to Present3DANT 385Da		Must have one additional course not DANA or DANT.	3
Constitution RequirementJECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 113Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 212Modern Dance IIB1DANA 311Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Ballet IA1DANA 221Ballet IB1DANA 221Ballet IB1DANA 222Ballet IB1DANA 223Ballet IIA1DANA 224Senior Thesis Showcase1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Forum (8 semesters)0DANT 100Introduction to Dance3DANT 201Choreography I3DANT 301Choreography II3DANT 301Choreography II3DANT 305Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance History: 1900 to Present3DANT 385Dance History: 1900 to Present3DANT 385Dance Ristory: 1900 to Present3DANT 385 <td< td=""><td>Natural Science</td><td>See approved list, p. 16. Must include one lab science.</td><td>7</td></td<>	Natural Science	See approved list, p. 16. Must include one lab science.	7
ECON 103 or PLSC 201Intro to Pol Econ or American Govt3Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 185Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 121Ballet IA1DANA 222Ballet IB1DANA 251 or 252Jazz Technique I or II1DANA 251 or 252Jazz Technique I or II1DANA 443 and/or 444Dance Frod: Practicum and/or Dance Perf: Practicum3DANT 100Introduction to Dance1DANT 140Choreography I3DANT 201Choreography II3DANT 372Dance Forum (8 semesters)3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Group Si Modern, Jazz, Ballet3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Greens and Current Trends in Dance3DANT 386Dance Prodiction Production3<		Met in major with DANT 386	0
Dance Major Courses (C or better in each course required.)45DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 185Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 312Modern Dance IIB1DANA 122Ballet IA1DANA 221Ballet IA1DANA 222Ballet IIA1DANA 223Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Froum (8 semesters)3DANT 100Imrovisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Kinesiology3DANT 385Dance History: 1900 to Present3DANT 386Dance Pedagogy: Modern, Jazz, Ballet3DANT 432Careers and Current Trends in Dance3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DANT 432Careers and Current Trends in Dance3DANT 432Careers and	1		
DANA 111Modern Dance IA1DANA 112Modern Dance IB1DANA 112Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 212Modern Dance II B1DANA 311Modern Dance IIIB1DANA 312Modern Dance IIIB1DANA 312Modern Dance IIIB1DANA 221Ballet IA1DANA 221Ballet IB1DANA 222Ballet IB1DANA 223Ballet IIB1DANA 254 or 252Jazz Technique I or II1DANA 425Senior Thesis Showcase1DANA 442Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 100Introduction to Dance1DANT 200Improvisation1DANT 301Choreography I3DANT 372Dance Kinesiology3DANT 372Dance Kinesiology3DANT 385Dance History: 1900 to Present3DANT 386Dance Present on Dance3DANT 386Dance Predagog			3
DANA 112Modern Dance IB1DANA 185Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 212Modern Dance II B1DANA 311Modern Dance IIIA1DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 222Ballet IB1DANA 221Ballet IB1DANA 222Ballet IIB1DANA 221Ballet IIB1DANA 222Ballet IIB1DANA 223Ballet IIB1DANA 254 or 252Jazz Technique I or II1DANA 425Senior Thesis Showcase1DANA 443 and/or 444Dance Forms1DANT 100Introduction to Dance1DANT 201Choreography I3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance History: 1900 to Present3DANT 385Dance History: 1900 to Present3DANT 385Dance History: 1900 to Present3DANT 385Dance Predagogy: Modern, Jazz, Ballet3DANT 432Careers and Current Trends in Dance3DANT 432Careers and Current Trends in Dance3DANT 432Careers and Current Trends in Dance3DANT 435Dance Predagogy: Modern, Jazz, Ballet3DANT 435Dance Predagogy: Modern, Jazz, Ballet3DANT 435Dance Predagogy: Modern, Jazz, Ballet3			
DANA 185Dance Technique Conditioning Laboratory (six semesters)0DANA 211Modern Dance IIA1DANA 212Modern Dance II B1DANA 311Modern Dance IIIA1DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 222Ballet IB1DANA 221Ballet IIA1DANA 222Ballet IIB1DANA 223Ballet IIB1DANA 224Ballet IIB1DANA 225Jazz Technique I or II1DANA 442Senior Thesis Showcase1DANA 443Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3DANT 434Dance Pedagogy: Modern, Jazz, Ballet </td <td></td> <td></td> <td></td>			
