Arts and Humanities Subcommittee

February, 2009

Page 3 of 13

Arts and Humanities Subcommittee

AMENDED REPORT

February 2009
I. SCHOOL OF ARCHITECTURE
Architecture

A. Revise
Program
Eff. Term: Fall 2009

Bachelor. Arch Bachelor of Architecture (160)
Make PHYS 135abL an option for PHYS 125 on list of third-year required CORE courses.

Remove 'or equivalent' after MATH 108 and PHYS 125L on list of CORE courses. Includes

drop of ARCH 502b and add of ARCH 502z..

>
Approved
1. Reinstate Course
Eff. Term Fall 2009

ARCH-502z
Architectural Design V (0)

The final comprehensive architectural project under the guidance of a faculty advisor to demonstrate the architectural knowledge, skills and professional interests and goals.

>
Approved
2. Terminate Course
Eff. Term Summer 2009

ARCH-502b
Architectural Design V (0)

The final comprehensive architectural project under the guidance of a faculty advisor to demonstrate the architectural knowledge, skills and professional interests and goals.

>
Approved

3. Revise Program
Eff. Term: Fall 2009

B.S. Architectural Studies (128)
Clarification of requirements in Math and Physics; same clarification made to the Bachelor of

Architecture.

>
Approved

B. 3 New Courses

Eff. Term: Fall 2009

1. ARCH-306 Shelter (4)

Investigation of issues, processes, and roles of individuals, groups and communities in relation to present and future shelter needs and aspirations.

>
Approved

Eff. Term: Fall 2009

2. ARCH-421 Digital Architectural Photography (2)

Perceiving and documenting the built environment through the perspective and frame of the digital camera. Mastering the basic principles of the digital image though an understanding of frame, light, exposure, color correction, and printing output.
>
Approved
C. Revise
3 Courses
Eff. Term: Fall 2009

1. ARCH-220 The Architect's Sketchbook (2)

New: ARCH 220 The architect's sketchbook as a portable laboratory for perceiving and documenting space introduces the study of the built environment. On-site sessions develop drawing, observation, and visualization skills.
Current: ARCH 220x The architect's sketchbook as a portable laboratory for perceiving and documenting space introduces the study of the built environment. On-site sessions develop drawing, observation, and visualization skills. Not for professional elective credit for architecture majors.

>
Approved

Remove ‘x’ designation.
2. ARCH-550 Historic Preservation Management, Planning and Development (4)

New: Preservation practice within an economic, political, and cultural context. The regulatory environment, public advocacy and policy, development, heritage tourism, environmental sustainability, cultural diversity and interpretation. Recommended Preparation ARCH-549

Current: Preservation practice within an economic, political, and cultural context. The regulatory environment, public advocacy and policy, development, heritage tourism, environmental sustainability, cultural diversity and interpretation. Prerequisite: ARCH-450
>
Approved

3. ARCH-416 Architecture and Urbanism in France (2)

 New: An understanding of the cities and buildings of France. Case studies as specific places, and historical background for development of personal design theory.
 Current: Provides an understanding of the cities and buildings of France. Includes case studies as specific places, historical background for development of personal design theory. Open to architecture students (majors and minors) at 3rd year and above.
>
Approved (If minor problems with syllabus are resolved by the UCOC meeting)
D. Terminate Course

Eff. Term: Fall 2009

ARCH-206 Shelter (4)

Introduction to issues, processes, and roles of the individual in relation to present and future shelter needs and aspirations.

>
Approved

II. SCHOOL OF CINEMATIC ARTS
Cinema-Television

A. ANIMATION DIVISON
Animation

1. Revise Program
Eff. Term: Fall 2009

Minor Animation and Digital Arts (24)

Reduce required units from 32 to 24; remove AHIS 120g and AHIS 121g from requirements.

>
Approved

2. Three New Courses
Eff. Term Fall 2009

a. CTAN-550 Stop Motion Puppet and Set Design (2)

Puppet and set design for stop motion animation while providing guidance on armature rigs that allow the character to be animated effectively.

