Arts and Humanities Report

October 2012

Page 3 of 3

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

October 2012

	I.
	SCHOOL OF CINEMATIC ARTS

	Cinematic Arts

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1. CTWR-534 Advanced Half-Hour Television Comedy (2, max 4)
Advanced workshop in writing the first draft and revision of an episode of an existing comedic television series. The comedy writing room will be emphasized. Prerequisites: CTWR 514a or CTWR 533a. Recommended preparation: CTWR 404.

	Motion Picture Producing

	

B.
Revise One Program
Eff. Term: FALL 2013

1. Master of Fine Arts - Producing for Film, Television, and New Media (44 units)
The department is replacing required fall course CTPR 504 Fundamentals of Production (4) with new course CMPP 541a Producing Workshop (4); renumbering spring course CMPP 541 (4) Producing Workshop as CMPP 541b (4) Producing Workshop; amending the title of CMPP 561 (2) to Motion Picture and Television Marketing; reducing the Unit value of CMPP 589a Graduate Film Business Seminar from 4 Units to 3 Units; moving CMPP 563 (2) to Year One, First Semester and CMPP 568 (2) to Year One, Second Semester; and adding CNTV 501 Cinematic Arts Seminar (1). Changes do not impact total required units.

	
	C.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1. CMPP-541a Producing Workshop (4)
Hands-on workshops in creative and physical filmmaking. Open to PFTM students only. (Duplicates credit in CTPR 504 and CMPP 541)

	Eff. Term: FALL 2013

	
	
	2. CMPP-541b Producing Workshop (4)
Further hands-on creative and physical filmmaking, making more advanced short films. Open to PFTM students only. (Duplicates credit in CTPR-504 and CMPP 541)

	
	D.
	Revise Two Courses

	Eff. Term: FALL 2013

	
	
	1. CMPP-561 Motion Picture and Television Marketing (2)
Analysis and preparation of film and television show marketing campaigns from creative concept to targeting across various media. Open to PFTM students only.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Motion Picture Marketing
	Motion Picture and Television Marketing

	
	
	Catalog Description
	Analysis and preparation of marketing campaigns from concept to budgeting for various media. Open to PFTM students only.
	Analysis and preparation of film and television show marketing campaigns from creative concept to targeting across various media. Open to PFTM students only.

	Eff. Term: FALL 2013

	
	
	2. CMPP-589a Graduate Film Business Seminar (3)
Economics of the entertainment industry, including entertainment law, and rights acquisition. Includes weekly film screening. Open to PFTM students only.

	
	
	Revisions
	Current
	Revised

	
	
	Catalog Description
	Economic structure and history of the film industry, including entertainment law and studio management. Open to PFTM students only.
	Economics of the entertainment industry, including entertainment law, and rights acquisition. Includes weekly film screening. Open to PFTM students only.

	
	
	Units
	4, not repeatable
	3, not repeatable

	
	E.
	Drop One Course

	Eff. Term: SUMMER 2013

	
	
	1. CMPP-541L Producing Workshop (4)
Practical experience in motion picture production as it relates to the producer. Open to PFTM students only. Duplicates credit in CTPR 481abL.

	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	English

	
	A.
	Create Two Courses

	Eff. Term: SPRING 2013

	
	
	1. ENGL-310 Editing for Writers (4)
Practical course in relations between editing and the creative process in fiction, poetry, and exposition

	Eff. Term: SPRING 2013

	
	
	2. ENGL-508 History, Theories and Practice of Cultural Studies (4, max 12)
Looking at specific case histories, this course introduces students to the basic methods, theories and activities in Cultural Studies.

	Linguistics

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1. LING-593x Practicum in Teaching the Liberal Arts: Linguistics (2)
Practical principles for the long-term development of effective teaching within college disciplines. Graded CR/NC. Open only to doctoral students.

	III.
	SCHOOL OF THEATRE

	Theatre

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1. THTR-454 Acting Shakespeare II (2)
A continuation and deeper investigation of the analysis and performance of the highly formalized texts of William Shakespeare. Prerequisite: THTR 354.

