Arts and Humanities Report

February 2013
Page 5 of 7

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

February 2013
	I.
	SCHOOL OF DRAMATIC ARTS


	Theatre

	A.
Revise One Program
Eff. Term: FALL 2013
 

 

1.

Master of Fine Arts - Theatre (Acting)-THAC
Removing THTR-512 (2) and THTR-554 (2), adding THTR-570 (2) and increasing the units of THTR-575 from 4 to 6. The total units required for the program will not change.


	 
	B.
	Create Two Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	THTR-470     Sketch Comedy for Theatre (2)
A Writing-performance workshop in which the students create, rehearse, and perform original sketch comedy material


	Eff. Term: FALL 2013


	 
	 
	2.
	THTR-570     Acting on Camera: The Collaborative Process (2)
Study of acting methods and techniques for the camera, focusing on collaboration with directors in the realization of screenplays


	 
	C.
	Revise One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	THTR-575     Creative Production Projects (6)
Advanced creative projects


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	4, not repeatable
	6, not repeatable


	II.
	SCHOOL OF ARCHITECTURE


	Architecture


	 
	A.
	Revise One Program


	Eff. Term: FALL 2013


	 
	 
	1.
	Master of Architecture - Architecture-ARCH
Adding clarifying language explaining the requirements for the two degree options (Post-Professional and Advanced Standing). There are no changes to degree requirements or course offerings.


	III.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	American Language Institute


	 
	A.
	Create Two Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	ALI-246     Intermediate Oral Communication for ITAs (3)
Required for international teaching assistants (ITAs) whose oral skills are assessed to be at the intermediate level by the ITA Exam or previous ALI course. Graded CR/NC.


	Eff. Term: FALL 2013


	 
	 
	2.
	ALI-256     High Intermediate Oral Communication for ITAs (3)
Required for international teaching assistants (ITAs) whose oral skills are assessed to be at the high intermediate level by the ITA Exam or previous ALI course. Graded CR/NC.


	 
	B.
	Revise Five Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	ALI-234     Intermediate Oral Skills (2)
Required for international students whose oral skills are assessed to be at the intermediate level by the International Student English Examination (ISE) or previous ALI course. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	3, not repeatable
	2, not repeatable


	Eff. Term: FALL 2013


	 
	 
	2.
	ALI-235     Intermediate Writing Skills (2)
Required for international students whose writing skills are assessed to be at the intermediate level by the International Student English Examination (ISE) or previous ALI course. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	3, not repeatable
	2, not repeatable


	Eff. Term: FALL 2013


	 
	 
	3.
	ALI-242     High Intermediate Pronunciation (2)
Required for international students whose pronunciation skills are assessed at the high intermediate level by the International Student English Examination (ISE) or previous ALI course. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	3, not repeatable
	2, not repeatable


	Eff. Term: FALL 2013


	 
	 
	4.
	ALI-244     High Intermediate Oral Skills (2)
Required for international students whose oral skills are assessed to be at the high intermediate level by the International Student English Examination (ISE) or previous ALI course. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	3, not repeatable
	2, not repeatable


	Eff. Term: FALL 2013


	 
	 
	5.
	ALI-245     High Intermediate Writing Skills (2)
Required for international students whose writing skills are assessed to be at the high intermediate level by the International Student English Examination (ISE) or previous ALI course. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	3, not repeatable
	2, not repeatable


	Philosophy


	 
	A.
	Create Two Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	PHIL-452     Modal Logic (4)
Elements of propositional and quantified modal logic and the logic of counterfactual conditionals with an eye to some of their applications in contemporary philosophy. Prerequisites: PHIL 350, or PHIL 351, or PHIL 352.


	Eff. Term: FALL 2013


	 
	 
	2.
	PHIL-700x     Dissertation Seminar (2, max 12)
A focused environment in which to present and evaluate dissertation work-in-progress. Focus on peer and faculty feedback, developing professional presentation skills, improving critical communication skills. Graded CR/NC. Open only to Philosophy doctoral students.


	Religion


	 
	A.
	Create One Course


	Eff. Term: SPRING 2014


	 
	 
	1.
	REL-340     Introduction to Indian Philosophy (4)
An introduction to Indian philosophy, including major schools of thought in Hindu, Buddhist, and Jain philosophies. No previous knowledge of Indian religions or philosophy required.