> Approved

b. CTAN-551 Stop Motion Performance
(2)

Incorporating classic stop motion techniques for puppet performance and animation. Emphasis on timing, performance, movement, animation and gesture. Prerequisite: CTAN 550.

> Approved

c. CTAN-555 Animation Design and Production (4)

Exploring creative strategies to designing form and content. Developing style and investigating multiple techniques, including live action and sound. Production of a 30-60 second work. Prerequisite: CTAN 547. Open only to CTAN MFA students.

> Approved

3. Revise
Course
Eff. Term:
Fall 2009
CTAN-564L
Motion Capture Fundamentals (2)
New: Fundamental principles of motion capture technology explored while working through a structured series of assignments based around performance, gesture and motion. Prerequisite(s)CTAN-452 or CTAN 462.

Current: Fundamental principles of motion capture technology explored while working through a structured series of assignments based around performance, gesture and motion. Prerequisite(s)CTAN-452

>
Approved
B. CRITICAL STUDIES DIVISION
1. Terminate Program

 Eff. Term: Fall 2009
B.A. Cinematic Arts (128)
Dropping B.A., Cinematic Arts, in favor of two new programs, one for each of former 'tracks' in

Critical Studies and Production that was approved at the February 2009 UCOC meeting.
>
Approved
2. New Program
Eff. Term: Fall 2009

B.A. Cinematic Arts, Critical Studies (128)
>
Approved

C. PRODUCTION DIVISION
1. New Program

Eff. Term:
Fall 2009

B.A. Cinematic Arts, Film and Television Production (128)
>
Approved

 a. New Course

Eff. Term: Fall 2009

CTPR-340 Motion Picture Sound Editing (2)

Techniques and aesthetic principles for recording and editing dialogue, music, and sound effects for film, television and other media.

>
Approved

2. New Program

Eff. Term: Fall 2009
MFA Cinematic Arts, Film and Television Production (52)

Replacing terminated MFA in Cinema-Television. Includes two new courses (one CTPR and one CTWR) and five revised courses (four CTPR and one CTWR).

>
Approved

3. Terminate Program

Eff. Term: Fall 2009
MFA, Cinema-Television, Film and Television Production (52)
>
Approved
 New Course

Eff. Term: Fall 2009
a. CTPR-585abz
Advanced Producing Project (2-2-0)

Supervised, individual study leading to the creation of a producer’s package. The package will include script, schedule, budget, finance and marketing plan. Prerequisite(s)
CTPR 486 or CTPR 546 or CTPR 547 (as producer) Open only to: production majors.. Graded IP/L.

>
Approved
Four Revised Courses

Eff. Term: Fall 2009

a. CTPR-506
Visual Expression (2)

NEW: Definition, analysis, and structure of the visual components that make film an expressive medium; theory and practical application; individual projects and lecture/demonstration. Prerequisite(s)
1 from (CTPR-507 or CTAN-547 or CTIN-534)

CURRENT: Prerequisite(s)
1 from (CTPR-507 or CTAN-547)

>
Approved

b. CTPR-508
Production II (6)

NEW: Practicum in group production, emphasizing the collaborative process and the expressive use of sound and image. Open to graduate students only.Prerequisite(s)
(CTPR-507 and CTPR-510 and CTWR-505)

Concurrent Enrollment CTWR-529

CURRENT: Prerequisite(s)
(CTPR-507 and CTPR-510 and CTWR-528)

(No change to concurrent enrollment or registration restriction.)

>
Approved

c. CTPR-509 Concepts of Cinematic Post Production - Editing & Sound (2)

Exploration of the practical, conceptual and aesthetic aspects of editing and sound for film and digital media.

