College of Fine Arts

J. Robert Wills, Ph.D.

Dean

Nelson Fine Arts Center

John MacIsaac photo

School of Art	264
Department of Dance	275

School of Music	279
Department of Theatre	293

PURPOSE

The College of Fine Arts provides both preprofessional and professional education in the arts disciplines and an opportunity for nonmajors to become culturally literate through participation and involvement in the creative and performing arts.

The college, through its programs in art, dance, music, and theatre, reflects a wide range of challenges facing the contemporary artist and scholar. The arts, as an integral part of the curriculum, offer the student a rewarding educational experience balanced and strengthened by studies in related fine arts areas, the humanities, social sciences, and the natural sciences.

In addition to professional curricula offered in each department and school, the college provides courses designed to meet the specific educational needs of students pursuing majors in other colleges throughout the university. The cultural life of the university community is further enriched by study opportunities offered at off-campus sites. The College of Fine Arts also offers community audiences many hours of cultural enjoyment through a myriad of concerts, art exhibitions, music and dance concerts, dramatic productions, operas, lectures, and seminars.

ORGANIZATION

The college houses the School of Art, the Department of Dance, the School of Music, and the Department of Theatre. An average of 2,800 students per semester enroll as majors in various degree programs offered through these units. The college also includes the ASU Art Museum and the Institute for Studies in the Arts.

ADMISSION

Students meeting the university requirements for admission may matriculate in the College of Fine Arts. Separate admission procedures and approvals are required for some programs within the college. Students must contact specific departments or schools for details.

Transfer of Community College Credits. The university standards for evaluation of transfer credit are listed under "Transfer Credit," page 63. Transfer students are encouraged to contact their department or school or the College of Fine Arts Undergraduate Student Academic Services (GHALL 127) to ensure a smooth transition to the College of Fine Arts. Credits transferred from any accredited junior or community college may be accepted up to a maximum of 64 semester hours. A community college student planning to transfer at the end of his or her first or second year should plan to take community college courses that meet the requirements of the ASU curriculum selected. Students attending Arizona community colleges are permitted to follow the degree requirements specified in the ASU General *Catalog* in effect at the time they began their community college work, providing their college attendance has been continuous.

Courses transferred from community colleges are not accepted as upper-division credit at ASU. Arizona students are urged to refer to the *Arizona Higher Education Course Equivalency Guide* for transferability of specific courses from Arizona community colleges. Copies of the guide are available in counselors' offices. In choosing courses at a community college, students should be aware that a minimum of 45 hours of work taken at the university must be upper-division credits. While attending a community college, it is suggested that students select courses similar to ASU General Studies lower-division courses in the major field.

General Transfer Credit. Direct transfer of courses from other accredited institutions to the College of Fine Arts are subject to (1) the existence of parallel and equal courses in the college's curriculum and (2) departmental or school evaluation of studio courses with respect to performance standards. Every candidate for the bachelor's degree must earn a minimum of 30 semester hours in resident credit at ASU. Transfer students enrolled in the College of Fine Arts must complete a minimum of 15 semester hours of resident credit in the major as approved by the faculty.

ADVISING

Advising is handled as a decentralized activity within the college. To offer personalized attention, each academic unit establishes its own graduation advising procedures. Students are encouraged to make appointments through the central office of their department or school.

Baccalaureate Degrees

The three baccalaureate degrees differ in curricula with respect to the amount of specialization permitted in the major field. The B.A. degree provides a broad, scholarly, humanistic program, while the other two programs place greater emphasis upon the major field. See the "College of Fine Arts Baccalaureate Degrees and Majors" table, page 261, for more information.

The university General Studies curriculum plays an integral role within the educational mission of the university and as such constitutes an important component of all undergraduate degrees in the College of Fine Arts. See "General Studies," page 85, for more information.

In cooperation with the College of Education a K-12 endorsement for teacher certification is available in the disciplines of art, dance, music, and theatre for students preparing for a teaching career in the public schools. Students should, with the advice and counsel of their arts education advisors, fulfill the requirements for the appropriate area of specialization under the Bachelor of Fine Arts or Bachelor of Music degrees. In addition, a student wishing to be admitted to the Professional Teacher Preparation Program (PTPP) in the College of Education (leading to teaching certification) must consult with an advisor from the Office of Student Affairs in the College of Education before making application for the PTPP. Students must have completed 56 hours with a minimum GPA of 2.50 and also have submitted scores from either the Pre-Professional Skills Test (PPST) or the ACT. Further details on admission requirements and procedures for the PTPP can be found under "Teacher Education" on page 177.

Minors

The College of Fine Arts provides an opportunity for students majoring in other disciplines to sustain their interest in the arts through a structured program of required courses and electives leading to a minor. The minor is not intended as a substitute for professional work in the arts, but as a complement to various liberal arts and preprofessional curricula.

Major	Degree	Administered by
Art	B.A.	School of Art
Concentrations: art history, photographic studies, studio art		
Art	B.F.A.	School of Art
Concentrations: art education, ceramics, drawing, fibers, intermedia, metals, painting, photography, printmaking, sculpture		
Dance	B.F.A.	Department of Dance
Concentrations: choreography, dance education, dance studies, performance		
Music	B.A.	School of Music
Music Education*	B.M.	School of Music
Concentrations: choral-general, instrumental, string		
Music Therapy*	B.M.	School of Music
Performance	B.M.	School of Music
Concentrations: guitar, jazz, keyboard, music theatre, orchestral instrument, piano accompanying, voice		
Theatre	B.A.	Department of Theatre
Concentrations: acting, design/technical theatre, directing/stage management, history/theory and criticism		
Theatre	B.F.A.	Department of Theatre
Concentration: theatre education		_
Theory and Composition	B.M.	School of Music
Concentrations: composition, theory		

College of Fine Arts Baccalaureate Degrees and Majors

* This major requires more than 120 semester hours to complete.

Minors are offered in Art History, Dance, Music, and Theatre. The total number of semester hours required for a minor ranges from 18 to 22. Students should contact the relevant academic unit for specific requirements and guidelines regarding the minor.

Graduate Degrees

Master's programs range from 30 to 60 semester hours, depending upon the degree chosen. Doctoral programs vary in scope and curricula. See the "College of Fine Arts Graduate Degrees and Majors" table, page 262, for more information. See the *Graduate Catalog* for specific requirements.

UNIVERSITY GRADUATION REQUIREMENTS

In addition to fulfilling college and major requirements, students must meet all university graduation requirements. For more information, see "University Graduation Requirements," page 81.

General Studies Requirement

All students enrolled in a baccalaureate degree program must satisfy a university requirement of a minimum of 35 semester hours of approved course work in General Studies, as described under "General Studies," page 85. Note that all three General Studies awareness areas are required. Consult your advisor for an approved list of courses. General Studies courses are listed in the "General Studies Courses" table, page 89, in the course descriptions, in the *Schedule of Classes*, and in the *Summer Sessions Bulletin*.

Courses in the major or in a related field area may not be used to satisfy both the major and core area portions of the General Studies requirement. Concurrent listings in the literacy areas, numeracy (computer applications) areas, and awareness areas are an exception. Students are encouraged to consult with an academic advisor to ensure that they comply with all necessary requirements.

COLLEGE DEGREE REQUIREMENTS

College of Fine Arts degree requirements supplement the General Studies requirement. Descriptions of additional required courses follow. Students are encouraged to consult with an academic advisor to ensure that they comply with all necessary requirements.

Fine arts majors must take at least six semester hours of fine arts course work in areas outside of the major school or department. These courses may be in art, dance, music, or theatre. A student may concurrently fulfill this requirement and the humanities and fine arts portion of the General Studies requirement by selecting approved courses as indicated in the *Schedule of Classes*. This requirement may also be met by taking *any* College of Fine Arts course outside of the student's major.

All B.A. degrees require the equivalent of 16 semester hours in one foreign language except for the B.A. degrees in Theatre and Art with a concentration in studio art. Foreign language study is strongly recommended but not required for these degree programs. Course work may be selected in any language and must follow the sequence of language courses 101, 102, 201, and 202. This requirement may be fulfilled at the secondary school level or by examination. If acquired in secondary school, two years of instruction in one foreign language is considered the equivalent of one year of college instruction. Transfer students are placed in language study at the level above completed work.

