Arts and Humanities Subcommittee Report

March 2011

Page 2 of 2

	Arts and Humanities Subcommittee

REPORT

March 2011

I. COLLEGE OF LETTERS, ARTS and SCIENCES
English
A. Create a course
1. ENGL-105x
Eff. Term: FALL 2011

Creative Writing for Non-Majors (4, max 8)
Introductory workshop in writing poetry, short fiction and nonfiction for love of the written and spoken word. Not for English major or English (Creative Writing) major credit.

Philosophy

B. Create a minor
1. Ethics and Moral Philosophy [20 units]
Religion
C. Create a course
1. REL-370
Eff. Term: FALL 2011
Religion and Visuality (4)
Examination of the deep connections between visuality and religions, including visions, controversies over religious images, and other connections between religion and visual art.

II. ROSKI SCHOOL OF FINE ARTS
A. Create a course
1. FA-300
Eff. Term: FALL 2011
Professional Practices (2)
Instruction on producing written and visual documentation of art/design work, proposals, statements, and portfolios; applications for art/design employment opportunities, grants, research projects, and graduate school. Open only to sophomores, juniors and seniors.

III. SCHOOL OF THEATRE
A. Create a course
1. THTR-459
Eff. Term: FALL 2011
Songwriting for the Musical Theatre (2)
Structure, character and intention in songwriting for the musical theatre. Writing for the voice and examination of how form follows content. Portfolio submission required.

	