Corequisite(s) CTPR-508
(Dropping required ‘L’ for lab)
>
Approved

d. CTPR-540
Intermediate Sound (2)

NEW: Practical and aesthetic considerations relating to recording, editing and sound design. Prerequisite(s)
1 from (CTPR-507 or CTAN-547)

CURRENT: Prerequisite(s)
1 from (CTPR-508 or CTAN-547)

>
Approved

C. WRITING DIVISION

 One new course

Eff. Term: Fall 2009

 1. CTWR-505
Creating the Short Film
(2)

Strengthening and deepening the ability to conceive and develop ideas that will lead to compelling, authentic, and personally meaningful films. Concurrent Enrollment: CTPR 507, CTPR 510. Duplicates credit in CTWR 528.
>
Approved

 One revised course

Eff. Term: Fall 2009

 2. CTWR-529 Intermediate Screenwriting (2)

NEW: Emphasizes structural elements crucial to the feature film. Techniques for creating an original or adapted theatrical-length script.

Prerequisite(s) (CTPR-507 and CTWR-505)

CURRENT: Prerequisite(s)
(CTPR-507 and CTWR-528)

>
Approved

part of revision to MFA, Cinematic Arts, Film and Television Production.

III. SCHOOL OF FINE ARTS
Fine Arts

A. Revise
Program
Eff. Term:
Fall 2009
1. Master Public Arts Studies (36)

Increase unit value for program from 32 to 36; Add two new courses. Revise eight courses,

Drop two courses, Remove final project option (thesis option remains), add PAS 549 as

required course for dual degree with MPl.

>
Approved

Revisions to this program affect dual degrees with M.Pl (PPD) and MA, Jewish Communal

Service (Hebrew Union College.). Affected unit acknowledgements were received.

2. Two New Courses

Eff. Term: Fall 2009

a. PAS-550
Art, Communities, and Global Publics (2)

Exploring notions of 'community' and 'public' in relation to urban social space. Collaboration with artists, curators and others on projects in the public realm.
>
Approved

b. PAS-555abcd Practicum (1-2-2-1)

Students collaborate as a group for a 2-year period to conceptualize, organize, and realize all aspects of an exhibition project in an urban public space.
>
Approved

3. Revise 8 Courses

Eff. Fall 2009

a. PAS-549 Methodologies of Art Writing (2)

NEW: Methodologies of Art Writing

An overview of contemporary writing methods on art practices in the public sphere and public space, by curators, organizers, critics, scholars and artists. Duplicates credit in MPW-950.

CURRENT: Public Art Communication Management
Managing communication activities, communication through intra-firm publications; research methods; report and proposal preparation;

communicating institutional policy and grant writing. Duplicates credit in MPW-950.
>
Approved

b. PAS-561
Organizational Models (2)

NEW: Organizational Models

Overview of strategies utilized by public art organizations, museums and non-profit/alternative spaces to conceptualize, develop, and administer art projects in the public realm. 2.0, not repeatable

CURRENT: Administration Survey

A survey of administrative approaches utilized by both private and public art agencies.

3.0, not repeatable

>
Approved

c. PAS-562
Curatorial Methods and Institutional Programming (2)

NEW: Curatorial Methods and Institutional Programming Frameworks of curatorial organization and institutional programming of art projects in public space, led by professional curators, organizers and artists in the field. Prerequisite: PAS 561. 2.0, not repeatable

CURRENT: Administration and Program Development Comparative case studies of the administration of private/public art agency policies and their development; concluding with the development of individual program policy statements. Prerequisite: PAS 561. 3.0, not repeatable.
>
Approved

d. PAS-571 Histories of Art in the Public Sphere (3)

NEW: Histories of Art in the Public Sphere A selective overview of the history of art practices in the public sphere and public space, focusing on critical moments during the 20th Century.

CURRENT: History Survey

An introductory study of the history of public art from prehistoric monuments to the present with an emphasis upon the most recent developments.