Candidates for the B.M. degree in Performance with a concentration in piano accompanying or voice and in Theory and Composition with a concentration in theory have specific foreign language requirements, which are stated

	-	
Major	Degree	Administered by
Art	M.A.	School of Art
Concentrations: art education, art history		
Art	M.F.A.	School of Art
Concentrations: ceramics, drawing, fibers, intermedia, metals, painting, photographic studies, photography, printmaking, sculpture, wood		
Composition	M.M.	School of Music
Creative Writing	M.F.A.*	Creative Writing Committee
Dance	M.F.A.	Department of Dance
Music	M.A.	School of Music
Concentrations: ethnomusicology, music history and literature, music theory		
Music Education	M.M.	School of Music
Concentrations: choral music, general music, instrumental music, jazz studies		
Music	D.M.A.	School of Music
Concentrations: choral conducting; composition; music education; solo performance (instrumental, keyboard, voice)		
Performance	M.M.	School of Music
Concentrations: music theatre musical direction; music theatre performance; performance pedagogy; piano accompanying; solo performance (instrumental, keyboard, voice)		
Theatre	M.A.	Department of Theatre
Theatre	M.F.A.	Department of Theatre
Concentrations: performance, scenography, theatre for youth		•
Theatre	Ph.D.	Department of Theatre
Concentration: theatre for youth		-

College of Fine Arts Graduate Degrees and Majors

* This program is administered by the Graduate College. See "Creative Writing (M.F.A.)" on page 302. Playwriting is an option for students in this program offered by the faculty in the Department of Theatre. Fiction, nonfiction, poetry, and screenwriting are also options in this program offered by the faculty in the Department of English.

with each of the degree requirements. There is no foreign language requirement for other concentrations of the B.F.A. or B.M. degrees.

MAJOR REQUIREMENTS

The minimum requirement for a baccalaureate degree is the completion of 120 semester hours with a minimum cumulative GPA of 2.00. Of these 120 semester hours, at least 45 must be selected from upper-division courses.

Several professional programs within the College of Fine Arts require additional semester hours for graduation and a higher cumulative GPA of their majors. To be acceptable as degree credit, all course work in the major discipline must show an earned grade of "C" (2.00) or higher.

In addition to the general information given below, consult the school and departmental sections that follow for specific degree requirements.

Bachelor of Arts (B.A.) Degree. The B.A. degree requires 45–60 semester hours for the major. Depending on the major, 18 to 24 hours must be selected from upper-division (300- or 400-level) courses. The semester-hour requirements in the major are distributed between a field of specialization (30 to 53 hours) and one or more related fields (an additional 15 hours). The exact content of the major is selected by a student in consultation with an advisor under rules and regulations of the department or school concerned. Auditions and/or interviews are required for admission to the B.A. in Theatre with concentrations degree

program. Consult the Department of Theatre for specific information. An entrance audition is also required for admission to the B.A. in Music degree program.

Bachelor of Fine Arts (B.F.A.) Degree. The B.F.A. degree requires 52 to 79 semester hours for the major. At least 30 of these hours, depending on the major, must be selected from upper-division (300- or 400-level) courses. The curriculum for the major is designed as preprofessional study in art, dance, or theatre education. Auditions and/or interviews are required for admission to the B.F.A. degree programs in Dance and Theatre. Consult these departments for specific information.

Bachelor of Music (B.M.) Degree. The B.M. degree requires 79 semester hours for the major. The required number of upper-division (300- or 400-level) courses is dependent upon the area of specialization. The curriculum for the major is designed to provide a broad yet concentrated preparation with a choice of specialization among the areas of jazz, music education, music performance, music theatre, music therapy, piano accompanying, and theory-composition. An entering undergraduate music student, regardless of the area of specialization, must perform an entrance audition in his or her primary performing medium (voice or instrument).

ACADEMIC STANDARDS

The terms of disqualification, reinstatement, and appeals are consistent with those set forth by the university under "Retention and Academic Standards," page 77, except for degree programs in Theatre. For all concentrations in the B.A. degree in Theatre, a student must have a minimum GPA of 2.50 in the major and an overall GPA of 2.00 to enroll in upper-division courses and to remain in good standing. For the B.F.A. degree in Theatre with a concentration in theatre education, a student must have a minimum GPA of 3.00 in the major to enroll in upper-division courses and to remain in good standing. In addition, a student disqualified in any program is normally not eligible for reinstatement for two semesters.

SPECIAL PROGRAMS

Working closely with faculty, visiting scholars, and artists-in-residence, students in all fields of the College of Fine Arts participate in dynamic, innovative programs. Students receive a great deal of individual attention to their creative work and artistic development.

The School of Art is one of the largest programs of its kind in the country and offers students a wide range of specialties in media, art history, and art education. The faculty are nationally recognized and provide excellent instruction in a curriculum with many different educational opportunities. Some of the unique offerings are bookmaking and paperhanging, digital, film, neon, video animation, and foundry. In addition, internships are available in galleries and museums throughout the Phoenix area. The Children's Art Workshop is an on-campus program taught by students in art education for school-age children in the metropolitan area. Northlight Gallery, a teaching gallery, hosts exhibitions organized and curated by students. Visiting artists and guest lecturers enrich the basic curriculum. Graduates of the School of Art have been accepted to top graduate schools and many are in leadership positions in art, education, and industry.

Recognized as one of the top programs in the country, the Department of Dance emphasizes the choreography, performance, and theory of modern dance. Nationally prominent faculty and visiting artists create repertory for dance majors and for the Dance Arizona Repertory Theatre (DART), a student touring outreach company. An ambitious performance program offers several concerts to the public each vear with additional works created and performed by graduate and undergraduate students. Students work closely with renowned artists and companies who visit the campus annually and with researchers in the areas of dance science, dance in relation to technology, dance music composition, labanotation, sound, and video production. ASU students and faculty have consistently taken top honors at the regional and national festivals of the American College Dance Festival Association.

Performers, teachers, conductors, composers, and scholars recognized both nationally and internationally make up the faculty of the School of Music. Students have the opportunity to participate in comprehensive degree programs that provide for wide and divergent opportunities in performance and course work. Student performing organizations are recognized as being some of the finest in the nation, and ASU students regularly compete successfully in national competitions. The broad scope of degree options allows students excellent choices in gaining depth and breadth in the musical field.

The Department of Theatre has inaugurated a redesigned B.A. degree program that allows a 54-hour concentration in acting, design/technical theatre, directing/stage management, or history/theory and criticism. A strong feature of the new B.A. degree program is the broad liberal arts education, which cultivates in the student the ability to understand human behavior and values in societies of the past and present, an essential element in the creation of and response to theatre. Students interested in theatre education enroll in a B.F.A. degree program designed to allow work in both the Department of Theatre and the College of Education. Special strengths of the department include internationally acclaimed programs in theatre education and theatre for youth; an outstanding playwriting area that infuses each specialization with new script work; multiethnic courses and programs in acting and directing; an acting program that allows work with nationally acclaimed directors and acting coaches; and a nationally recognized scenography area that provides for further specialization in costume, lighting, or scene design as well as theatre technology.

Production is at the core of ASU theatre and the quality of the faculty, student body, and facilities often attracts professionals to ASU. The department recently premiered productions by three Pulitzer prize-winning playwrights. Four to six subscription series plays are produced in the 500-seat Galvin Playhouse and the smaller Lyceum Theatre. An additional eight to 14 student-directed shows are presented as part of the scholarship series. The Youth Arts Festival brings many multitalented artists and thousands of students to campus.

Theatre for youth artists, students, and scholars are attracted to ASU by the opportunities to work on national K–12 theatre curricula and research projects, theatre tours to area schools, and opportunities to teach on and off campus. The Child Drama Special Collection in Hayden Library, which includes rare books, plays, and personal and national association archives, is the most complete and extensive collection of its kind in the English-speaking world and also contributes to the international recognition of the theatre for youth faculty.

Since theatre is a collaborative art form, students at the undergraduate level are required to learn and participate in all phases of theatre, specializing in an area of their choosing. In the theatre education and theatre for youth programs, both undergraduate and graduate students are challenged to excel in every aspect of theatrical training. Students are offered acting, directing, and other production opportunities for main-stage, studio, and touring shows, as well as research and teaching possibilities on and off campus. Students in the B.A. and M.F.A. scenography programs are actively involved in all aspects of design and technology for main-stage and studio productions and have received regional and national awards for their work. The M.F.A. degree in Theatre with a concentration in performance challenges performing artists to reinvigorate the classics, develop new works, explore new theatrical forms, and discover changing relationships between art and technology.