	IV.
	ROSKI SCHOOL OF FINE ARTS


	Fine Arts


	 
	A.
	Revise Two Minors


	Eff. Term: FALL 2013


	 
	 
	1.
	Two-Dimensional Studies
Removing FACS-150 from the list of lower division options and FAIN-310 from the list of upper division options. FAPH-209 is being added to the lower division options and FAPH-309a to the upper division options. There is no net change in required units.


	Eff. Term: FALL 2013


	 
	 
	2.
	Painting
removing FACS-150 (4) from the list of required lower division courses. The change decreases the number of require lower division units from 16 to 12 and the overall units from 28 to 24.


	V.
	THORNTON SCHOOL OF MUSIC


	Music

	A.
Create One Program
Eff. Term: FALL 2013
 

 

1.

Graduate Certificate - Arts Leadership
Creating a new 18 unit (minimum) certificate in Arts Leadership for graduate students or arts administrators and cultural workers with a background in music, the arts, public policy, and related fields.


	 
	B.
	Create Nine Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	ARTL-500     Arts Leadership and Arts Entrepreneurship (2)
Introduction to key issues involved in both managing an arts organization and creating sustainable enterprise. For students in music, arts, public policy, and related fields.


	Eff. Term: FALL 2013


	 
	 
	2.
	ARTL-501     Executive Leadership in the Arts (2)
Investigation into a variety of leadership approaches within an arts organization, with a focus on the development of the student’s own leadership capacity.


	Eff. Term: SPRING 2014


	 
	 
	3.
	ARTL-502     Issues in the Arts and the Contemporary World (2)
Examination of major environmental trends including changing demographics, new business models, rapidly developing technology and globalization, and understanding their implications for the arts.


	Eff. Term: FALL 2013


	 
	 
	4.
	ARTL-503     Arts Organizations: Innovation and New Models (2)
Designed for current and future arts leaders interested in looking critically at organizational practice and bringing innovative solutions to old problems in a contemporary context.


	Eff. Term: SPRING 2014


	 
	 
	5.
	ARTL-504     Arts and the Community: Current Practice and New Visions (2)
Exploration of a range of ideas, ideologies and strategies that have historically been used to connect arts organizations to their communities.


	Eff. Term: FALL 2013


	 
	 
	6.
	ARTL-510     Arts Leadership Practicum (2, max 4)
Year-long practicum which puts ideas and concepts into practice. Each student will conceptualize, develop, and complete an arts project of his/her own choosing.


	Eff. Term: FALL 2013


	 
	 
	7.
	MTEC-301     Individual Instruction (1, 2, max 16)
Intermediate and advanced instruction in the applications of technology to the creation and performance of music. Recommended preparation: Experience with audio recording and synthesizers.


	Eff. Term: FALL 2013


	 
	 
	8.
	MTEC-501     Individual Instruction (1, 2, max 8)
Intermediate and advanced instruction in the applications of technology to the creation and performance of music. Recommended preparation: Experience with audio recording and synthesizers.


	Eff. Term: FALL 2013


	 
	 
	9.
	MTEC-550     Technology and the Collegiate Music Curriculum (2)
Prepares the college-level music instructor for assuming a technological leadership role within a music department. Examines traditional, experimental, and pedagogical aspects of technology. Recommended preparation: Computer, Internet, and Basic Music Software Literacy.


	 
	C.
	Revise Three Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	MUCO-571     Comparative Analytical Studies: Traditional Forms (2, max 6)
Analytical survey of the development of a specific form or genre. Specific emphasis to be determined by the department. Recommended preparation: MUCO 501.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	2, not repeatable
	2, maximum 6


	 
	 
	Prerequisite(s)
	MUCO-501
	


	 
	 
	Recommended Preparation
	
	MUCO-501


	Eff. Term: FALL 2013


	 
	 
	2.
	MUCO-574     Special Studies in Tonal Analysis (2, max 6)
Analytical study of major composers and/or problems in tonal music. Emphasis to be determined by the department. Recommended preparation: MUCO 501.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	2, not repeatable
	2, maximum 6


	 
	 
	Prerequisite(s)
	MUCO-501
	


	 
	 
	Recommended Preparation
	
	MUCO-501


	Eff. Term: FALL 2013


	 
	 
	3.
	MUCO-575     Special Studies in Post-Tonal Analysis (2, max 6)
Analytical study of major composers and/or problems in post-tonal music. Emphasis to be determined by the department. Recommended preparation: MUCO 502.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	2, not repeatable
	2, maximum 6


	 
	 
	Prerequisite(s)
	MUCO-502
	


	 
	 
	Recommended Preparation
	
	MUCO-502