>
Approved

e. PAS-572
Contemporary Art in the Public Sphere (3)

NEW: Contemporary Art in the Public Sphere Investigation into recent developments of art’s interconnection with social space and the public realm, emphasizing significant practices and critical

issues over the past 10-20 years. Prerequisite(s)
PAS-571

CURRENT: History
Continued investigation of contemporary public art projects based upon a series of case studies, and of public art aesthetics/topics. Prerequisite(s)
PAS-571
>
Approved
f. PAS-581
Critical Conversations (3)

NEW: Critical Conversations (3)

A series of guest presentations by important artists, curators, organizers, architects, and theorists on seminal issues regarding the public sphere and public space. Prerequisites: PAS-561, PAS-562, PAS-571, PAS-572.
CURRENT: Forum (2) Study of public art philosophy, programs and practicalities of administration

utilizing professionals with diverse backgrounds. Numerous field trips required. Prerequisites:(PAS-561 and PAS-571)

>
Approved

Subcommittee co-chair noted impact on grade for excused absences in the syllabus.

g. PAS-585
Theorizing the Public Realm (3)

NEW: Theorizing the Public Realm Cross-disciplinary exploration of theories on the public realm, public space, and art practices in the public domain, from the 19th Century to the present.

Prerequisites: PAS 561, PAS 562, PAS 571, PAS 572
CURRENT: Public Space, the Public Realm and Public Art Exploration of the economic, political and social dimensions of public art

>
Approved

h. PAS-591
Field Internship Experience (1,2)
NEW: Supervised internship in an art institution or an art agency, or with an independent curator or artist, on projects and research specific to public space. Recommended Preparation: Completion of first year of courses. CR/NC
CURRENT: Supervised internship participation within the context of a public/private art agency. Administrative involvement with community, artists, designers, professional agencies and research. Graded CR/NC.

>
Approved

4. Terminate 2 Courses

Eff. Term: Fall 2009

a. PAS-550ab
Public Art in the Community (1)

An administrative involvement within a community context. The collaborative experience shall involve developing public art solutions for projects specifically unique to the community.

>
Approved

b. PAS-593ab
Final Thesis Project (2)

Written/visual documentation of final thesis project. Graded IP/CR/NC. Credit on acceptance of final thesis project.

>
Approved

B. New
Course

Eff. Term: Fall 2009

a. FA-332ab Typography (2)

The study of visual communication through the use of letterforms from historical tradition to contemporary experimental rebellion. FA-332a duplicates credit In former FA-332

>
Approved

C. Revise
Course

Eff. Term: Spring 2010

FA-405
Topics in Advanced Painting (4, max 12)
NEW: Prerequisite FA-305

CURRENT: Prerequisite(s)
(FA-101B and FA-102 and FA-305)

>
Approved

D. Terminate Course

Eff. Term: Fall 2009

FA-332
Typography (2)

The study of visual communication through the use of letterforms from

historical tradition to contemporary experimental rebellion.

>
Approved

IV.
COLLEGE OF LETTERS ARTS & SCIENCES

Philosophy
A.
New
Program

Eff. Term: Fall 2009
Minor
Philosophy for Business, Law, and the Professions (20)
A five-course minor, more specialized than the general Philosophy minor, for business and other pre-professional majors.
>
Approved
No new or revised courses

Religion

B.. Revise
Two B.A. Programs

Eff. Term: Fall 2009

1. B.A., Religion (Judaic Studies) (128)

Modification of Judaic Studies emphasis courses, including removal of JS 322 which is no longer offered by department.

>
Approved

Eff. Term: Fall 2009

2. B.A. Religion (128)

The description of the Religion B.A. is being modified. Courses will no longer be listed in

Areas I, II, III and IV. A total of 15 new courses are being added to the undergraduate program.

5 Courses are being dropped. 7 Courses are being revised. One course is being cross-listed. Three existing cross-listings are being dropped.
>
Approved

C. Revise two minors:

Eff. Term: Fall 2009

1. Minor
Ancient Religion and Classical Languages (24)

Change in the description of the minor.

>
Approved

REL 301 revision proposal is related to the revision of the minor.

2. Minor
Religion (20)

The new program description eliminates the division of courses into categories.