A faculty playwright works closely with both undergraduate and graduate directing students to create and showcase original scripts from students and faculty. An interdisciplinary M.F.A. degree in Creative Writing encourages graduate students to work closely with writers of drama, fiction, and poetry and with directors and producers from the Departments of English and Theatre. Faculty in the Departments of Theatre and English offer students a unique opportunity to tailor a course of study to fit individual needs, talents, and goals.

GENERAL INFORMATION

Undergraduate Credit for Graduate Courses. To enable interested students to benefit as much as possible from their undergraduate studies, the Graduate College and the College of Fine Arts extend to seniors with a GPA of at least 2.50 the privilege of taking 500-level graduate courses for undergraduate credit. Application for admission to a graduate course for undergraduate credit must be completed in advance of the regular registration period. The application must be approved by the instructor of the class, the student's advisor, the chair or director of the department or school, and the dean of the college in which the course is offered.

Preprofessional Programs. Students preparing for admission to professional graduate schools should obtain information regarding admission requirements by writing directly to the schools in which they are interested.

School of Art

Julie F. Codell Director (ART 102) 480/965-3468 www.asu.edu/cfa/art

PROFESSORS

ALQUIST, BATES, BRITTON, CODELL, COLLINS, ECKERT, ERICKSON, FAHLMAN, FRONSKE, GASOWSKI, GILLINGWATER, JAY, KAIDA, LOVELESS, MAGENTA, MEISSINGER, PILE, PIMENTEL, RISSEEUW, SCHMIDT, SHARER, STOKROCKI, SWEENEY, TAYLOR, WEISER, WHITE, YOUNG

ASSOCIATE PROFESSORS

COCKE, de MATTIES, DUNCAN, GULLY, HAJICEK, JENKINS, KLETT, KRONENGOLD, MAXWELL, PITTSLEY, SCHLEIF, SCHOEBEL, SCHUTTE, SEGURA, SERWINT, SMITH, UMBERGER, VERSTEGEN

> ASSISTANT PROFESSORS BROWN, MCIVER, PESSLER, WOLFTHAL

LECTURER

HOKIN

All students registering in a School of Art degree program enroll through the College of Fine Arts. Each degree program and area of specialization has its own check sheet, which describes the particulars of course sequence and special requirements. Check sheets are available in the School of Art Undergraduate Advising office.

BACHELOR OF ARTS DEGREE

The faculty in the School of Art offer three concentrations for students in the B.A. degree in Art program: art history, photographic studies, and studio art. These concentrations are intended to give the student a broadly based general education in the field with some specialized work at the upperdivision level.

MAJOR REQUIREMENTS

The major in Art consists of 45 to 48 semester hours, depending on the concentration, and includes the requirements listed below for each concentration. B.A. programs are especially suited for individuals pursuing interdisciplinary studies or a minor in another discipline. All courses in the major must be completed with a "C" or higher.

GRADUATION REQUIREMENTS

In addition to fulfilling the major requirements, students must meet all university graduation requirements and college degree requirements. See "University Graduation Requirements," page 81, and "College Degree Requirements," page 261.

Art History

Related Subject Field. Select three courses (nine semester hours) from those with the prefix APH, ARA, ARE or from the following:

ART	111	Drawing I	3
		Two-Dimensional Design	
ART	113	Color	3
ART	115	Three-Dimensional Design	3
ART	201	Photography I	3
ART	260	Ceramics for Nonmajors	3
ART	274	Wood I	3
ART	294	ST: Special Topics	3
		1 1	

Also required is an approved upper-division elective. Six semester hours of ART courses are recommended.

Specialization. The following courses make up the specialization:

ARS	101 Art of the Western World I HU, H	3
ARS	102 Art of the Western World II HU, H	3
ARS	480 Research Methods L2	3
ARS	498 PS: Art History	3
	•	
Fotal		12

Also required is at least one course from each of the following areas: ancient, baroque, medieval, modern, non-Western, and renaissance art.

This concentration consists of a minimum of 45 semester hours as approved by the student's advisor. It requires 33 semester hours of art history courses and 12 semester hours in related fields. At least 18 of the 45 semester hours must be upper-division credit. Satisfactory completion of ARS 480 Research Methods is required before the senior year. Demonstrated proficiency in at least one foreign language is required, equivalent to the level obtained through the completion of two years of study at the college level. For specific courses, see the "Department of Languages and Literatures," page 385. (ASL is not acceptable for Art History majors.)

Art History Minor

The School of Art offers a minor in Art History consisting of 18 semester hours of course work, including 12 upperdivision electives. A minimum grade of "C" is required of all classes in the minor and for those pursuing a minor, a minimum overall GPA of 2.00 is required. Courses may not be double counted in a major and the minor, and a minimum of 12 hours of resident credit at ASU Main is required. A "Minor Approval Form" must be submitted.

ARS 100 or 300 may be used toward a minor.

Required Courses. Select two of the following four required courses:

ARS	101	Art of the Western World I HU, H	3
ARS	102	Art of the Western World II HU. H	3
ARS	201	Art of Asia HU, H	3
		Art of Africa, Oceania, and the Americas HU, H	

Elective Courses. Students pursuing an art history minor will select four three-semester-hour upper-division courses. A seminar is strongly recommended for those considering graduate study. Students need to be aware of necessary lower-division prerequisites for all upper-division courses.

Studio Art

Core Curriculum. The following courses make up the core curriculum:

ARS	101 Art of the Western World I HU, H	3
ARS	102 Art of the Western World II HU, H	3
ART	111 Drawing I	3
ART	112 Two-Dimensional Design	3
ART	113 Color	3
ART	115 Three-Dimensional Design	3
Total .		.18

Specialization. Eighteen semester hours of ART courses, including 12 upper-division semester hours are required. Courses in area of specialization must have a focus.

Art History. Nine semester hours of ARS courses are required, which must include three semester hours of non-Western art. At least six semester hours must be upper-division ARS courses.

Photographic Studies

Art History. The following art history courses are required:

ARS 101 Art of the Western World I HU, H	3
ARS 102 Art of the Western World II HU, H	3
ARS 450 19th-Century Photography HU	3
ARS 451 20th-Century Photography HU	3
ARS 454 Research and Writing in Photography	
ARS 458 Critical Theories in the Visual Arts HU	3
ARS 494 ST: History of Photography	3
ARS elective (modern art)	
Total	24

Photography. The following photography courses are required:

ARA 202	2 Introduction to Photo Aesthetics	
ARA 494	ST: Advanced Photo Aesthetics3	

ART 201 Photography I	3
ART 301 Photography II	
ART 304 Advanced Photography	
ART 409 Photographic Exhibition	6
ART 494 ST: 19th-Century Photo Processes	3
Total	24

This concentration consists of 48 semester hours as approved by the student's advisor. Demonstrated proficiency in at least one foreign language is required, equivalent to the level obtained through the completion of two years of study at the college level. For specific courses, see the "Department of Languages and Literatures," page 385.

BACHELOR OF FINE ARTS DEGREE

Art

The major in Art consists of 75 semester hours, with a concentration in one area selected on the basis of the student's interests. The following concentrations are available to the student: art education, ceramics, drawing, fibers, intermedia, metals, painting, photography, printmaking, and sculpture.

Core Curriculum. All students in this degree program follow the same core curriculum in art for the first two semesters:

ARS 101 Art of the Western World I HU, H	3
ARS 102 Art of the Western World II HU, H	
ART 111 Drawing I	
ART 112 Two-Dimensional Design	
ART 113 Color	
ART 115 Three-Dimensional Design	3
6	
Total	18

At least 30 upper-division semester hours must be earned within the major, with a minimum of 12 semester hours within the concentration.

All course work counted in the major must be completed with a "C" or higher. The specific requirements for each concentration are recommended by the faculty advisors of the area and are listed on School of Art check sheets.

Courses from other departments, when approved by the advisor and the School of Art, may be applied to the major if deemed appropriate to the student's program of study. Art courses that do not have the same title and description as ASU catalog courses must have the approval of the School of Art Standards Committee.

GRADUATION REQUIREMENTS

In addition to fulfilling the major requirements, students must meet all university graduation requirements and college degree requirements. See "University Graduation Requirements," page 81, and "College Degree Requirements," page 261.

Art Education

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ARE 450 Studio Art: Art History I	3
ARE 460 Disciplines of Art Education	
ARE 470 Art Criticism: Aesthetics	3
ARE 482 Studio Art: Art History II	
ARE 486 Art Education: Strategies and Applications	
ARE 494 ST: Special Topics	
ARE 496 Methods and Assessment of Learning in Art.	
Total	21

Area of Proficiency. Twenty-one semester hours are

required with a minimum of 15 semester hours in a specific area of studio or art history. Twelve of these semester hours must be upper-division credits.

