Arts and Humanities Subcommittee Report

January 2011

Page 5 of 5

Arts and Humanities Subcommittee

REPORT

January 2011

	I. SCHOOL OF ARCHITECTURE

	
	

	
	A. Create a course Eff. Term: FALL 2011

	
	ARCH-518 Advanced Surface Tectonics: Methods in Material and Enclosure (2)
Studies in contemporary building systems through analysis, research, and computational methods leading to the design of a prototypical building surface. Recommended preparation: A prior knowledge of fundamental building systems and 3D modeling.
(Approved

	
	II. SCHOOL OF CINEMATIC ARTS

	
	A. Critical Studies

	
	1. Revise a program Eff. Term: FALL 2011
B.A., Critical Studies [128 units]

Add CTCS 482, Transmedia Entertainment, which was approved in November 2010, to a list of courses from which students choose four.
(Approved

	
	2. Revise a program Eff. Term: FALL 2011
Ph.D., Critical Studies [68 units]

Revise CTCS 673 to remove its prerequisite, and add it to a list of courses from which students choose two; revise CTCS 510 from 4, max 8 units to 4, max 12; revise CTCS 678 from 4to 4, max 8

	
	(Approved

Includes three revised courses:

a. CTCS-510 Case Studies in National and/or Regional Media (4, max 12)

Eff. Term: FALL 2011

Seminar on media's impact in defining nation and/or region in specific cultural contexts. Also addresses issues of exile, diaspora, transnationalism and globalism. Departmental approval required.

Current unit value: 4, max 8

New unit value: 4, max 12
(Approved

	
	

	
	b. CTCS-673 Topics in Theory (4, max 8)

Contemporary theoretical frameworks and their relationship to film and television studies. Topics differ from semester to semester.
Current prerequisite: CTCS 500

New prerequisite: No prerequisite

(Approved

	
	

	
	c. CTCS-678 Seminar in Film Theory and Medium Specificity (4, max 8)

Explores the way film has been theorized in relationship to traditional media that preceded it and electronic media that followed. Cross-listed as ENGL 678.

Current unit value: 4; current prerequisite: CTCS 500

New unit value: 4, max 8; new prerequisite: No prerequisite

(Approved

	
	B. Film and Television Production

	
	Revise two courses: Eff. Term: FALL 2011

	
	1. CTPR-522 Reality Television Survey (2)

A comprehensive overview of the world of reality television; each student will develop and pitch an original reality-based program.
Current prerequisite: CTPR 508

New prerequisite: CTAN 547 or CTIN 534 or CTPR 507
(Approved

	
	

	
	2. CTPR-552 Advanced Directing (2)

An advanced production class in directing. Encounters with experienced directors, and individual student production of a digital short.
Current prerequisite: CTPR 532 or CTPR 546

New prerequisite: CTPR 533 or CTPR 546

	
	C. Interactive Media

	
	

	
	Create a course: Eff. Term: FALL 2011

	
	1. IML-599 Special Topics (2-4, max 8)

Detailed investigation of new or emergent practices in digital media; special subjects offered by visiting faculty; experimental subjects.
(Approved

	
	D. Writing for Screen and Television

	
	1. Revise a program Eff. Term: Fall 2011

B.F.A., Writing for Screen and Television [128 units]

Add three new courses, CTWR 438, CTWR 468 and CTWR 487, to the list of suggested electives; revise CTWR 434

(Approved

Create three new courses:

a. CTWR-438 Linked Narrative Storytelling for the Web (4)

Create, develop, and execute episodic video content for the web. Focus on content and characters that are viable in the internet landscape. Prerequisite: CTWR-206b or CTWR-414 or CTWR-514b or CTWR-529
(Approved

b. CTWR-468 Screenwriting in Collaboration (4, max 8)
Writing an original screenplay or pilot collaboratively with a partner, with special attention paid to the writing team dynamic and the 'third' writer's voice. Recommended preparation: CTWR-416 or CTWR-516. Prerequisite: CTWR-305 or CTWR-415b or CTWR-514b or CTWR-533a
(Approved

c. CTWR-487 Staff Writing the Multi-Camera Television Series (4, max 8)
Working on the writing staff of an original multi-camera television series, with emphasis on the writers' room experience and how to executive produce an episode. Prerequisite: CTWR-434

(Approved

	
	Revise three courses:
a. CTWR-434 Writing the Half-Hour Comedy Series (2, max 6)

Current: Comedy Writing Genres (2, max 6)

Exploration into filmic comedy; writing by committee; developing comedic timing; using humor as a style of filmmaking. Prerequisite: CTWR-206b or CTWR-321 or CTWR-414 or CTWR-514a or CTWR-529.

New: Writing the Half-Hour Comedy Series (2, max 6)

Writing an episode of an existing half-hour comedy series, with emphasis on the anatomy of a joke, comedic structure, and character. Recommended preparation: CTWR 411. Prerequisite: CTWR-321 or CTWR-514a or CTWR-529.

