Arts and Humanities Subcommittee
Amended Report

April, 2009

Page 3 of 3


Arts and Humanities Subcommittee

AMENDED REPORT
APRIL 2009

I.
SCHOOL OF ARCHITECTURE

Revise a Program


Eff. Term: Fall 2010

A.
B.S.
Architectural Studies (128 units)
Replace ARCH 270 (to be dropped) with ARCH 370 (new course) in Core Requirements.

>
Approved

Subcommittee chair comments that students should be made aware of the differences between PHYS 125L and PHYS 135abL in terms of general education credit.  (This change was approved at last month's UCOC meeting.)

Includes one new course


Eff. Term: Fall 2009

1)  ARCH-370
Architectural Studies- Expanding the Field (2)

Survey of opportunities, specializations, and professions related to architecture provides a resource for professional growth for architecture majors, and introduction to the field for non-majors.

>
Approved

Subcommittee chair noted that there is a 20% component for participation, quizzes, etc., which is higher than average and which he recommends be subdivided.

Includes one terminated course


Eff. Term: Fall 2009

2) ARCH-270
Introduction to Architectural Studies (2)

Gateway course requirement for the B.S. in architectural studies introduces related fields using mentoring, readings, case studies and field trips.

>
Approved

II.
SCHOOL OF CINEMATIC ARTS

Institute for Multimedia Literacy

A.
One new course


Eff. Term: Fall 2009

1.
IML-140 Workshop in Multimedia Authoring (2, max 4) 

Introduction to the expressive potential of multimedia as a critical and creative tool, supplementing traditional forms of academic work.
>
Approved

B.
One new program


Eff. Term: Fall 2009

Minor Digital Studies (20 units)

>
Approved

Includes 3 New Courses


Eff. Term: Fall 2009
1. 
IML-400 Web Based Scholarly Multimedia
(2)

Theory and practice related to the analysis and creation of scholarly Web-based media projects.  Recommended preparation: IML-101 or IML-104.
>
Approved

2. 
IML-420 New Media for Social Change (4, max 8)
Creating real social change through multimedia, working in collaboration with a local nonprofit organization.

Recommended preparation: IML-101 or IML-340.
>
Approved

3.
IML-466 Digital Studies Symposium (4)

Lectures, presentations, and readings on the critical and creative challenges of contemporary multi-screen digital media practices.

>
Approved
Interactive Media

C.
Revise a course


Eff. Term: Fall 2010

CTIN-483
Introduction to Game Development (4)

NEW: CTIN-483 Introduction to Game Development

Introduction to technical and creative aspects of game development, including the art of creating the digital game prototype and development of 2D games.

CURRENT: CTIN-483L Programming for Interactivity

Introduction to creative and technical aspects of new interactive media technology; computer games; digital video and sound; interactive Flash. 

>
Approved

III.
COLLEGE OF LETTERS ARTS & SCIENCES

A.
Classics

Two new courses   


Eff. Term: Fall 2009

1.
CLAS-149 Ancient Empires (4)

History and cultures of the ancient empires of southwest Asia, from Cyrus the Great to the establishment of Islam.

>
Approved after the report was distributed to the UCOC, but before the UCOC meeting.
CLAS-340
Ethics and Politics in Ancient Rome (4)

Introduction to ethical and political thought of classical Roman writers. Relationship between theory and practice. Implications for contemporary society. Recommended preparation: Basic familiarity with Roman history.
>
Approved after the report was distributed to the UCOC, but before the UCOC meeting.
B.
English

One new program


Eff. Term: Fall 2009

Minor
Early Modern Studies (20)

New minor based in English but using courses from History, Art History, French and Italian, Spanish and Portuguese, Philosophy, American Studies and Ethnicities, and Music and Theatre..

>
Approved

Includes one new course


Eff. Term: Fall 2009

1.
ENGL-497
Senior Seminar in Early Modern Studies (4)

Intensive engagement with current research, problems, and methodologies in Early Modern discourses and cultures. Required capstone seminar for Interdepartmental Minor in Early Modern Studies.  Open only to seniors

>
Approved

Cross-Listed As
HIST-497 and AHIS-497

C.
Liberal Studies
One new course


Eff. Term: Fall 2009

1.
LBST-527 Information Systems From Libraries to the Internet (3)

History and sociology of information systems. Philosophical and literary implications of writing, archives, libraries, printing, and publishing from the ancient world to the Internet age. Prerequisite: LBST-500.

>
Approved

D.
Professional Writing Program 

Revise a course


Eff. Term: Fall 2010

1.
MPW-460 Writers Workshop: Multi Genre Approaches (4, max 8) 

NEW: Writers Workshop: Multi Genre Approaches

Development of short creative texts in nonfiction, fiction, playwriting, poetry and screenwriting. Lecture, discussion, author visits and workshop. Open only to Sophomores, Juniors, Seniors, and Graduate students 

CURRENT: Playwright's Workshop (4, max 8)
Development of full-length plays from staged readings to a finished, producible work. Class involves the writer with directors, technicians, and actors in shaping plays with an eye toward professional production. Lecture and laboratory.  Open only to Sophomores, Juniors, Seniors, and Graduate students
>
Approved

E.
Religion

Three new courses


Eff. Term: Fall 2009

1.
REL-112 Religions of Egypt and the Ancient Near East (4)

Religions, cultures, and values of ancient Egypt and Near East (Iran, Iraq, Israel, Syria, Lebanon, Arabia, Turkey) and their legacies in contemporary society

>
Approved

2.
REL-125 Introduction to Christianity (4)

Survey of the changing beliefs and practices of the Christian religion from obscure origins to globalized present, with special attention to the varieties of Christian literature.

>
Approved

3. 
REL-137 Introduction to Islam (4)

Introduction to Islam, emphasizing its historical and cultural development since the seventh century C.E., and the basic teachings of Islam.

>
Approved

F.
Spanish

Revise a program


Eff. Term: Fall 2009

Minor
Latin American Studies (20)

Add AMST 448 and SPAN 462 to the list of electives for the Latin American Studies minor.

>
Approved

IV.
SCHOOL OF THEATRE

New Program


Eff. Term: Fall 2009
A.
B.A., Visual and Performing Arts Studies (128 units)
Interdisciplinary B.A. based in Theatre but using courses from Architecture, Cinematic Arts, Music, and the College.

>
Approved

New Course


Eff. Term: Fall 2009

B.
THTR-481 From The Border to Broadway (4)

An investigation of the role that Latina/o plays and performances have played in creating and documenting a contemporary American experience of the Theatre.

>
Approved

Submitted for Diversity as well.