DANA 211Modern Dance IIA1DANA 212Modern Dance II B1DANA 311Modern Dance IIIA1DANA 312Modern Dance IIIB1DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 122Ballet IB1DANA 221Ballet IIB1DANA 222Ballet IIB1DANA 223Ballet IIB1DANA 224Senior Thesis Showcase1DANA 442Senior Thesis Showcase1DANT 110Introduction to Dance1DANT 110Introduction to Dance1DANT 201Choreography I3DANT 201Choreography II3DANT 301Choreography II3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General ElectivesTotal35-38TotalTotalTotal35-38TotalTotalTotal35-38TotalTotalTotal35-38			
DANA 212Modern Dance II B1DANA 311Modern Dance IIIA1DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 122Ballet IA1DANA 221Ballet IB1DANA 222Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Forms1DANT 100Introduction to Dance1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3DANT 434Dance Pedagogy: Modern, Jazz, Ballet3			
DANA 311Modern Dance IIIA1DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 122Ballet IB1DANA 221Ballet IIB1DANA 221Ballet IIB1DANA 222Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 355Dance Hist primitive Cult through 19 th Cent3DANT 386Dance Hist primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DECD 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3TotalIntroduction to Production3			
DANA 312Modern Dance IIIB1DANA 121Ballet IA1DANA 122Ballet IB1DANA 221Ballet IIB1DANA 222Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Improvisation1DANT 201Choreography I3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: rrimitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3THRT 115Introduction to Production3			
DANA 121Ballet IA1DANA 122Ballet IB1DANA 221Ballet IIA1DANA 222Ballet IIB1DANA 222Jazz Technique I or II1DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3Minor and General Electives35-38TotalTotal1			
DANA 122Ballet IB1DANA 221Ballet IIA1DANA 222Ballet IIB1DANA 222Jazz Technique I or II1DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3DANT 432Introduction to Production3THRT 115Introduction to Production3Minor and General Electives35-38Total1144			
DANA 221Ballet IIA1DANA 222Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 200Dance Forum (8 semesters)0DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Hist: Primitive Cult through 19 th Cent3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3Minor and General ElectivesJance Hist Priduction to Production3TotalIntroduction to Production3Minor and General Electives11			
DANA 222Ballet IIB1DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 386Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
DANA 251 or 252Jazz Technique I or II1DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives 55-38			
DANA 258World Dance Forms1DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38TotalItal124			
DANA 442Senior Thesis Showcase1DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19 th Cent3DANT 432Careers and Current Trends in Dance3DANT 432Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38TotalItem Intervention124			
DANA 443 and/or 444Dance Prod: Practicum and/or Dance Perf: Practicum3DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
DANT 110Introduction to Dance1DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
DANT 190Dance Forum (8 semesters)0DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
DANT 200Improvisation1DANT 201Choreography I3DANT 301Choreography II3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			0
DANT 201Choreography I3DANT 301Choreography II3DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124	DANT 200		1
DANT 205Music for Dance3DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124	DANT 201		3
DANT 372Dance Kinesiology3DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124	DANT 301	Choreography II	3
DANT 385Dance Hist: Primitive Cult through 19th Cent3DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124	DANT 205	Music for Dance	3
DANT 386Dance History: 1900 to Present3DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124		0,	
DANT 432Careers and Current Trends in Dance3DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
DCED 342Dance Pedagogy: Modern, Jazz, Ballet3THRT 115Introduction to Production3Minor and General Electives35-38Total124			
THRT 115Introduction to Production3Minor and General Electives35-38Total124			
Minor and General Electives35-38Total124			
Total 124		Introduction to Production	-
		16 18 for additional degree requirements	124