Art History. Six semester hours of ARS upper-division electives are required with one course in art during the 20th century.

Additional Requirements. The following courses are additional requirements:

ART	201	Photography I3
ART	223	Painting I
ART	231	Sculpture I
		or ART 261 Ceramic Survey (3)
		or ART 272 Jewelry I (3)
		or ART 274 Wood I (3)
		or ART 276 Fibers I (3)
		-
Total		9

The concentration in art education consists of 75 semester hours with 21 semester hours in art education and 21 semester hours in an art proficiency approved by an art education advisor. The art proficiency courses must include a minimum of 15 semester hours in a specific area of studio art or art history. Twelve of these semester hours must be upper-division credits. The art proficiency can be in art history, ceramics, drawing, fibers, intermedia, metals, painting, photography, printmaking, or sculpture. Teaching experience is provided in the Children's Art Workshop, which is an on-campus program based in studio and art history for children ages five to 15. Participation in the workshop is part of the requirements for ARE 486 Art Education: Strategies and Applications. ARE 486 meets the state certification requirements for the elementary methods class, and ARE 496 Methods and Assessment of Learning in Art meets the requirements for the secondary methods class in the subject area. Both of these courses have prerequisites.

A student pursuing a B.F.A. degree in Art with a concentration in art education may also choose to become certified for teaching art K–12. If certification is elected while pursuing the art education undergraduate degree, additional semester hours are required in the College of Education. Students must make special application to the professional education program in the College of Education three months before the beginning of the junior year. To be considered for admission to the professional program, students must have successfully completed the Pre-Professional Skills Test (PPST) or the ACT during the sophomore year. In addition, as part of the certification process, students must meet the U.S. and Arizona constitution requirement. Certification may also be pursued after receiving an undergraduate degree in art through the postbaccalaureate program in the College of Education. Interested students should contact an advisor in the College of Education and in Art Education for admission requirements to the postbaccalaureate program. Art education courses for this program are as follows:

ARE	450	Studio Art: Art History I	3
		Studio Art: Art History II	
		Art Education: Strategies and Applications	
		Methods and Assessment of Learning in Art	
		6	
Total			12

The B.F.A. degree in Art with a concentration in art education and the postbaccalaureate program for certification in art have special art education application procedures. This procedure is separate from, and in addition to, the admission requirements of ASU. Acceptance is based on a 2.50 GPA, completion of foundations courses (ART 111, 112, 113, and 115), completion of 12 semester hours of art history courses (ARS 101 and 102 and two upper-division courses), and a "B" or higher in ARE 450 and 460. In addition, undergraduate and postbaccalaureate students seeking K–12 certification should check requirements and deadlines for admission to the College of Education professional program.

Student teaching in art education occurs only in the spring semester. To be accepted into student teaching, a student must be recommended in writing by the art education faculty and must have completed all art education classes except for ARE 496, which should be taken concurrently with student teaching. Students who are not recommended may complete the B.F.A. degree in Art with a concentration in art education without certification or may reapply after meeting deficiencies in knowledge and skills related to the teaching of art.

Ceramics

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART	231	Sculpture I	3
		Ceramic Survey	
		Ceramic Throwing	
		Ceramic Handbuilding I	
		Ceramic Handbuilding II	
		Ceramic Clay	
		Ceramic Glaze	
		Special Problems in Ceramics	
		1	
Total			27

Art History. Six semester hours of upper-division ARS, including three semester hours of a 20th-century elective and three semester hours of non-Western art are required.

Additional Requirements. One of the following four courses is required:

ART 211 Drawing II	
ART 214 Life Drawing I	.3
ART 227 Watercolor I	
ART 443 Intermedia	3

Two of the following three courses (six semester hours) are required:

ART	274	Wood I	3
ART	276	Fibers I	3

Art Electives. Fifteen semester hours of ARA, ARE, ARS, and ART courses are required.

Drawing

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ADT	211	Denvine II	2
		Drawing II	
ART	214	Life Drawing I	3
ART	223	Painting I	3
ART	227	Watercolor I	3
ART	311	Drawing III	3
ART	314	Life Drawing II	3
ART	315	Life Drawing III	3
		ST: Drawing/Painting	
Total			24

Also required are six semester hours of ART 411 and/or 414 and three semester hours in printmaking.

Art History. Three semester hours of non-Western art are required as well as six semester hours of upper-division ARS courses.

Additional Requirements. Two of the following six courses (six semester hours) are required:

ART 2	201 Photography I	3
ART 2	231 Sculpture I	3
	261 Ceramic Survey	
	272 Jewelry I	
	274 Wood I	
ART 2	276 Fibers I	3

Art Electives. Nine semester hours of ARA, ARE, ARS, or ART courses are required.

Fibers

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART	276	Fibers I	3
ART	376	Fibers: Loom Techniques	.3
ART	377	Surface Design	.3
ART	476	Fibers: Multiple Harness Weaving	.6
ART	477	Printed Textiles	.6
		-	
Total			21

Art History. Six semester hours of upper-division ARS courses are required, including a 20th-century elective.

Additional Requirements. Three of the following six courses (nine hours) are required:

ART	201	Photography I 3
		Sculpture I
		Ceramic Survey

ART	272	Jewelry I3
ART	274	Wood I
ART	354	Screen Printing I

Art Electives. Twenty-one semester hours of ARA, ARE, ARS, and ART courses are required.

Intermedia

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART 439 Mixed Media	3
ART 440 New Media Concepts	3
ART 443 Intermedia	
	-
Total	9

Two of the following five courses (six semester hours) are required:

ART 23	Sculpture I	3
	Ceramic Survey	
ART 272	2 Jewelry I	3
ART 274	4 Wood I	3
ART 270	5 Fibers I	3

Two of the following nine courses (six semester hours) are required:

ART 201	Photography I	3
	Drawing II	
	Life Drawing I	
	Painting I	
	Watercolor I	
ART 351	Intaglio I	3
	Lithography I	
ART 354	Screen Printing I	3
ART 355	Photo Process for Printmaking I	3
	0	

Two of the following ten courses (six semester hours) are required:

ART	439	Mixed Media	.3
ART	440	New Media Concepts	.3
ART	442	Folk/Outsider Art	.3
ART	443	Intermedia	.3
ART	444	Computer Art I N3*	.3
ART	446	Computer Art II N3*	.3
ART	448	Computer Animation I*	.3
ART	449	Computer Animation II*	.3
ART	450	Computer Animation III*	.3
ART	494	ST: Intermedia Elective*	.3

* Special application required.

Art History. Three semester hours of non-Western ARS 438 Art of the 20th Century I and ARS 439 Art of the 20th Century II are required.

Art Electives. Twenty-one semester hours of ARA, ARE, ARS, and ART courses are required.

Admission to upper-division computer graphics courses is by portfolio only. Application dates are September 15 to

October 15 for spring enrollment and February 15 to March 15 for fall enrollment.

Metals

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART 272 Jewelry I	3
ART 372 Jewelry II	
ART 373 Metalworking I	
ART 472 Advanced Jewelry	
ART 473 Advanced Metalworking	
ART 494 ST: Metals	3
Total	

Art History. Six semester hours of upper-division ARS courses are required, including a 20th-century elective.

Additional Requirements. Three of the following six courses (nine semester hours) are required:

ART	201	Photography I	3
		Painting I	
ART	231	Sculpture I	3
		Ceramic Survey	
		Wood I	
ART	276	Fibers I	.3

Art Electives. Eighteen semester hours of ARA, ARE, ARS, and ART courses are required.

Painting

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART	211	Drawing II	3
		Life Drawing I	
ART	223	Painting I	3
ART	227	Watercolor I	3
ART	311	Drawing III	3
ART	314	Life Drawing II	3
ART	323	Painting II	3
ART	324	Painting III	3
		or ART 327 Watercolor II (3)	
ART	325	Figure Painting	3
ART	423	Advanced Painting	3
		or ART 427 Advanced Watercolor (3)	
Total			30

One of the following five courses (three semester hours) is required:

ART	327	Watercolor II	.3
ART	411	Advanced Drawing	.3
		Advanced Painting	
		Advanced Figure Painting	
ART	494	ST: Drawing/Painting	.3

Art History. Nine semester hours of ARS courses are required and must include three semester hours of non-Western art. At least six semester hours must be upper-division ARS courses.

