Arts and Humanities Report

January 2009

Page 6 of 6

Arts and Humanities Subcommittee

REPORT

January 2009
I. SCHOOL OF CINEMATIC ARTS

A.
New
Program

Eff. Term:
Fall 2009

B.A., Cinematic Arts (128 units)
'New' B.A. in Cinematic Arts to replace 'terminated' B.A. in Cinema-Television. 'New' SCA program slightly revised version of 'terminated' CNTV program.

>
Approved

B.
Terminate Program

Eff. Term:
Fall 2009

B.A.
Cinema-Television (128 units)
'Terminated' CNTV program to be replaced by 'new' SCA program.

>
Approved

Note: After the February 3 UCOC meeting, clarification was provided that two POSt codes were in use (211 and 245); both POSt codes will be terminated.
C.
New Program

Eff. Term:
Fall 2009

Minor
Cinematic Arts (20 units)

The Cinematic Arts minor requires 20 units, as compared with the 24 required for the terminated minor in Cinema-Television. The course offerings are a balance of film, television, and new media classes.

>
Approved

D.
Terminate Program

Eff. Term:
Fall 2009

Minor
Cinema-Television (37 units)

>
Approved

Animation Division

E.
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

F.
Summer Production Workshop

Twelve New Courses

Eff. Term:
Summer 2009

1. CNTV-325
Film and Digital Cinematography (3)

The craft of cinematography for film and digital media; includes lectures, on-set film and video production exercises, and scene studies.

>
Approved
2. CNTV-367
The Music Video: Business and Practice (4)

Creating concepts, writing treatments, pitching, and the realities and details of music video production including budgeting, pre- and post-production

Duplicates Credit In CTPR 497, Music Video Production
>
Approved
3. CNTV-370
3-D Animation for Film and Video (4)

The basics of 3-D computer animation techniques and their use in creating animated characters

>
Approved

4. CNTV-372
Developing the Screenplay (2)

The process of script development, examining a project from the initial idea and tracking its progress through to the completed screenplay ready for production.

>
Approved

5. CNTV-375
Breaking Into the Film Industry (2)

An overview of the entertainment industry and the tools needed to secure jobs and survive and succeed in the market

>
Approved

6. CNTV-392
Beginning Digital Filmmaking (4)

The basic technical and aesthetic concepts underlying motion picture production and an exploration of visual language.

>
Approved

7. CNTV-393
16mm Filmmaking: Structuring Scenes That Work (4)

The creative and technical aspects of 16mm filmmaking, particularly as they apply to the short film or the individual scene.

>
Approved

8. CNTV-405
Studio Producing and Directing (4)

Understanding the craft and art of directing in the studio system, and developing a working methodology for creative producing

>
Approved

9. CNTV-410
Non-Fiction Filmmaking (4)

Conceiving, researching, writing, producing, directing, and editing an original non-fiction work and exploring practical training in techniques of non-fiction film.
>
Approved

10. CNTV-411
Directing Intensive (4)

An overview of the concerns, functions and responsibilities of the director. The core of the course is casting, producing and directing an individual project.
>
Approved

11. CNTV-413
Digital Editing (4)

Introduction to non-linear editing techniques, hardware, digitizing, logging, and special effects, using the AVID Media Composer editing system.
>
Approved (Note: the catalogue description may be edited to adjust the reference to ‘AVID,’ a trademarked title.
12. CNTV-415
Commercial Production: The Art of the Sixty-Second Story (4)

The three main components of commercials: agency creation, spot production, and post-production. Writing, pitching, casting, directing, and editing commercials

>
Approved

G.
Animation Division
1.
New Course

Eff. Term Fall 2009
CTAN-495
Visual Music (2)

Experimental animation providing the opportunity to produce individual or group projects. Focus is non-conventional techniques for image creation and collaboration between composer and visual artist. Not open to freshmen and sophomores.

>
Approved

Terminate
Course

Eff. Term: Summer 2009

2.
CTAN-495ab
Experimental Animation (2)

This experimental animation class provides students with the opportunity to develop their own concept ideas, experiment with innovative animation techniques and produce a 30 to 60 second animated film. Open to senior animation minors and graduate students in the M.F.A. Animation program only.
>
Approved

Dropping CTAN 495ab, replacing with new CTAN 495

H. Critical Studies Division
1.
Revise
Course

Eff. Term: Fall 2009

CTCS-467
Television Symposium (4, max 8)
Lectures and readings on creative problems in the television industry; study of current and historical trends, interviews with producers, directors, writers and performers.

>
Approved

Change unit value from (4) to (4, max 8)

I. Production Division
1. Revise Course

Eff. Term: Fall 2009

CTPR-288
Originating and Developing Ideas for Film (2)

NEW: Exercises in observation, imaginative association, visualization, etc., that deepen the creative process, leading to ideas, stories, characters and images for narrative, documentary and experimental films.

CURRENT: Exercises in observation, imaginative association, visualization, etc., that deepen the creative process, leading to ideas, stories, characters and images for narrative, documentary and experimental films. Open to

Cinema-Television majors only.
>
Approved

J. Writing Division
1. Revise Program

Eff. Term: Fall 2009
Minor Screenwriting (16)

Reducing number of units in Fundamentals Courses from 10 to 8, reducing number of units in Electives from 10 to 8, creating one new course (CTWR 321) to prepare non Cinematic Arts students for advanced Cinematic Arts studies, and removing the Television Component requirement, using its two courses as electives instead.

