Arts and Humanities Subcommittee Report

April 2010

Page 2 of 9

Arts and Humanities Subcommittee

AMENDED REPORT

April 2010
	I. SCHOOL OF CINEMATIC ARTS

A. Film and Television Production-CTPR
Create a course
CTPR-457
Eff. Term: FALL 2010

Creating Poetic Cinema (2)
An investigation of poetic cinema from four different perspectives: found poetry; applied poetry; poetry as image; and poetry in narrative fiction. Production of short films.
· Approved

	
	B. Writing for Screen and Television-CTWR

	
	Create two courses

	
	1. CTWR-401
Eff. Term: SUMMER 2010

Writing the First Draft Feature Screenplay (4, max 8)
Writing an outline and the first draft of a feature-length screenplay. Emphasis on character interrelationships, conflict, and three-act structure.
· Approved

	
	2. CTWR-422
Creating the Dramatic Television Series (2, max 4)
Examination and creation of the world, characters, and concept for an original hour-long dramatic series. Writing an outline for an original dramatic pilot.
· Approved

	
	C. Multimedia Scholarship-IML

	
	Create two courses Eff. Term: FALL 2010

	
	

	
	1. IML-501L
Digital Media Workshop (4)
An introduction to modern research on expressive screen languages, studied in their cultural, historical, and technological contexts. Open only to graduate students.

· Approved

	
	2.

·
Note: Course deferred and to be “…returned to committee to consider whether it is appropriate to have a course leading to the Master’s degree in a program that does not have a Master’s degree” as per Dean Servis’ memo to the record along with the last set of minutes.

	
	II. ROSKI SCHOOL OF FINE ARTS

	
	Fine Arts-Public Art Studies

	
	

	
	A. Create one new program and two new dual degree programs Eff. Term FALL 2011

(Note: program effective Fall 2011 because course revisions, effective Fall 2011, are involved.)
1. M.A., Art and Curatorial Practices in the Public Sphere [33 units]
· Approved
2. M.A., Art and Curatorial Practices in the Public Sphere/M.A., Jewish Communal Service [66 units]
· Approved
3. M.A., Art and Curatorial Practices in the Public Sphere/Master of Planning [70 units]
· Approved
B. Terminate three programs Eff. Term Summer 2011

1. Master of Public Art Studies [36 units]
· Approved
2. M.P.A.S./M.A., Jewish Communal Service [70 units]
· Approved
3. M.P.A.S./Master of Planning [64 units]
· Approved
C. Revise ten courses Eff. Term Fall 2011

	
	1. PAS-400
NEW: New Models of Art in City-Space (4)
A focused examination of innovative processes utilized by contemporary local, national and international artists working in the public/social spaces of cities.
CURRENT: Contemporary Public Art (4)
A survey of contemporary public art, its historical context and current trends, focusing on significant pieces and artists in Los Angeles and Southern California.

· Approved
2. PAS-549
NEW: Methodologies of Art Writing (3)
Writing methods on art practices in the public sphere and public space, by curators, organizers, critics, scholars and artists.
CURRENT: Methodologies of Art Writing (2)
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.

(Note: New version of the course does NOT duplicate credit in any MPW course)

· Approved
3. PAS-550
NEW: Social Space, Publics and Counter-Publics (1)
Seminar on interconnections between art, social space, media culture, in relation to notions of audience, community, and publics.
CURRENT: 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

	
	4. PAS-555abc
NEW: PAS-555abc Curatorial Practicum (2-2-2)
Students collaborate as a group for three terms to conceptualize and organize an exhibition project in an urban public space.
CURRENT: 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.

(Note: PAS 555d Practicum (1) was dropped on the March 2010 AHS report)

· Approved

	
	

	
	5. PAS-561
NEW: Curatorial/Organizational Models (2)
Overview of strategies utilized by art organizations, curators, museums and non-profit/alternative spaces to conceptualize, develop, and organize art projects in the public realm.
CURRENT: Organizational Models (2)
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.

· Approved

	
	

	
	6. PAS-571
NEW: Histories of Art in the Public Sphere (3)
Topics in the history of the avant-garde in relation to public space and the public sphere, focusing on critical moments during the 20th Century.
CURRENT: Histories of Art in the Public Sphere (3)

A selective overview of the history of art practices in the public sphere and public space, focusing on critical moments during the 20th Century.