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

The Teacher Education Professional Education Sequence is undergoing significant change. At the time of this publication, the South Carolina Commission on Higher Education is reviewing these changes. Please see your academic advisor or Student Services Director for updated course information.

General Education Courses	Sem	ester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills	1 0 5	
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills		
MATH 105 (101 is prerequisite) or 150	Applied Calculus, Introductory Discrete Mathematics	3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 22	20, SPCH 201 (6 hours if SPCH not selected for oral comm.)	3-6
Technology	Met in major with EDUC 275	0
Oral Communication	SPCH 201 or THRA 120	3
Skills for a Common Experience and Thinki	o	
HMXP 102	The Human Experience	3
Global Perspectives	See approved list, p. 16.	3
Historical Perspectives	Met in major with DANT 385	0
Developing Critical Skills and Applying th Social Science		
Social Science	3 hours met with Constitution requirement	
	See approved list, p. 16. Must have different designator fr	
Humanities and Arts	Constitution requirement	3-6*
Humannies and Arts	3 hours met in major with DANT 201; See approved list, p. 16; must have additional courses	
	not DANA or DANT	3-6*
*must have 9 hours between these two are		5-0
Natural Science	See approved list, p. 16; must have at least one lab.	7
Intensive Writing	Met in major with DANT 386	0
Constitution Requirement	Wet in major with Driver 500	0
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Dance Major Courses (C or better in each co		53
DANA 111	Modern Dance IA	1
DANA 112	Modern Dance IB	1
DANA 185	Dance Technique Conditioning Laboratory (six semesters	
DANA 211	Modern Dance IIA	1
DANA 212	Modern Dance II B	1
DANA 311	Modern Dance IIIA	1
DANA 312	Modern Dance IIIB	1
DANA 121	Ballet IA	1
DANA 122	Ballet IB	1
DANA 221	Ballet IIA	1
DANA 222	Ballet IIB	1
DANA 251 or 252	Jazz Technique I or II	1
DANA 258	World Dance Forms	1
DANA 443 and/or 444	Dance Prod: Pract and/or Dance Perf: Pract	2
DANT 110	Introduction to Dance	1
DANT 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 372	Dance Kinesiology	3
DANT 385 DANT 286	Dance Hist: Primitive Cult through 19 th Cent	3
DANT 386 DANT 432	Dance History: 1900 to Present	3 3
DANT 432 THPT 115	Careers and Current Trends in Dance	3
THRT 115	Introduction to Production Creative Movement	3
DCED 212 DCED 345		3
DCED 343 DCED 342	Exploring K-12 Dance Education Dance Pedagogy: Modern, Jazz, Ballet	3
DCED 342 DCED 391	Principles of Teaching Dance	3
DCED 371	Thicipies of Teaching Dance	5

	COLLEGE OF VISUAL & PERFORMING ARTSTHEATRE	PERFORMANCE
DCED 392	Field Experience Teaching Dance	1
Professional Education Sequence		29
EDUC 110*	Teachers, Schools, and Society	3
EDUC 210*	Psychology of the Learner I	3
EDUC 250*	Psychology of the Learner II	3
EDUC 275*	Integrating Tech to Support Teaching & Learning	2
EDUC 310*	Working with Exceptional & Diverse Learners	3
EDUC 390*	Core Issues in Teacher Education	3
EDUC 475	Internship in Reflective Practice	10
EDUC 490	Capstone for Educational Leaders	2
Electives		1-4
Total		124

*A grade of C or better must be earned and cannot be taken on the S/U basis.

See pages 16-18 for additional degree requirements

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.

Passage of the **PRAXIS II** Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://www.scteachers.org/cert/exam.cfm.

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.

The department offers the dance field experience placement during the fall semester only, requiring students to complete internship placement during the following spring semester. Students should plan their academic progress carefully in conjunction with faculty supervisors.

