Arts and Humanities Report

November 2012

Page 3 of 3

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

November 2012

	I.
	SCHOOL OF CINEMATIC ARTS


	Cinematic Arts


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	CTWR-502     Graduate Writing Symposium (1)
A survey of the creative and professional range of the working screenwriter. Recommended preparation: CNTV 501.


	Critical Studies (Cinematic Arts)


	 
	A.
	Revise Three Programs


	Eff. Term: FALL 2013


	 
	 
	1.
	Bachelor of Arts - Cinematic Arts Critical Studies-CACS (48)
Removing CTPR-241 (2-units) from the list of requirements and increasing CTPR-290 from 4-units to 6-units. The overall required units for the degree do not change.


	Eff. Term: FALL 2013


	 
	 
	2.
	Master of Arts - Cinematic Arts (Critical Studies)-CNCS (36)
Adding CNTV-501 (1-unit) to the list of required courses and reducing CTCS-506 from 2-units to 1-unit. The overall required units for the degree do not change.


	Eff. Term: FALL 2013


	 
	 
	3.
	Doctor of Philosophy - Cinematic Arts (Critical Studies)-CNCS (68)
Adding CNTV-501 (1-unit) to the program and decreasing CTCS-506 from 2 units to 1 unit. The changes do not impact the total units required for the degree.


	 
	B.
	Revise One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	CTCS-506     Critical Studies Colloquium/Professional Seminar (1)
Provides orientation to the profession, opportunities for academic and professional growth and development. Recommended for entering students.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	2, not repeatable
	1, not repeatable


	Film and Television Production


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	CTPR-551     Directing in a Virtual World (2)
Telling cinematic stories using visual effects and virtual backgrounds, environments, and characters. Hands-on exercises emphasizing directing. Recommended preparation: CTAN 462 or CTAN 555 or CTPR 532 or CTPR 537. Open only to Cinematic Arts students.


	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	East Asian Languages and Cultures


	 
	A.
	Create Three Course


	Eff. Term: FALL 2013


	 
	 
	1.
	EALC-121     Extensive Reading in Japanese I (2, max 4)
Development of reading skill in Japanese for elementary level students through short stories written for learners of Japanese and authentic materials written for native Japanese speakers. Prerequisite: EALC 120.


	Eff. Term: FALL 2013


	 
	 
	2.
	EALC-221     Extensive Reading in Japanese II (2, max 4)
Development of reading skills in Japanese for intermediate level students through short stories written for learners of Japanese and authentic materials written for native Japanese speakers. Prerequisite: EALC 220.


	Eff. Term: FALL 2013


	 
	 
	3.
	EALC-534     Modernity and Cultural Representation in Korea (4)
In-depth introduction to the cultural history, including emerging trends and new methodologies within modern Korean literary and cultural studies.


	Linguistics


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	LING-265x     Hindi IV (4)
Reading of modern Hindi authors, review of grammar, composition, oral conversation, and collateral reading. Prerequisite: LING 255.


	Spanish & Portuguese


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	SPAN-270     Spanish for Native Speakers (4)
For speakers with an advanced level of oral proficiency, but no previous formal study of Spanish. Focus on grammar, spelling and punctuation, reading, and writing.


	III.
	SCHOOL OF THEATRE


	Theatre


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	THTR-419     Alexander Technique for Performers (2)
Training and practice in the work of F.M. Alexander. A clear and systematic look into the underlying principles that govern human movement.