>
Approved

D. 13 New
Courses

Eff. Term: Fall 2009

a. REL-316
Women and the Islamic Tradition (4)

Overview of social and legal status of women in Islamic society, past and present. Examination of social roles established both for and by Muslim women.

>
Approved

b. REL-329
Themes in the Religions of China (4)

A study of selected themes in the history of Chinese religions and culture. Compares cases and materials from several historical periods and religious traditions

>
Approved

c. REL-332
Religions of Japan (4)

The development of religious thought and practice in the Japanese islands, with Buddhism and Shinto being the most prominent.

>
Approved

d. REL-339
Studies in the History of Christianity (4)

In-depth exploration of one of the pivotal moments in the history of Christianity and Western society.

>
Approved

e. REL-401
Seminar in Religious Studies (4)

Survey of methods and selected issues in the field of religious studies; required of all majors during their junior or senior year

Recommended Preparation
REL 301 Duplicates Credit In former REL 399

>
Approved

f. REL-415
Seminar in Buddhism (4)

Seminar on selected aspects of the Buddhist tradition.

>
Approved

g. REL-417
Seminar in South Asian Religions (4)

Exploration of particular themes and/or traditions in South Asian religions.

>
Approved

h. REL-433
Seminar in Mysticism (4)

Exploration of the mystical texts and practices of different religious traditions, their claims of special or immediate religious experience, and their conflicts with institutional authorities

>
Approved

i. REL-435
Religious Thought After the Enlightenment (4)

Changes in religious thought between the late 18th and early 20th centuries in the wake of the emergence of modernity in the West.

>
Approved

j. REL-479
Seminar in Christian Thought (4)

Studies a theme, period, or problem from the history of Christian thought within its intellectual and social context

>
Approved

k. REL-491x
Undergraduate Honors Research (4)

Individual research for honors in the major leading to a substantial project. Not open to graduate students Open only to: Religion Majors Open only to: Juniors or Seniors
>
Approved

E. Revise 7 Courses

Eff. Term: Fall 2009

a. REL-301
Introduction to the Study of Religion (4)

NEW: Introduction to the Study of Religion

 Analysis of alternative paths to spirituality, survey of major critics and interpreters of religious commitment. Majors should take at beginning of major coursework
CURRENT: The Spiritual Quest: Introduction to Religious Studies
Analysis of alternative paths to spirituality, as well as survey of major critics and interpreters of religious commitment. This course should be taken by religion majors at the beginning of their religion major coursework.

>
Approved

b. REL-330
Themes in the Religions of South Asia (4)

NEW Title: Themes in the Religions of South Asia History, teaching, and practice of Hinduism, Buddhism, and other religious traditions of India and Southeast Asia

CURRENT Title: Religions of India

>
Approved

c. REL-335
Gender, Religion, and Sexuality
(4)

NEW: Gender, Religion, and Sexuality
The construction of gender and sexuality in Western religious traditions; its continued impact on contemporary intellectual, cultural, and social life.

CURRENT: Women, Religion, and Sexuality
Examination of western religious traditional thought on women and sexuality; its continued impact on contemporary intellectual, cultural, and

>
Approved

Cross-Listed As SWMS-335

d. REL-341
Technology, Culture, and Ethics
(4)

NEW: Technology, Culture, and Ethics Examination of value questions arising from the impact of technology on individuals, social institutions, and culture.

CURRENT: Ethics in a Technological Society Value questions arising from the impact of technology on individuals, social institutions, and culture.

>
Approved

e. REL-364
Judeo-Christian Ethics (4)

NEW: Traces the historical development of major ideas governing western religious accounts of the good life, including justice, righteousness, virtue, charity, duty, happiness, and ethics itself

CURRENT: Jewish and Christian ethics in their origins, developments, and contemporary suitability to illuminate issues of justice, war and peace, ecology, and sex and the family.