>
Approved
Includes two new courses: CTWR 321 and 417

Eff. Term: Fall 2009
1. CTWR-321
Introduction to Television Writing (2)

The fundamentals of writing for episodic television. Writing scenes from popular television shows and examination of television story structure.

Prerequisite(s) CTWR-412 Not open to: Writing for Screen and Television majors
>
Approved

2. CTWR-417
Script Coverage and Story Analysis (2)

Evaluation of completed scripts prior to their production. Coverage and analysis of scripts as potential properties from the perspective of a production company.

>
Approved

B
Revise 4 Courses

Eff. Term: Fall 2009

1. CTWR-415a
Advanced Writing (2)

NEW: Principles of the two-hour story for film and television; creating theme, character and structure that combine into a feature-length story treatment. Prerequisite(s) CTWR-412. Recommended Preparation: CTWR-416

CURRENT: Principles of the two-hour story for film and television, creating theme, character and structure that combine into a feature length story treatment. Prerequisite (s) CTWR-414
>
Approved

Part of revision to Screenwriting minor.

2. CTWR-416
Motion Picture Script Analysis (2)

NEW: Critical analysis of story structure from classic films to contemporary works. Identification of key story concepts and elements of three-act structure. 2.0, not repeatable

CURRENT: Evaluation of completed scripts prior to their production; evaluation of existing classic scripts. 2.0, 4.0, not repeatable

>
Approved

Part of Screenwriting minor revision - change from elective to required course. Change unit value from (2, 4) to (2).

3. CTWR-421
Writing the Hour-Long Dramatic Series (2)

NEW: Writing an episode of an existing dramatic television series within the hour-long format with an emphasis on conception, pitching, characterization and structure. Prerequisites: CTWR-206B or CTWR-321 or CTWR-414 or

CTWR-514A or CTWR-529

CURRENT: Prerequisite(s) (CTWR-206B or CTWR-414 or CTWR-514A or CTWR-529)

>
Approved

4. CTWR-434
Comedy Writing Genres (2, max 6)

NEW: Exploration into filmic comedy; writing by committee; developing comedic timing; using humor as a style of filmmaking. Prerequisite(s) CTWR-206B or CTWR-321 or CTWR-414 or CTWR-514A or CTWR-529

CURRENT: Prerequisite(s) CTWR-206B or CTWR-414 or CTWR-514A or CTWR-529)

>
Approved

II.
SCHOOL OF FINE ARTS

A. Two New Courses

Eff. Term: Fall 2009
1. FA-333
New York Design Study Tour (2)
Historical and contemporary aspects of the New York Design world, including a one-week trip to New York City to visit design firms, studios and museums. Airfare and accommodations extra. By application only.
>
Approved
2. FA-490x
Directed Research (2-8, max 8)
Individual research and readings. Not available for graduate credit.
>
Approved

B. Revise A Course

Eff. Term: Fall 2009
FA-209b
Photography (4)
NEW: Introduction to the practice of photographic image making within a fine arts context. Emphasis on the development of technical skills in relation to personal vision. a: Work is in black and white. b: Work is primarily in
color. Prerequisite(s) FA-209A
CURRENT: Introduction to the practice of photographic image making within a fine arts context. Emphasis on the development of technical skills in relation to personal vision. Work is in black and white. b: Continuation of a.
>
Approved
C. Terminate 3 Courses

Eff. Term: Fall 2009
1.
FA-315
Multimedia Studio (4)
An intensive multimedia studio in the understanding and method of interactive, web design, and game-based creative work. Prerequisite: FA 215.
>
Approved
Appears on list of elective options for Minors in Fine Arts: Communication Design, Digitial Media Based Imaging, and Two-dimensional Studies
2. FA-325 Three-Dimensional Imaging Studio (4)
A technical and conceptual 3-D digital media course for students who wish to incorporate computer arts technology and thought in their 3-D work.
>
Approved
3. FA-415
Advanced Multimedia Studio (4, max 12)
An intensive open studio environment for individually-directed interactive- and web-based student art projects.
>
Approved
III. COLLEGE OF LETTERS ARTS & SCIENCES

Spanish

New Course

Eff. Term: Fall 2009

A.
SPAN-484 Studies in Visual and Material Culture (4)

An examination of the role of visual and material culture in cultural and social context in the Hispanic world, focusing on a selected time period and geographical region. Recommended Preparation:, SPAN 265 and SPAN 266 if taken for Spanish major credit
.
>
Approved

IV. SCHOOL OF MUSIC

Performance (Guitar)

A.
Revise Program

Eff. Term: Fall 2009

B.M.
Performance (Studio Guitar) (132 units)
Drop MPGU-259 as a requirement for the Jazz emphasis and to increase the number of electives from 10 to 12, incorporating the 2 units freed up by the removed of MPGU-259 as a requirement.
>
Approved

Music Education

B.
Revise Course

Eff. Term: Fall 2009
NEW:
MUED-549b
Directed Teaching: Public School Music (2)

NEW: Observation and teaching under the guidance of a university supervisor and a directing teacher. Open only to: MAT, Single subject (Music Education)
CURRENT:
MUED-549b
Directed Teaching: Public School Music (1)

Observation and teaching under the guidance of a university supervisor and a directing teacher. Open only to: MAT, Single subject (Music Education)
>
Approved

Changing units from 1 to 2.
C. New Course

Eff. Fall 2009

MUSC-470 Contemporary Popular Music: A Global Perspective (2)

Contemporary popular music in global culture; includes performance and collaboration opportunities with local musicians.

>
Approved

Developed for use in an international summer program.
�Rec prep language reworded by Sue Vogl on 2/18/09 (FMF).

