Arts and Humanities Subcommittee

Report of Actions

September 2008

Page 2 of 3

Arts and Humanities Subcommittee

REPORT
September 2008
I. COLLEGE OF LETTERS ARTS & SCIENCES

A. Philosophy

1. New Program
Eff. Term: Spring 2009
BA Philosophy, Politics, and Law (128)
Interdisciplinary program consisting of nine courses chosen from PHIL, POSC, LAW, and ANTH.
· Approved
Includes two new courses: PHIL 431 and LAW 300 (LAW 300 is approved on the SSS report.)

2. New Course

Philosophy

Eff. Term: Spring 2009
PHIL-431 Law, Society, and Politics (4)

A systematic presentation of the main philosophical perspectives on the interactions between law and the social-political aspects of our lives.
· Approved

Submitted as part of proposed new B.A. in Philosophy, Politics and Law.

II. SCHOOL OF MUSIC

A. Music Performance (Popular Music)

1. New Program
Eff. Term: Fall 2009
B.M. Performance (Popular Music) (132)
The Bachelor of Music (BM) in Performance (Popular Music) is a professional program of study in the performance of popular music. It involves theoretical and historical studies, as well as studies in technology and the music industry; the core of the program is a series of classes and seminars that will instruct and coach the students in advanced performance skills in various popular music genres. It includes 10 new courses and one revised course.

· Approved

Includes 9 New MPPM Courses

Performance (Note: new prefix of MPPM must be approved by the registrar)

1. MPPM-100 Popular Music Forum (1, max 4)
Eff. Term: Fall 2009
A weekly lecture series addressing a wide range of special topics and issues confronting the popular musician. Credit/No Credit.

· Approved
2. MPPM-120 Popular Music Performance I (2, max 8)
Eff. Term: Fall 2009
Study of musical elements appropriate to the performance of popular music in a collaborative, interactive environment.
· Approved

3. MPPM-153 Individual instruction (1,2 max 8)
Eff. Term: Fall 2009
Weekly individual instruction

· Approved

4. MPPM-240 Drumming Proficiency for the Popular Musician (2)
Eff. Term: Fall 2009

Beginning and elementary instruction in drum set techniques.
· Approved

Eff. Term: Fall 2009
5. MPPM-250 Keyboard Proficiency for the Popular Musician (2)

Development of practical keyboard skills, including reading and realizing chord symbols, basics of voice leading, study of various harmonic and rhythmic styles.
· Approved

Eff. Term: Fall 2009
6. MPPM-253 Individual Instruction (1,2 max 8)

Weekly individual instruction
· Approved

Eff. Term:
Fall 2009
7. MPPM-320 Popular Music Performance II (2 max 8)

Development of ensemble and communication skills through the performance and interpretation of American popular music in concert and studio settings. Development of original compositions. Prerequisite(s) MPPM-120 Registration Restrictions Open only to: juniors and seniors
· Approved

Eff. Term: Fall 2009
8. MPPM-325ab Arranging in Popular Music (2-2)

Principles and techniques of arranging for voice and rhythm section in the popular music idiom. Prerequisite(s) MUSC 310 and MUSC 311, OR MUIN 446b; (b) Writing and arranging for small groups of brass, wind, and/or string instruments with rhythm section in the popular music idiom.
· Approved

Eff. Term: Fall 2009
9. MPPM-450ab Final Project (1-1)

Major collaborative performance project in popular music. IP/CR/NC
· Approved

B. Composition

New course

Eff. Term: Fall 2009

1. MUCO-131ab Harmony in Popular Music (2-2)

Study of harmony used in the popular music idiom, as well as diminished chord patterns, modulation techniques, basic modal theory, and principles of melodic construction. Prerequisite(s) MUCO-130b
· Approved
Revised Course

Eff. Term: Fall 2009
2. MUCO-130abx
Basics of Music Theory (3-3)

NEW: Introduction to music theory; scales, intervals, principles of common practice and popular music harmony; melodic, harmonic, and structural analysis; 20th-century developments. Not For Major Credit MUS - Music, BM (except for Popular Music Performance Majors)
CURRENT: Introduction to music theory for music minors; scales, intervals, principles of common practice harmony; melodic, harmonic, and structural analysis; 20th century developments. Not available for credit to BM majors. Credit Restriction Not for Major Credit
 MUS - Music, BM
· Approved