>
Approved
f. REL-440
Christian Thought in the Twentieth Century (4)

NEW: Christian Thought in the Twentieth Century
Examination of dynamic new directions taken by Christian understandings of self, God, and salvation in response to the novel conditions of modern culture, politics and philosophy.

CURRENT: Patterns of Contemporary Religious Thought
Examination of the principal figures, schools of thought, and current trends in late 20th and 21st century theology.

>
Approved

g. REL-473
Advanced Hebrew Bible Studies
(4)

NEW Title: Advanced Hebrew Bible Studies
Consideration of specific topics in Old Testament studies; particular topics determined each semester.

CURRENT Title: Advanced Old Testament Studies

>
Approved

G.
Remove three cross-listings:

Eff. Term: Fall 2009
a. REL-212
Archaeology: Interpreting the Past (4)

Enroll in CLAS 212

>
Approved

Dropping the cross-listing only
b. REL-355
Studies in Chinese Thought (4)

Enroll in EALC 355

>
Approved

Dropping cross-listing with EALC 355

c. REL-365
Studies in Japanese Thought (4)

Enroll in EALC 365

>
Approved

Drop cross-listing in EALC 365 only.

G. Terminate 6 Courses

Eff. Term: Fall 2009

a. REL-340
Western Religious Thought (4)

Major contemporary options in Western religious thought, with attention to origins in both super-naturalism and naturalism.

>
Approved

b. REL-399
Seminar in Religious Studies (4)

Survey of methods and selected issues in the field of religious studies; required of all majors during their junior or senior year. Recommended preparation: REL 301

>
Approved

c. REL-430
New Religious Movements (4)

Cross-cultural examination of "New Religions" and new religious movements: their origins, characteristics, and development. Field research will be emphasized.

>
Approved

d. REL-443
Evolution, Free Will and the Problem of the Soul (4)

Explores the challenge to traditional belief in the "mind" or "soul" posed by theories that portray the mind-brain as a determininistic mechanism produced by evolution.
>
Approved

e. REL-465
Contemporary Religious Ethics
(4)

New directions in Judeo- Christian thought about the relation of religious belief to problems of individual behavior and social order.

>
Approved

f. REL-480
History of Christianity (4)

Intellectual, institutional, and social history of the Christian movement from its beginnings to modern times.

>
Approved

V. SCHOOL OF MUSIC

Choral Music
A. New Course

Eff. Term: Fall 2009

MUCM-320
Introduction to Choral Music (3)

An introduction to the many facets of choral music. Grounding in the intellectual and practical issues of choirs, singing, and choral literature Recommended Preparation: Ability to read music.

>
Approved

Performance (Early Music)

B. Revise
Program

Eff. Term: Fall 2009

M.M.
Performance (30)

Elimination of one of the two graduate recitals.

>
Approved

Master of Music in Performance (Flute), (Oboe), (Clarinet), (Bassoon), (Saxophone), (French

Horn), (Trumpet), (Trombone), (Tuba) or (Percussion)
C. Terminate Two Programs

Eff. Term: Fall 2009

1. B.M. Jazz Studies (Vocal)

>
Approved
2. B.M
Music Education

Dropping 11 courses with termination of B.M. in Music Education: MUED 241abL, MUED 301,

MUED 345abL, MUED346L, MUED347L, MUED 348L, MUED 430L, MUED 448, MUED 474.

>
Approved
D. Terminate Eleven Courses

Eff. Term: Fall 2009

a. MUED-241a
Voice Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance skills for voice appropriate for school music teaching. Class and lab required. Prerequisite: 241aL or equivalent for 241bL.

>
Approved

Part of BM Music Education Termination

b. MUED-241bL
Voice Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance skills for voice appropriate for school music teaching. Class and lab required. Prerequisite: 241aL or equivalent for 241bL.

>
Approved

c. MUED-301L
Introduction to Music Education
(1)

Orientation course for music majors. Required of undergraduate music education majors in their first semester in residence.

>
Approved

d. MUED-345a
String Instruments Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance skills for string instruments appropriate for school music teaching. Class and lab required.