Additional Requirements. Two of the following six courses (six semester hours) are required:

ART	201	Photography I	3
ART	231	Sculpture I	3
ART	261	Ceramic Survey	3
		Jewelry I	
ART	274	Wood I	3
ART	276	Fibers I	3

Art Electives. Nine semester hours of ARA, ARE, ARS, and ART courses are required.

Photography

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ARA	202	Introduction to Photo Aesthetics	j.
ART	201	Photography I	,
ART	301	Photography II	5
ART	304	Advanced Photography	5
			-
Total			!

Three of the following ten courses (nine semester hours) are required:

ART	305	Color Photography I	.3
		Nonsilver Photography	
ART	403	Senior Photographic Projects	.3
ART	404	Portraiture Photography	.3
ART	405	Advanced Color Photography	.3
ART	406	Photo Techniques	.3
ART	407	View Camera	.3
ART	408	Digital Photographic Images	.3
ART	409	Photographic Exhibition	.3
ART	494	ST: Photo	.3

Art History. ARS 450 and 451 are required, as well as six semester hours of additional ARS courses, including a non-Western elective.

Additional Requirements. The following courses are additional requirements:

ART	211	Drawing II	3
		Life Drawing I	
		Painting I	
		Watercolor I	
ART	443	Intermedia	3
Total			15

One of the following five courses (three hours) is required:

ART	231	Sculpture I	.3
		Ceramic Survey	
		Jewelry I	
		Wood I	
		Fibers I	
	- / 0		

Art Electives. Eighteen semester hours of ARA, ARE, ARS, and ART courses are required.

Printmaking

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART 211 Dra	wing II	3
	ART 214 Life Drawing I (3)	
ART 351 Inta	iglio I	3
ART 352 Lith	nography I	3
ART 354 Scre	een Printing I	3
	•	
Total		

Three of the following nine courses (nine semester hours) are required:

ART	355	Photo Process for Printmaking I	3
		Advanced Intaglio	
		Advanced Lithography	
		Advanced Screen Printing	
		Advanced Photo Processes for Printmaking	
		Fine Printing and Bookmaking I	
		Fine Printing and Bookmaking II	
		Papermaking	
		Monoprinting	

Two of the following five courses (six semester hours) are required:

ART	214	Life Drawing I	.3
ART	311	Drawing III.	.3
		Life Drawing II	
		Life Drawing III	
		Advanced Drawing	

Art History. Six semester hours of upper-division ARS courses are required.

Additional Requirements. Two of the following eight courses (six semester hours) are required:

ART	201	Photography I	.3
		Painting I	
		Watercolor I	
ART	231	Sculpture I	.3
		Ceramic Survey	
ART	272	Jewelry I	.3
		Wood I	
ART	276	Fibers I	.3

Art Electives. Eighteen semester hours of ARA, ARE, ARS, and ART courses are required.

Sculpture

Core Curriculum. See "Core Curriculum," page 265, for the courses that make up the core curriculum.

Specialization. The following courses make up the specialization:

ART 223 Painting I	3
ART 231 Sculpture I	3
ART 274 Wood I	3
ART 331 Sculpture II	3
ART 332 Sculpture III	3
ART 431 Special Problems in Sculpture	
Total	18

Four of the following nine courses (12 semester hours) are required (note that all are repeatable except ART 333):

ART	333	Foundry Casting Methods	3
		Wood II	
ART	431	Special Problems in Sculpture	3
ART	432	Neon Sculpture	3
ART	436	Architectural Sculpture	3
ART	437	Film Animation	3
ART	438	Experimental Systems in Sculpture	3
ART	474	Advanced Wood	3
ART	494	ST: Special Topics	3

Art History. Six semester hours of upper-division ARS courses are required.

Additional Requirements. Two of the following three courses are required:

ART	261	Ceramic Survey	3
		Jewelry I	
		Fibers I	

Art Electives. Fifteen semester hours of ARA, ARE, ARS, and ART courses are required.

GRADUATE PROGRAMS

The faculty in the School of Art offer programs leading to the M.A. degree in Art, with a concentration in art education or art history, and the Master of Fine Arts degree with a concentration in ceramics, drawing, fibers, intermedia, metals, painting, photographic studies, photography, printmaking, sculpture, or wood. In cooperation with the College of Education, the Doctor of Education degree is offered with a concentration in art education. Consult the *Graduate Catalog* for requirements for all graduate degrees.

ART AUXILIARY (ARA)

ARA 202 Introduction to Photo Aesthetics. (3) F, S Slide lecture course in understanding photography as a fine art form.

ARA 303 Art Appreciation and Human Development. (3) F Foundations of art for children and young adults. Emphasis on learning, development, and understanding art in historical and cultural contexts. 3 hours lecture, discussion. Prerequisites: ENG 101, 102; junior standing. *General Studies: HU*.

ARA 460 Gallery Exhibitions. (3) F, S

Practical experience in all phases of department gallery operations and preparation of gallery publications. May be repeated for credit. Prerequisite: instructor approval.

ARA 488 Understanding Art. (3) F, S

Understanding art as an emergent cultural phenomenon with an emphasis on a critical examination of conceptual issues in art. Writing required. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: L2/HU*.

ARA 494 ST: Special Topics. (3) F, S (a) Advanced Photo Aesthetics

ART EDUCATION (ARE)

ARE 301 Studio Art and Human Development. (3) A The study of human development in studio art from early childhood to adult years.

ARE 450 Studio Art: Art History I. (3) A

Art traditions before the 20th century as a basis for studio and art history instruction. 2 hours lecture, 2 hours studio. Pre- or corequisite: ARE 460.

Explorations in art education's disciplines, history, and people's artmaking development at diverse age levels and abilities. Lecture, discussion. Prerequisites: ARS 101 and 102 and ART 113 and 115 or instructor approval.

ARE 470 Art Criticism: Aesthetics. (3) F

Traditions of aesthetics and art criticism; conceptual issues in contemporary art; education in the visual arts. 2 hours lecture, 2 hours studio. Prerequisite: ARE 460 or instructor approval.

ARE 482 Studio Art: Art History II. (3) S

Art traditions of the 20th century as a basis for studio and art history instruction. 2 hours lecture, 2 hours studio. Must be taken before enrollment in ARE 486. Students are recommended to take ARE 470 concurrently. Prerequisite: ARE 450.

ARE 486 Art Education: Strategies and Applications. (3) F

The implementation and evaluation of art instruction for K-12 population. Includes teaching of Saturday classes in the Children's Art Workshop. Prerequisite: ARE 482.

ARE 494 ST: Special Topics. (3) A

ARE 496 Methods and Assessment of Learning in Art. (3) S

Individual or group research on the assessment of art learning incorporating theory and practice. Prerequisites: ARE 470 and 486 or instructor approval

ARE 510 Art Education Colloquium. (3) N

Historical foundations of art education and faculty presentations regarding teaching and research related to the visual arts.

ARE 520 Issues in Teaching Art History. (3) A

Critical examination of issues concerning teaching art history to different populations of students. Historical and philosophical foundations and emphasis on developing inquiry into historical and cultural contexts of art. Recommended to be taken before ARE 525.

ARE 525 Research on Teaching Art History. (3) A

Review of empirical and historical research, research methods, learning theory, and assessment of learning in art history. Pilot studies on the effects of instruction upon learning. Recommended to be taken after ARE 520.

ARE 530 Issues in Teaching Studio Art. (3) A

Critical examination of issues concerning teaching multicultural art to different populations of students. Historical and philosophical foundations reviewed. Recommended to be taken before ARE 535. Lecture, discussion.

ARE 535 Research on Teaching Studio Art. (3) A

Review of empirical and historical research methods, learning theory, and assessment of learning in studio art, including developmental studies and their limitations. Pilot studies on the effects of instruction upon learning. Recommended to be taken after ARE 530.

ARE 540 Teaching Art in Cultural Contexts. (3) A

Relationship of multicultural perspectives to teaching/learning art criticism, aesthetics, studio art, and art history.

ARE 610 Issues and Trends in Art Education. (3) N

Doctoral-level investigation of historical and contemporary issues related to teaching and research in art education.

ARE 611 Curriculum Development in Art Education. (3) N

Doctoral-level inquiry into the philosophical, psychological, and socio-logical foundations of curriculum development.