Bachelor of Arts in Theatre: Performance Emphasis

General Education Courses	Se	mester hours
ACAD 101	Principles of the Learning Academy	1
Critical Skills		
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16	3
Logic/Language/Semiotics		
MATH, CSCI, Foreign Languages, PHIL 22	0, SPCH 201	6
Technology Requirement	See approved list, p. 16. If a CSCI course that is approve under both Logic/Language/Semiotics and Technology	
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	Met in major with THRA 120	0
Skills for a Common Experience and Thinkin	ng Across Disciplines	
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with THRT 210	0
Historical Perspectives	Met in major with THRT 385	0
Developing Critical Skills and Applying the	m to Disciplines	
Social Science (2 designators)	3 hours met with Constitution requirement	
	See approved list, p. 16	3
Humanities and Arts	6 hours met in major with THRA 120 and THRT 386.	
	See approved list, p. 16; must have an additional course	2
	not THRA or THRT.	3
Natural Science (2 designators)	See approved list, p. 16; must include at least one lab.	7
Intensive Writing	Met in major with THRT 386	0
Constitution Requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3

	Considered of the date of the offering of the	1010191101111
Theatre Major Courses (C or bet	ter required in each course)	51
THRT 110	Introduction to Design for Theatre	3
THRT 115	Introduction to Production	3
THRT 210	Script Analysis	3
THRT 385	Theatre History and Literature I	3
THRT 386	Theatre History and Literature II	3
THRA 120	Acting I	3
THRA 160	Stage Make-Up	3
THRA 180	Technical Theatre Practicum: Running Crew	0
THRA 173	Theatre Practicum: House Management	1
THRA 220	Voice and Movement for the Actor	3
THRA 320	Acting II	3
THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 421, 422	Acting Styles I & II	6
Two courses required in dance	e technique with the DANA designator	2
Electives selected from: MUSA	101D, 151, 152, 153, 154, 171, 172, 271, 272; SPCH 203;	
PHED 106, 205, 230, 266, 282; E	NGL 305, ENGL 325, THED 321 and any other DANA,	
THRA, THRT, and THED cour	ses open to majors (THRA 370-372 may be repeated for up to	
6 hours credit)		9
Minor & General Electives		35-38
Total		124
	See nages 16-18 for additional degree requirements	

Bachelor of Arts in Theatre with Design/Technical Emphasis

General Education Courses ACAD 101 Critical Skills	Principles of the Learning Academy	Semester hours 1
Writing and Critical Thinking		
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6
Quantitative Skills	See approved list, p. 16.	3
Logic/Language/Semiotics	bee upproved hot, p. 10.	U
MATH, CSCI, Foreign Languages, PHIL 22	20. SPCH 201	6
Technology Requirement	See approved list, p. 16. If a CSCI course that is approved	oved
	under both Logic/Language/Semiotic and Technolog	
	taken, then it fulfills this requirement with 0 hours.	0-3
Oral Communication	Met in major with THRA 120	0
Skills for a Common Experience and Thinki		
HMXP 102	The Human Experience	3
Global Perspectives	Met in major with THRT 210	0
Historical Perspectives	Met in major with THRT 385	0
Developing Critical Skills and Applying the		
Social Science (2 designators)	3 hours met with Constitution requirement	
	See approved list, p. 16.	3
Humanities and Arts	6 hours met in major with THRA 120 and THRT 386	
	See approved list, p. 16; must have an additional cour	rse not
	THRA or THRT.	3
Natural Science (2 designators)	See approved list, p. 16; must include at least one lab.	. 7
Intensive Writing	Met in major with THRT 386	0
Constitution Requirement		
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3
Theatre Major Courses (C or better required	l in each course)	48
THRT 110	Introduction to Design for Theatre	3
THRT 115	Introduction to Production	3
THRT 210	Script Analysis	3
THRT 385	Theatre History and Literature I	3
THRT 386	Theatre History and Literature II	3
THRT 312	History of Dress and Décor	3
THRA 120	Acting I	3
THRA 160	Stage Make-Up	3
THRA 170, 171	Theatre Practicum: Scenic Studio/Costume	3
THRA 180	Technical Theatre Practicum: Running Crew	0
THRA 260	Stagecraft	3

