Winthrop University Department of Theatre and Dance

B.A. Theatre: Teacher Certification (K-12) - 124 hours 2014-2015 Degree Checklist and Suggested Schedule)

Student Name		SID_	
KEY:	<i>Red</i> = <i>WU Core</i>	Black – Theatre	Blue = Education

<u>FALL</u>			SPRING		
SEMESTER 1			SEMESTER 2		
ACAD 101	Princip. of the Learning Academy	1	ECON 103 Or	Intro to Political Economics OR	3
			PLSC 201 #	American Government #	
WRIT 101	Composition I	3	HMXP 102	The Human Experience #	3
	Logistics/Language/Semiotics	3	THRT 110	Intro. to Design for Theatre	3
MATH	Quantitative 105, 150, 151, or 201	3	THRT 210	Script Analysis # (Fullfills Global)	3
THRA 120	Acting I	3	THRA 180	Tech. Theatre Pract. (running crew)	0
THRT 115	Introduction to Production	3	EDUC 200	Devel. Sci. /Context of Poverty	3
EDUC 101	Developing Observ. & Analysis Skills	1			
		17			15
Complete 1st Y	lear Assessment	1 1 /		Take Praxis Series	
SEMESTE		1 1	SEMESTER 4		10001
CRTW 201	Critical Thinking, Reading, Writing	3	THRA xxx	Design Elective	3
CRT W 201	Natural Science w/ Lab #	4	THRA 330	Stage Management	3
	Humanities (not THRT, THRA)	3	THED 212	Creative Drama	3
THRA 220	Voice and Movement for the Actor	3	THRA 331	Directing I	3
EDUC 220	Assessment to Meet Diverse Needs	2	EDCO 201	Literacy & the Eng. Lang. Learner	2
<u> </u>	Table Shield to Trace Briverse Treeds	 	EDCO 202	Supp. Stud. w/ Disability in Class	2
			EDCO 203	Supp. The Gifted Student	1
		15			17
Complete Soph	homore Assessment			·	
SEMESTE	R 5		SEMESTER	. 6	
1	Natural Science (See Rev. #)	3	THRA xxx	Design Elective	3
THRA xxx	Design Elective	3	THRA 320	Acting II	3
THRT 385 #	Theatre History and Literature I	3	THRA 431	Directing II	3
THED 342	Theatre for Youth	3	THRT 386 #	Theatre History and Literature II	3
EDCO 305	Technology in the Classroom	2	THED 345	Exploring K-12 Theatre Ed.	3
EDCO 306	Teaching Methods for Inclusive the Classroom	2	EDCO 350	Analyzing Classroom Climate	1
					<u> </u>
		16			16
Complete Juni			GEN TEGETER	Complete Pr	raxıs II
SEMESTE			<u>SEMESTER</u>		
	Logistics/Language/Semiotics	3	EDUC 403	Internship II: Assmnt & Instrn.	10
THED 391	Principles of Teaching Theatre	3	EDUC 410	Education in a Democracy	2
EDUC 400	Internship I: Culture and Climate	1			
EDCO 351	Establishing Positive Class Envir.	1			
	Elective	3			
	Elective	3			
	Elective	1			12
	Elective	1	mom/ = ===		
Complete Senior Assessment		16	TOTAL CRED	TT HOURS:	124

CATEGORY	COURSES	CR.	KEY
Quantitative Skills	MATH 105, 150, 151 or 201	3	
-			
Technology	ARTS 281; BIOL 300 & 480; CSCI 101 and three from CSCI 101A, B, C, F, I, or P; 151; 207 & 327; EDUC 275; EDCO 305, GEOG 305, 350; MCOM 205 & 241; VCOM 261, 262; WRIT 367X, 501, 502	3	* %
Logic/Language/Semiotics	ARTS 281, Any CSCI (101, 151), Foreign Language (101-102), FREN 310 410, DIFD 141, MATH (101, 105, 141, 150, 151), PHIL 220, QMTH, SPCH 201, SPAN 310 410, VCOM 261, 262	6	
Global Perspectives	ANTH 201, 203, ARTH 175, 176, EDUC 315, EDCI 210, ENGL 208, 222X, 307, 308, 502, FREN 280, 301, 302, GEOG 101, 201, 306, GERM 280, 301, HIST 111, 112, 113, 344, 345, 351, 547, 548, 560, MCOM 302, MGMT 529, MLAN 330A/B/C, 530A/B/C, MUST 307, PLSC 205(H), 207(H), 260, RELG 300, 335, 340, SPAN 280, 301 421, 302 422, THRT 210	3	#
Social Science (At least 2 designators)	ANTH 201, 203, ECON 103, 215, 216, 343, EDUC 200, 315, GEOG 101, HCMT 200, HONR 234H, MCOM 101, PLSC 201(H), 202, 205(H), 207(H), 260, 355, PSYC 101, SOCL 101, 201	6-9	#
	Social science and Humanities & Arts TOGETHER must equal 15 hours		
Humanities and Arts (At least 2 designators)	ARTE 547, ARTH 175, 176, 341, 342, 343, 347, 348, 450, 452, 453, 454, 480, 481, 482, ARTS 101, 102, 120, 305, 311, 351, 354, 364, ARTT 298, DANA 101, 102, 104, 105, 231, 232, 236, 238, 246, 249, 251, 252, 258, 261, DANT 201, 298, EDUC 312, ENGL 200, 203, 208, 211, 305, 307, 308, 310, 312, 317, 319, 320, 323, 324, 325, 328, 330, 370, 380, FREN 250, 401, 402, GERM 250, 401, HIST 111, 112, 113, 312, 313, 509, 547, HONR 232H, MDST 300, MGMT 575, all MUSA ensemble (MUSA 141-169) and lesson courses (MUSA 101, 111, 112, 211, 212, 311, 312, 411, 412 (all letters), MUST 298, 306, 315, PEAC 200, PHIL 101, 230, 301, 302, 303, 315, 333X, 390, 410, 412, 565, 575, PLSC 356, READ 290, RELG 101, 220, 313, 314, 390, SPAN 250, 401, 402, THRA 120, THRT 210, 298, 312, 385, 386, 442, VCOM 151, 222, 258, 374, VPAS 320	6-9	# §
Natural Colors	L:fo. ANTH 202 215 DIOL 150/151 202/204/JD 2021/JJ	7	ш
Natural Science (one each from two groups; one must be a lab)	Life: ANTH 202, 315, BIOL 150/151, 203/204(H), 206H(Honors only), GRNT 301, NUTR 201, 221, SCIE 301 Earth: ANTH 220, 345, GEOG 500, GEOL 110/113, 210/211, 220, 250/251 Physical: CHEM 101, 105, 106/108, PHYS 101/102, 105, 211/211L, 250/251, 253, 256	7	#

*	These requirements may be met by courses which also meet other General Education Distribution requirements.
#	These courses contain a significant writing component (except for Art studio or Dance and Music performance/lesson courses.)
§	Designators that differ only for the purpose of theory and application will be considered the same designator in this category. (ie: THRA/THRT are ONE designator, and DANA/DANT are ONE Designator)
%	The Technology requirement and CRTW 201 must be completed by the time the student reaches 75 earned hours.