Arts and Humanities Subcommittee Report

April 2011

Page 2 of 2

	Arts and Humanities Subcommittee

REPORT

April 2011

	

	I. SCHOOL OF CINEMATIC ARTS
Interactive Media
A. Revise a program
Eff. Term: FALL 2012
Master of Fine Arts, Interactive Media (50 units)
Add CTCS 482, CTIN 400, CTIN 486 and CTIN 520 to electives list; remove CTWR 541 from electives list; correct units for CTIN 491abL from 2-4 to 4-2; correct units in heading of last list of electives from 4 to 3 (it consists only of 3-unit courses).

	II. COLLEGE OF LETTERS, ARTS and SCIENCES

	
	East Asian Languages and Cultures-EALC

	
	A. Create a course

	
	EALC-101x
Eff. Term: FALL 2011
Conversational Chinese and Intercultural Communication (2)
Basic Mandarin conversational skills for effective communication in familiar, everyday Chinese contexts and better understanding of intercultural communication through content-based language acquisition. Not available for credit to East Asian Area Studies, East Asian Languages and Cultures, and East Asian Studies majors and minors. Graded CR/NC.

	
	B. Revise a course

	
	EALC-332
Eff. Term: FALL 2011
Modern Korean Literature in Translation (4)
Introduction to Korean literature, with discussion of critical approaches to literary discourse, historical contexts of literary production, and aspects of contemporary popular culture.
Current title: Korean Literature in English Translation

New title: Modern Korean Literature in Translation

	
	Liberal Studies-LBST

	
	C. Create a course

	
	LBST-503
Eff. Term: FALL 2012
Self-Justifying Fictions (3)
Theoretical approaches to the study of literature, including formal and cultural analysis and the ethics and social impact of the Humanities.

	
	Religion-REL

	
	D. Create a course

	
	REL-302
Eff. Term: FALL 2011
Religions of Ancient Egypt and the Near East (4)
Religious experience and values of ancient Egypt and Near East through material culture, literature, art, and cultic practices; and their legacies in contemporary society.

	
	III. ROSKI SCHOOL OF FINE ARTS

	
	Fine Arts-FADW

	
	A. Revise a course

	
	FADW-331
Eff. Term: FALL 2012
Studies in Drawing and Painting (4, max 12)
A studio examination of rotating topics in drawing/painting, either media-based or content-driven, with individual and collaborative projects; topics change each semester. By invitation only or request by portfolio submission. Open only to sophomores, juniors and seniors. Duplicates credit in the former FA-331.
Current: Recommended preparation: FADW 201 or FAPT 205.
New: Recommended preparation: FADW-301 or FAPT-305.

	
	IV. THORNTON SCHOOL OF MUSIC

	
	Jazz Studies

	
	A. Revise a program

	
	Eff. Term: FALL 2012
Bachelor of Music, Jazz Studies (132 units)
Require majors to take MUJZ 195 (2, max 8) four semesters rather than two; reduce number of elective units from 22 to 18.