ART HISTORY (ARS)

ARS 100 Introduction to Art. (3) F, S, SS

Development of understanding and enjoyment of art and its relationship to everyday life through the study of painting, sculpture, architecture, and design. May not be taken for credit by student who has completed ARS 300, nor used as art history credit by Art majors. General Studies: HU

ARS 101 Art of the Western World I. (3) F, S, SS

History of Western art from the Paleolithic period through the Middle Ages. General Studies: HU, H.

ARS 102 Art of the Western World II. (3) F, S, SS

History of Western art from the Renaissance to the present. General Studies: HU, H.

ARS 201 Art of Asia. (3) A

History of the art of the Asian cultures, with emphasis on China, Japan, and India. Meets non-Western art history requirement. General Studies: HU, H.

ARS 202 Art of Africa, Oceania, and the Americas. (3) A

History of art of Africa, Oceania, and the New World. Meets non-Western art history requirement. General Studies: HU, H.

ARS 300 Introduction to Art. (3) F, S Course content same as ARS 100 but requires a higher level of accomplishment and comprehension. May not be taken for credit by student who has completed ARS 100 nor used as art history credit by Art majors. General Studies: HU.

ARS 302 Art of Africa, Oceania, and the Americas. (3) A

History of art of Africa, Oceania, and the New World. Meets non-Western art history requirements. Not open to students who have taken ARS 202. Prerequisites: ARS 101, 102. General Studies: HU, H.

ARS 310 The Renaissance in Tuscany. (3) SS

Course taught in Florence, Italy. History of arts in Tuscany with focus on city of Florence from 14th through 16th centuries. Lecture, tours. Completion of ARS 101 and 102 suggested.

ARS 340 Art in America. (3) A

American art from colonial times through the Second World War. Not available to students who have had ARS 444, 542, or 543. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, Н.

ARS 384 Art History Internships. (3) A

Institutionally based practicum within an art museum or professional visual arts organization. Internship.

ARS 400 History of Printmaking. (3) A

History of the print as an art form and its relation to other modes and forms of artistic expression. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, H.

ARS 402 Art of Ancient Equpt. (3) N

Aesthetic, philosophical, and cultural basis of Egyptian art from pre-Dynastic period through New Kingdom. Emphasis on sculpture and architectural monuments. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU. H.

ARS 404 Greek Art. (3) A

History of art, architecture of Aegean civilizations (Cycladic, Minoan, Mycenaean) and of Greece to end of Hellenistic period. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, H.

ARS 406 Roman Art. (3) A

Art and architecture of Etruria, the Roman Republic, and the Roman Empire. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, H.

ARS 410 Early Christian and Byzantine Art. (3) A

Art and architecture of the early church and the Byzantine Empire from the 4th to the 15th century. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU.

ARS 412 Early Medieval Art. (3) N

Painting, sculpture, architecture, and the minor arts from Migration, Carolingian, and Ottonian periods considered within religious, social, and economic contexts. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, H.

ARS 414 Romanesque Art. (3) A

Sculpture, painting, architecture, and minor arts in western Europe, ca. 1030-1200, considered within religious, economic, and social contexts. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU, H.

ARS 416 Gothic Art. (3) A

Painting, sculpture, and architecture in western Europe during the Gothic period. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU.

ARS 417 Late Gothic Art in Central Europe. (3) N

Sculpture, painting, and architecture of the late-Gothic style (ca. 1350-1525), considered within religious, social, economic, and political contexts. Prerequisites: ARS 101 and 102 or instructor approval.

ARS 418 Renaissance Art in Northern Europe. (3) A

Graphics, painting, sculpture, and architecture ca. 1450-1550. Reformation themes and Renaissance style considered within religious, political, social, and economic contexts. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HU.

ARS 420 Early Renaissance Art in Italy. (3) N

Painting, sculpture, and architecture in Italy from 1300 to 1500. Prerequisites: ARS 101 and 102 or instructor approval. General Studies: HÙ, H.

ARS 422 Italian High Renaissance Art and Mannerism. (3) A

History of Italian art during the 16th century, including the achievements and influence of Leonardo da Vinci, Raphael, and Michelangelo. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU*.

ARS 424 Italian Baroque Art. (3) A

Italian painting, sculpture, and architecture of the 17th century. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 426 Art of the 17th Century in Northern Europe. (3) A

Baroque painting, sculpture, and architecture in Flanders, the Netherlands, France, and England. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 428 Art of the 18th Century. (3) A

History of painting, sculpture, architecture, graphic arts, and the decorative arts from 1700 to the French Revolution (1789). Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 430 Art of Spain and Its Colonies. (3) A

Architecture, painting, and sculpture from 1500 to 1800. Colonial focus on central Mexico and the American Southwest. Prerequisite: ARS 102 or instructor approval. *General Studies: HU, H.*

ARS 432 From David to Daumier: European Art 1780-1860. (3) F

Critical study of the visual arts in Europe from eve of French Revolution to the Paris World's Fair of 1855. Neoclassicism, Realism, and Romanticism. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 434 From Courbet to Cézanne: History of European Art 1860–WWI. (3) S

Aesthetic, political, and social forces affecting the visual arts in the late 19th century. Concentration on Cubism, Expressionism, Impressionism, and Post-Impressionism. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 436 Art at the Turn-of-the-Century: 1885-1914. (3) F

History of European avant-garde movements. Concentration on post impressionism, symbolism, expressionism, and cubism. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU*.

ARS 438 Art of the 20th Century I. (3) A

Developments and directions in art between 1900 and World War II. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 439 Art of the 20th Century II. (3) A

Art since World War II, with consideration of new concepts and experimentation with media and modes of presentation. Prerequisites: ARS 101 and 102 and 438 *or* instructor approval. *General Studies: HU, H.*

ARS 442 Critical Issues in American Painting I. (3) A

Explores themes and social issues in American art with a critical study of American painting from the 18th century to 1850. Lecture, discussion. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 443 Critical Issues in American Painting II. (3) A

Explores themes and social issues in American art with a critical study of American painting from 1850 to 1900. Lecture, discussion. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU*.

ARS 444 Modern American Art, 1900–1945. (3) A

American painting, sculpture, photography, and architecture 1900– 1945. Covers major monuments, including the Eight, modernism, Precisionism, Regionalism, and the WPA. Prerequisites: ARS 101 and 102 or instructor approval. *General Studies: HU, H.*

ARS 450 19th-Century Photography. (3) A

History of photography from the medium's prehistory to 1914: personalities, processes, images, and ideas. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU*.

ARS 451 20th-Century Photography. (3) A

Personalities, processes, images, and ideas in photography from 1914 to present. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 453 Issues in Contemporary Photography. (3) A

A discussion seminar identifying, defining, and researching the issues and ideas that influence the appearance and criticism of contemporary images. Seminars, lectures, presentations, papers. Prerequisites: ARS 450, 451.

ARS 454 Research and Writing in Photography. (3) A

Principles and practice of research and writing in the history and criticism of photography. Papers required. Prerequisites: ARS 450 and 451 *or* instructor approval; ENG 101 and 102 *or* equivalents.

ARS 457 History of Art Criticism. (3) N

Theories of criticism of the visual arts from late 18th century to present. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: H.*

ARS 458 Critical Theories in the Visual Arts. (3) N

Examines current critical theories through their application to all visual arts. May include new historicism, Marxism, deconstruction, post-structuralism, semiotics, Lacanian psychoanalysis, feminism, post-modernism. Lecture, discussion, student presentations. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU*.

ARS 459 Writing Art Criticism. (3) N

Traditional and contemporary approaches to the criticism of art. Students will write critical essays. The latter half of the semester will stress the criticism of contemporary art in various media. Prerequisite: ARS 458 or instructor approval.

ARS 462 Precolumbian Art I. (3) A

Architecture, sculpture, ceramics, painting, and other arts of Mesoamerica before European contact. Meets non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 463 Precolumbian Art II. (3) A

Architecture, sculpture, ceramics, textiles, and other art of South America before European contact with focus on the Central Andes. Meets non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 465 Native North American Art. (3) A

Native American art forms of the United States and Canada from prehistoric times to the present. Prerequisites: ARS 101 and 102 or instructor approval. Meets non-Western art history requirement. *General Studies: HU, H.*

ARS 466 Native American Art of the Southwest. (3) A

American Indian art in the southwestern states from its origins to the present day. Meets non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, C, H.*

ARS 468 Art of the Arctic and Northwest Coast. (3) N

Art associated with ceremony, shamanism, and daily life in the Arctic and on the Northwest Coast. Meets non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 469 Mexican Art. (3) A

Art of Mexico and related Central American cultures from the prehistoric to the contemporary schools. Meets non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU, H.*

ARS 472 Art of China. (3) A

Study of major forms in Chinese art: ritual bronze, sculpture, ceramic, calligraphy, painting, and architecture. Satisfies non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 473 Art of Japan. (3) A

Japanese art from the Joman period to the present. Satisfies non-Western art history requirement. Prerequisites: ARS 101 and 102 or instructor approval. *General Studies: HU*.