	COLLEGE OF VISUAL & PERFORMING ARTS-	-THEATRE CERTIFICATION
THRA 261	Stage Lighting	3
THRA 330	Stage Management	3
THRA 331	Directing I	3
THRA 360	Scene Design	3
THRA 361	Costuming	3
Electives selected from THRA, THRT, or VCOM 120		3
Minor & General Electives		38-41
Total		124

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

The Teacher Education Professional Education Sequence is undergoing significant change. At the time of this publication, the South Carolina Commission on Higher Education is reviewing these changes. Please see your academic advisor or Student Services Director for updated course information.

General Education Courses		Semester hours		
ACAD 101	Principles of the Learning Academy	1		
Critical Skills				
Writing and Critical Thinking	Construction Coldinal Deviliant Third in a Multi-	(
WRIT 101 & CRTW 201	Composition; Critical Reading, Thinking & Writing	6		
Quantitative Skills	See approved list, p. 16	3		
Logic/Language/Semiotics	0. CDCH 201	,		
MATH, CSCI, Foreign Languages, PHIL 22		6		
Technology Requirement	Met in major by EDUC 275	0		
Oral Communication	Met in major with THRA 120	0		
Skills for a Common Experience and Thinking Across Disciplines				
HMXP 102	The Human Experience	3		
Global Perspectives	Met in major with THRT 210	0		
Historical Perspectives	Met in major with THRT 385	0		
Developing Critical Skills and Applying the				
Social Science (2 designators)	3 hours met with Constitution requirement			
	See approved list, p. 16. Must have different design	ator		
	from Constitution requirement	3		
Humanities and Arts (2 designators)	6 hours met in major with THRA 120 and THRT 386			
	Must have additional 3 credits not THRA or THRT	3		
Natural Science (2 designators)	See approved list, p. 16; must include at least one la	b 7		
Intensive Writing	Met in major with THRT 386	0		
Constitution Requirement				
ECON 103 or PLSC 201	Intro to Pol Econ or American Govt	3		
Theatre Major Courses (C or better required	55			
THRT 110	Introduction to Design for Theatre	3		
THRT 115	Introduction to Production	3		
THRT 210	Script Analysis	3		
THRT 385	Theatre History and Literature I	3		
THRT 386	Theatre History and Literature II	3		
THRA 120	Acting I	3		
THRA 180	Technical Theatre Practicum: Running Crew	0		
THRA 220	Voice and Movement for the Actor	3		
THRA 320	Acting II	3		
THRA 330	Stage Management	3		
THRA 331	Directing I	3		
THRA 431	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		
Nine hours selected from THRA 160, 260, 261, 361, 170, 171				
Education Minor Courses (C or better required in each course)				
EDUC 110	Teachers, Schools, and Society	29 3		
EDUC 210	Psychology of the Learner I	3		
	repetition of the Deather 1	0		

COLLEGE OF VISUAL & PERFORMING ARTSTHEATRE CERTIFICAT		
EDUC 250	Psychology of the Learner II	3
EDUC 275	Integrating Tech to Support Teaching & Learning	2
EDUC 310	Working with Exceptional & Diverse Learners	3
EDUC 390	Core Issues in Teacher Education	3
EDUC 475	Internship in Reflective Practice	10
EDUC 490	Capstone for Educational Leaders	2
Electives		5
Total		124

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.

Passage of the PRAXIS II Series content area examinations is required prior to entry into the professional stage for all candidates in the teacher education program. For the most current PRAXIS information required for test(s) in your content area, visit the South Carolina Department of Education website: http://www.scteachers.org/cert/exam.cfm.

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 theatre 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.

The department offers the theatre field experience placement during the fall semester only, requiring students to complete the internship placement during the following spring semester. Students should plan their academic progress carefully in conjunction with faculty supervisors.