>
Approved

e. MUED-345bLString Instruments Class: Performance and Teaching Strategies(2)

Development of technical knowledge, tone production, and performance

skills for string instruments appropriate for school music teaching. Class

and lab required.

>
Approved

f. MUED-346L
Brass Instruments Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance skills on brass instruments appropriate for school music teaching. Class and lab required

>
Approved

g. MUED-347L
Woodwind Instruments Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance

skills on woodwind instruments appropriate for school music teaching.

>
Approved

h. MUED-348L
Percussion Instruments Class: Performance and Teaching Strategies (2)

Development of technical knowledge, tone production, and performance

skills on percussion instruments appropriate for school music teaching.

Class and lab required.

>
Approved

i. MUED-430
Music for Children (2)

Concepts, activities, methods and materials for teaching music in grades K-6. Peer teaching and field observation required.

>
Approved

j. MUED-448
Teaching General Music (2)

Development of a philosophy of music education that emphasizes music

fundamentals and appreciation; practical application to teaching general

music in the secondary schools.

>
Approved

k. MUED-474
Directed Teaching: Public School Music (3)

Observation and teaching under the guidance of a university supervisor and

a directing teacher. Admission by Committee on Personnel and Credentials.

>
Approved

VI. SCHOOL OF THEATRE

Theatre

A. New
Program

Eff. Term: Fall 2009

M.A.
Applied Theatre Arts (34)

Includes twelve new courses. Program designed to be completed in three semesters.

>
Approved

B. Twelve New Courses

Eff. Term: Fall 2009

a. THTR-505
Staging Community-based Theatre (3)

Explores the theory and practice of staging community-based popular theatre, including Theatre of the Oppressed, street theatre, witness theatre, agit-prop and festival theatre events.

>
Approved

b. THTR-521
Engaging Community Narratives (3)

Provides training for actor/artists who partner with non-actors in community- based theatre projects.

>
Approved

c. THTR-544
Embodied Poetics (2)

Explores the relationship between vocal and physical expression and the spontaneity of human impulse within the community-based context.

>
Approved

d. THTR-568
Popular Theatre for Education and Development (3)

Theory and practice of Theatre in Education and Theatre for Development as resources for conscientization and liberation of communities at the margins of power.

>
Approved

e. THTR-577
Theatre & Therapy for Cultural Fieldwork (3)

Explores the theory and practice of theatre and therapy in the cultural fieldwork and community development settings.

Recommended Preparation
THTR 587
>
Approved

f. THTR-578
Theatre Games for Cultural Fieldwork (3)

Offers students the basic theoretical foundations of game playing for populations at the margins of power

>
Approved

g. THTR-579
Scripting Community Narratives
(3)

Students learn how to work with community partners to co-create performative narratives for actors and non-actors towards a shared popular theatre event.
>
Approved

h. THTR-587
Liberation Arts and Community Engagement – Theory (4)

Historical foundations of liberatory movements using expressive arts towards community-based goals of reciprocal and collaborative empowerment, civil rights, psychological or political freedom and justice.

>
Approved

i. THTR-588
Liberation Arts and Community Engagement – Praxis (3)

Theory and practice of developing liberatory and Theatre of the Oppressed events, from first community contact to staged public event

Prerequisite: THTR 587
>
Approved

j. THTR-589
ATA: L.A. Residency (2)

Supervisory, logistical and theoretical container for students to continue

their previous semester's partnerships and employ their skills as practicing

Applied Theatre Artists. Prerequisite THTR 587.

>
Approved

k. THTR-598
ATA: International Externship (2)

Supervisory, logistical and theoretical container for students exploring cultural fieldwork in international settings. Prerequisite: THTR 588.

>
Approved
C.
Reinstate a course

Eff. Term: Fall 2009
a. THTR-594abz
Master’s Thesis (2-2-0)

Credit on acceptance of thesis. Graded CR/NC.

>
Approved

�Cross-listing administratively added in October 2008.