· Approved
7. PAS-572
NEW: Contemporary Art in the Public Sphere (3)
Thematic investigation of artists who engage social space/the public realm, emphasizing practices and critical issues in contemporary art from the 1970s to the present.
CURRENT: Contemporary Art in the Public Sphere (3)

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: PAS 571.

· Approved

	
	

	
	8. PAS-581
NEW: Critical Conversations (3)
A series of conversations with visiting artists, curators, organizers, critics, architects and theorists on seminal issues regarding the public sphere and public space.
CURRENT: 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.

· Approved

	
	9. PAS-582
NEW: Seminar: Contemporary Issues (3)
Thematic seminar on the most recent developments of art in public space, and analysis of debates regarding the theorization of public space/the public sphere. Graded CR/NC.

CURRENT: Seminar (3)
Study of issues relative to current directions in public art; analysis and implications of forces contributing to conceptual development. Graded CR/NC. Prerequisites: PAS 562, PAS 572)

· Approved

	
	10. 10. PAS-585
NEW: Theorizing the Public Realm (3)
Interdisciplinary exploration of theories of public space and the public domain, from the 19th century to the present.
CURRENT: Theorizing the Public Realm (3)

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.

· Approved

	
	III. COLLEGE OF LETTERS, ARTS & SCIENCES

	
	A. Linguistics-LING

	
	Create a course

	
	LING-450
Eff. Term: FALL 2010

New Horizons in Forensic Speaker Identification (4)
Overview of methods used to identify voices on the basis of their characteristic speech patterns.
· Approved

	
	B. Multidisciplinary Activities-MDA

	
	Create a course

	
	MDA-494
Eff. Term: FALL 2010

Directed Creative Project (2-4, max 4)
Individual research, reading, writing and project development, guided by a faculty member with expertise in the area, who may be tenure-track or NTT. Open only to juniors and seniors.
(NOTE: to be added as an option to MDA 490 in the B.A., Narrative Studies.)

· Approved

	
	C. Professional Writing Program-MPW

	
	Create a course

	
	MPW-527
Eff. Term: FALL 2010

Mash-Ups: New Ways to Tell Stories (1, max 3)
An examination of innovative storytelling, in which old and new media in tandem can extend our narrative capabilities, and connect us across the world.
· Approved

D. Spanish – SPAN

Create a course

SPAN-280x Eff. Term FALL 2010
Conversational Spanish (2)
Discussions of short films, cultural and literary texts and other activities designed to improve conversational skills. Recommended preparation: SPAN-220. Not for credit for Spanish majors.

	
	E. The Writing Program-WRIT

	
	Create a course

	
	WRIT-440
Eff. Term: FALL 2010

Writing in Practical Contexts (4)
Advanced training in analytical and argumentative writing for particular purposes, in professional and practical contexts. Prerequisite: CORE-112 or WRIT-340). NOTE: The department requests section titles for this course, on the same model as WRIT 340.

· Approved

	
	IV. THORNTON SCHOOL OF MUSIC

	
	A. Music-MUCO

	
	Create a course

	
	MUCO-540ab
Eff. Term: FALL 2010

Composing Music for Games (2-2)
Applied techniques of music composition to video games. Includes conceptual and technical details which differentiate scoring for games.
NOTE: The impact on the Certificate, Scoring for Motion Pictures and Television, has yet to be determined.

· Approved

B. Music-MUED

	
	Create a course

	
	MUED-610
Eff. Term: FALL 2010

Pedagogy for Collegiate Teaching (2)
A preparation for teaching in the modern university environment, examining the role of the professor, and focusing on the development of innovative collegiate teaching skills. NOTE: The impact on the MMA and DMA has yet to be determined.

· Approved

	
	V. SCHOOL OF THEATRE

	
	

	
	A. Create two courses:

	
	1. THTR-442
Eff. Term: FALL 2010

Voice Over Acting (2)
Acting techniques, recording studio technology and editing for the field of voice acting and voice overs. Prerequisites: THTR 342a or THTR 408a.

· Approved

	
	

	
	2. THTR-472
Professional Preparation for Actors (2)
Introduction to the skills, knowledge, and promotional materials that will enable the student to manage an independent career in the performing arts. Recommended preparation: THTR-101 and THTR-252ab. Open only to Theatre majors at the senior level.

· Approved