(Approved

b. CTWR-435 Writing for Film and Television Genres (2 or 4, max 8)
Current: Preparation of proposals and scripts for different types of film or television programming: emphasis on conception, structure, characterization and format. Prerequisite CTWR 206b or CTWR 414 or CTWR 514b or CTWR 529.
New: Preparation of proposals and scripts for different types of film or television programming: emphasis on conception, structure, characterization and format. Recommended preparation: CTWR-416 or CTWR-516. Prerequisite: CTWR 206b or CTWR 415b or CTWR-514a or CTWR 533a

(Approved

c. CTWR-520 Advanced Scene Writing Workshop (2)
Intensive workshop oriented specifically to writing and re-writing the most effective and telling dramatic scenes to heighten audience participation and greater story impact.

Current prerequisite: CTWR-414 or CTWR-514b or CTWR-529

New prerequisite: CTWR 514b or CTWR 533a
(Approved

	
	

	
	III. SCHOOL OF THEATRE

	
	

	
	Revise 5 programs Eff. Term: FALL 2011
A. B.A., Theatre [128 units]

Drop THTR 303 and THTR 393, add THTR 403, THTR 405, and THTR 406, and revise THTR 476.

(Approved

Includes three new courses: Eff. Term: FALL 2011

1. THTR-403 The Performing Arts (4)

An interdisciplinary inquiry into the aesthetics of the performing arts. Examines a dramatic classic and its adaptation into musical theatre, opera, ballet, and film. Duplicates credit in the former THTR 303.
(Approved

2. THTR-405 Performing Identities (4)
This course explores the live performance medium as a creative means of social redress and personal expression. Duplicates credit in the former THTR 393m.

(Approved

3. THTR-406 Theatre on the Edge (4)
An exploration of the art of theatre at the edge of possibilities.
(Approved

Includes one revised course: Eff. Term: FALL 2011
4. THTR-476m African American Theatre, Dance, and Performance (4)

Current: African American Theatre (4)

Issues of race and social class of African Americans in the United States as it examines stage works written by and/or about African Americans.
New: African American Theatre, Dance, and Performance (4)

A survey of African American Theatre and Cultural performance traditions as a reflection of both African American culture and American history.

(Approved

Includes two dropped courses: Eff. Term: SUMMER 2011
5. THTR-303 The Performing Arts (4)
An interdisciplinary inquiry into the aesthetics of the performing arts. Examines a dramatic classic and its adaptations into musical theatre, opera, ballet, and film.
(Approved

6. THTR-393 Cultural Identities in Performance (4)
Examination of the potentials as a means of social redress. The medium's sociocultural function in reflecting, creating, and critiquing the performing artist's emergent identities.
(Approved

	
	B. B.F.A., Theatre (Acting) [128 units] Eff. Term: FALL 2011
Drop THTR 303 and THTR 393, add THTR 403, THTR 405, and THTR 406, and revise THTR 476.

(Approved

	
	C. B.F.A., Theatre (Design) [128 units] Eff. Term: FALL 2011

Drop THTR 222, THTR 230, THTR 231ab, THTR 333; Add THTR 132ab, THTR 241, THTR 336, THTR 397, THTR 431, THTR 490, THTR 497

(Approved

Includes 4 new courses: Eff. Term: FALL 2011

1. THTR-132ab Art of Theatrical Design (2-2)
a) A guided student exploration of the fundamentals of applied design elements and their use as creative tools in the design process; b) Development of the artistic process and theatrical design vocabulary of the individual within the environment of collaborative storytelling.
(Approved

2. THTR-241 Methods and Materials (2)
Cutting-edge and traditional methods and materials that enhance both the planning stages and realization of the theatrical design.
(Approved

3. THTR-336 Introduction to Sound Design (3)
The art and techniques of theatrical sound design. The use of music and ambient sound in theatrical presentations. Design elements as metaphor.
(Approved

4. THTR-431 Seminar in Theatre Design (2)
Research into the application of contemporary topics relevant to theatrical design within the diverse cultural environment of the greater Los Angeles area.
(Approved

	
	D. B.F.A., Theatre (Stage Management) [128 units] Eff. Term: FALL 2011

Drop THTR 230, THTR 231ab, THTR 436, THTR 487, THTR 494; Add MUCO 101, THTR 132ab, THTR 302, THTR 330, THTR 336, THTR 405, THTR 406, THTR 431; Revise THTR 397

(Approved

	
	E. B.F.A., Theatre (Technical Direction) [128 units] Eff. Term: FALL 2011

Drop THTR 230, THTR 430, Add THTR 132ab, THTR 231a, THTR 236, THTR 241, THTR 336, THTR 490

(Approved

Includes 1 new course: Eff. Term: FALL 2011

1. THTR-236 Stage Sound (2)

Basic audio engineering science, how sound is measured, basic transducers and signal flow. Operation of recording and playback equipment used in theatrical sound design/mixing.
(Approved

F. Add 2 new courses: Eff. Term: FALL 2011

	
	1. THTR- 152 Introduction to Scene Study (2)

Application and consolidation of the skills, knowledge and techniques acquired in the study of fundamentals of acting encountered in THTR 101. Prerequisite: THTR-101.

(Approved

2. THTR-417 Stage Combat (2)

Introduction to safe and effective portrayals of violence for the stage. Training and practice of unarmed stage combat skills. Recommended preparation: THTR 216.
(Approved

	