ARS 475 Chinese Painting. (3) A

From Ku K'ai-chin to Ch'i Pai-shih. Major artists, styles, and movements in Chinese painting. Satisfies non-Western art history requirement. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: HU.*

ARS 480 Research Methods. (3) F, S

Methodology and resource material for art historical research. Techniques of scholarly and critical writing and evaluation of bibliographic sources. Prerequisites: ARS 101 and 102 *or* instructor approval. *General Studies: L2*.

ARS 485 Women in the Visual Arts. (3) S

Historical study of art by women in various media; related social, political. educational issues: representation of women in art. Lecture. discussion. Prerequisite: ARS 101 or 102 or instructor approval. General Studies: L2.

ARS 494 ST: Special Topics. (3) F, S (a) History of Photography

ARS 498 PS: Pro-Seminar. (3-6) A

Undergraduate seminar in topics selected from the following. Problems or criticism in:

(a) American Art

- American Indian Art (b)
- Ancient Art (c)
- (d) Art History
- Baroque Art (e)
- Chinese Art (f)
- Medieval Art (g)
- (h) Modern Art
- Photographic History (i)
- Pre-Columbian Art (i)
- Renaissance Art (k)

Prerequisite: instructor approval.

ARS 501 Methodologies and Art History. (3) F

The history of the discipline and an exploration of various methodologies, critical theory, and bibliographies used by art historians. Seminar.

ARS 502 Critical Studies in Egyptian Art. (3) N

Egyptian art from pre-Dynastic to New Kingdom periods. Focus on aesthetic, philosophical, and cultural context. Research paper and readings required.

ARS 504 Critical Approaches to Greek Art. (3) A

Art and architecture of Aegean civilizations (Cycladic, Minoan, Myce-naean) and of Greece to end of Hellenistic period. Research paper and readings required.

ARS 506 Critical Studies in Roman Art. (3) A

Art and architecture of Etruria, the Roman Republic, and the Roman Empire. Research paper and/or supplemental readings required.

ARS 514 Critical Approaches to Romanesque Art. (3) N

Sculpture, painting, architecture, and the minor arts in western Europe, ca. 1030-1200, considered within religious, economic, and social contexts. Research paper required.

ARS 516 Critical Approaches to Gothic Art. (3) N

Architecture, sculpture, painting, and the minor arts in western Europe, ca. 1150-1350, considered within religious, social, and economic contexts. Research paper required.

ARS 517 Critical Approaches to Late Gothic Art. (3) N

Art of the late-Gothic style (ca. 1350-1525) considered within religious, social, economic, and political contexts. Research or reading project required.

ARS 522 Sixteenth-Century Italian Art. (3) A

Critical study of painting, sculpture, and architecture in 16th-century Italy in its religious and historical context.

ARS 528 Eighteenth-Century Art in Europe. (3) A

Critical study of European art from the late Baroque to the early years of Neoclassicism.

ARS 530 Art of Spain and New Spain. (3) A

Critical study of architecture, painting, and sculpture from 1500 to 1800. Lecture. conference.

ARS 532 Art, Politics, and Patronage 1770-1850. (3) F

Critical analyses of political events in Europe. Issues of patronage, art as propaganda examined. Impact of war and revolution on visual arts.

ARS 534 Studies in Modern European Art, 1850-1914. (3) A

Critical study of visual arts using primary source material from mid-19th century to WWI within philosophical, socio/economic contexts. Lecture, tutorial. Prerequisite: instructor approval.

ARS 542 Critical Issues in American Painting I. (3) A

Explores themes and social issues in American art with a critical study of American painting from the 18th century to 1850. Lecture, discussion. Prerequisites: ARS 101, 102.

ARS 543 Critical Issues in American Painting II. (3) A

Explores themes and social issues in American art with a critical study of American painting from 1850 to 1900. Lecture, lab. Prerequisite: instructor approval.

ARS 544 American Modernism and Realism, 1900–1945. (3) A

Critical study of the social, political, and artistic changes in American art during the first half of the twentieth century. Prerequisites: ARS 101 and 102 or 340.

ARS 562 Art of Ancient Mesoamerica. (3) F

Critical study of art and architecture of Mexico and Maya area before Spanish contact. Lecture, conference.

ARS 565 Native Art of North America. (3) A

A critical examination of Native American art within culture, prehistory to the present. Prerequisites: ARS 101 and 102 *or* instructor approval.

ARS 574 Studies in Japanese Art. (3) A

A critical examination of the nature and history of Japanese art, its rich heritage and its indebtedness to foreign sources. Lecture, discussion, Prerequisites: ARS 101 and 102 or instructor approval.

ARS 575 Approaches to Chinese Painting. (3) F

A critical history of Chinese painting from Eastern Chou to 1911. Emphasis on masters, regional developments, and conceptual underpinnings. Lecture, discussion. Prerequisites: ARS 101 and 102 or instructor approval.

ARS 591 Seminar. (3-6) A

Graduate seminar in topics selected from the following. Problems or criticism in:

- American Art (a)
- American Indian Art (b)
- (c) Ancient Art
- Baroque Art (d)
- (e) (f) Chinese Art
- Critical Theories in the Visual Arts
- Medieval Art (g)
- (h) Modern Art
- Native American Art (i)
- Photographic History (j)
- Pre-Columbian Art (k)
- Renaissance Art (1)
- Prerequisite: instructor approval.

STUDIO CORE CURRICULUM (ART)

ART 111 Drawing I. (3) F, S, SS

Fundamental, technical, and perceptual skills using common drawing media and their application to pictorial organization. 6 hours a week.

ART 112 Two-Dimensional Design. (3) F, S, SS

Fundamentals of pictorial design. 6 hours a week.

ART 113 Color. (3) F, S, SS

Principles of color theory as related to the visual arts. 6 hours a week. Prerequisites: ART 111, 112.

ART 115 Three-Dimensional Design. (3) F, S, SS

Fundamentals of 3D form. 6 hours a week. Prerequisites: ART 111, 112

ART 294 ST: Special Topics. (3) F, S

DRAWING (ART)

ART 211 Drawing II. (3) F, S, SS

Continued development of technical and perceptual skills. Emphasis on materials and pictorial content. 6 hours a week. Prerequisites: ART 113, 115.

ART 214 Life Drawing I. (3) F, S, SS

Development of skill and expressiveness in drawing the basic form, construction, and gesture from the human figure. 6 hours a week. Prerequisites: ART 113, 115.

ART 311 Drawing III. (3) F, S

Emphasis on composition, exploration of drawing media. 6 hours a week. Prerequisites: ART 211, 214; instructor approval.

ART 314 Life Drawing II. (3) F, S

Drawing from the model with greater reference to structural, graphic, and compositional concerns. 6 hours a week. Prerequisite: ART 214 or instructor approval.

ART 315 Life Drawing III. (3) F, S

The human figure as the subject for drawing. Emphasis on conceptual alternatives and management of materials. 6 hours a week. Prerequisite: ART 314 or instructor approval.

ART 411 Advanced Drawing. (3) F, S

Visual and intellectual concepts through problem solving and independent study. Emphasis on the individual creative statement. 6 hours a week. May be repeated for credit. Prerequisites: ART 311; instructor approval.

ART 414 Advanced Life Drawing. (3) F, S

Various media and techniques on an advanced level. The human figure as an expressive vehicle in various contexts. 6 hours a week. May be repeated for credit. Prerequisite: ART 315 or instructor approval.

ART 415 Art Anatomy. (4) N

Study of human anatomical structures as applied to the practice of figure oriented art. 3 hours lecture, 5 hours studio a week. Prerequisite: ART 214.

ART 494 ST: Special Topics. (3) F, S

(a) Drawing

PAINTING (ART)

ART 223 Painting I. (3) F, S, SS

Fundamental concepts and materials of traditional and experimental painting media. Emphasis on preparation of painting supports, composition, and color. 6 hours a week. Prerequisites: ART 113, 115.

ART 227 Watercolor I. (3) F, S

Fundamental concepts, materials, and techniques of watercolor. Emphasis on problem solving, basic skills, composition, and color. 6 hours a week. Prerequisites: ART 113, 115.

ART 323 Painting II. (3) F, S

Development of competency in skills and expression. Assigned problems involve light, space, color, form, and content. 6 hours a week. Prerequisite: ART 223 or instructor approval.

ART 324 Painting III. (3) F, S

Continuation of ART 323. 6 hours a week. Prerequisite: ART 323 or instructor approval.

ART 325 Figure Painting. (3) F, S

The human figure clothed and nude as the subject for painting in selected media. 6 hours a week. Prerequisites: ART 314, 323.

ART 327 Watercolor II. (3) A

Explorations of personal expression in watercolor. Continued development of watercolor skills using traditional and experimental materials and techniques. 6 hours a week. Prerequisite: ART 227.

ART 423 Advanced Painting. (3) F, S

Continuation of ART 324. 6 hours a week. May be repeated for credit. Prerequisite: ART 324.

ART 425 Advanced Figure Painting. (3) F, S

Continuation of ART 325. 6 hours a week. May be repeated for credit. Prerequisites: ART 315, 324, 325.

ART 427 Advanced Watercolor. (3) F, S

Continuation of ART 327. More advanced formal, conceptual, and technical problems in contemporary watercolor. 6 hours a week. May be repeated for credit. Prerequisite: ART 327.

ART 494 ST: Special Topics. (3) F, S

(a) Painting

INTERMEDIA (ART)

ART 439 Mixed Media. (3) F, S

Exploring visual effects by combining traditional and nontraditional methods, techniques, and concepts. 6 hours a week. May be repeated for credit. Studio. Prerequisites: ART 113 and 115 and 6 hours additional studio requirements *or* instructor approval.

ART 440 New Media Concepts. (3) F, S

Continued experiments with new media and interdisciplinary concerns in art. 6 hours a week. May be repeated for credit. Prerequisite: ART 443. Corequisite: ART 441.

ART 441 Video Art. (1) F, S

Utilizing video and audio equipment essential to the production of broadcast quality video art. 2 hours a week. May be repeated for credit. Corequisite: ART 440.

ART 442 Folk/Outsider Art. (3) F

Exploration of ideas, attitudes, and art of contemporary "self-taught," "visionary," and "outsider" artists. Research and studio practice. Lecture, studio. Prerequisite: ART 115 or instructor approval.

ART 443 Intermedia. (3) F, S

Experimental, conceptual, and interdisciplinary studio art with emphasis on new media and technologies. 6 hours a week. May be repeated once for credit. Prerequisite: instructor approval.

ART 444 Computer Art I. (3) F, S

A study of PC hardware and software for creating art. Emphasis on computer graphics history, hardware/software configurations, DOS, principles of 2- and 3-dimensional graphics. 2 hours lecture, 2 hours studio. Prerequisites: ART 111, 112 (or equivalent); instructor approval. *General Studies: N3.*

ART 446 Computer Art II. (3) A

Three-dimensional modeling and animation. Emphasis on concepts and fine arts applications. Studio. Prerequisites: ART 113, 115; instructor approval. *General Studies: N3.*

ART 448 Computer Animation I. (3) F, S

Principles and applications of 3D animation for fine arts. Emphasis on animation techniques for expressive effects. Studio. Prerequisite: ART 446 or instructor approval.

ART 449 Computer Animation II. (3) F, S

Advanced principles and applications of 3D animation for fine arts. Studio. Prerequisite: ART 448 or instructor approval.

ART 450 Computer Animation III. (3) F, S

Special effects in fine arts 3D animation. Studio. Prerequisites: ART 449; instructor approval.

ART 494 ST: Special Topics. (3) F, S

(a) Intermedia Elective

ART 530 Two-Dimensional and Three-Dimensional Computer Art. (3) A

Integration of 2D and 3D computer imaging for art. Emphasis on new directions for computer imaging which accounts for media characteristics. Studio.

ART 540 Advanced Computer Art. (3) A

Study of motion for 3D models, light sources, and surface effects. Course assumes students have a comprehension of complex modeling, mapping, and lighting. Studio. Prerequisite: ART 446 or instructor approval.

PHOTOGRAPHY (ART)

ART 201 Photography I. (3) F, S

Development of skills and techniques of black and white photography. Emphasis on camera work and darkroom procedures. 2 hours lecture, 3 hours lab.

ART 301 Photography II. (3) F, S

Photography as an art medium with additional exploration into personal photographic aesthetics. 6 hours a week. Prerequisites: ART 113 and 115 and 201 *or* instructor approval.

ART 304 Advanced Photography. (3) F, S

Interpretation and manipulation of light as a tool in the performance of expressive photography. 6 hours a week. Prerequisite: ART 301 or instructor approval.

ART 305 Color Photography I. (3) F, S

Application of color transparencies and prints to photographic art. 6 hours a week. Prerequisite: ART 304 or instructor approval.

ART 401 Nonsilver Photography. (3) F, S

Recognition of the inherent characteristics of nonsilver processes and their use in communicating ideas. 6 hours a week. May be repeated for credit. Prerequisite: ART 304 or instructor approval.

ART 403 Senior Photographic Projects. (3) F, S

Technical and philosophical refinement of personal aesthetic with various photographic media. 6 hours a week. May be repeated for credit. Prerequisite: ART 304 or instructor approval.

ART 404 Portraiture Photography. (3) F, S

Photographing people. Critical discussions and slide lectures on issues in portraiture. 6 hours a week. May be repeated for credit. Prerequisite: ART 304 or instructor approval.

ART 405 Advanced Color Photography. (3) F, S

Intensive use of subtractive color process in photographic printing. 6 hours a week. May be repeated for credit. Prerequisite: ART 305 or instructor approval.

ART 406 Photo Techniques. (3) F, S

Camera and darkroom techniques with emphasis on creative control of the black and white print. 6 hours a week. Prerequisite: ART 301 or instructor approval.

ART 407 View Camera. (3) F, S

View camera and darkroom techniques. Studio, lab. Prerequisite: ART 301 or instructor approval.

ART 408 Digital Photographic Images. (3) F, S

Scanning, manipulation, refinement, and compositing of photographic images in the computer. Lab, studio. Prerequisite: ART 201.

ART 409 Photographic Exhibition. (3) A

Care of photographic prints, print presentation, and exhibition. Practical experience in gallery operations. 6 hours a week. May be repeated for credit. Prerequisite: ART 304 or instructor approval.

ART 494 ST: Special Topics. (3) F, S

(a) 19th-Century Photo Processes

(b) Photo

PRINTMAKING (ART)

ART 351 Intaglio I. (3) F, S

Introduction to contemporary and traditional developmental techniques for black and white prints. 6 hours a week. Prerequisite: instructor approval.

ART 352 Lithography I. (3) F, S

Monochromatic and color planographic printmaking utilizing stone and aluminum plate processes. 6 hours a week. Prerequisite: ART 113 or instructor approval.

ART 354 Screen Printing I. (3) F, S

Introduction to paper, direct, and photographic stencil techniques. 6 hours a week. Prerequisite: ART 113.

ART 355 Photo Process for Printmaking I. (3) F

Introduction to photographic principles and skills for photomechanical printmaking processes, including photosilkscreen, photolitho, and photoetching. 6 hours a week. Prerequisite: ART 201 or equivalent.

ART 451 Advanced Intaglio. (3) F, S

Various contemporary and traditional methods of printing to achieve color prints. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 452 Advanced Lithography. (3) F, S

Continuation of ART 352. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 454 Advanced Screen Printing. (3) A

Continuation of ART 354. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 455 Advanced Photo Processes for Printmaking. (3) A

A continued study of photomechanical techniques and applications to printmaking or photographic processes. Prerequisite: ART 355 or instructor approval.

ART 456 Fine Printing and Bookmaking I. (3) A

Letterpress printing and typography as fine art. Study of history, alphabets, mechanics of hand typesetting, presswork, and various forms of printed matter. Prerequisite: instructor approval.

ART 457 Fine Printing and Bookmaking II. (3) A

Continuation of ART 456. Bookbinding, book design and printing, advanced typography, theory, and presswork. May be repeated for credit. Prerequisites: ART 456; instructor approval.

ART 458 Papermaking. (3) F, S

History, theory, demonstrations, sheet forming, collage treatments, and 3-dimensional approaches. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 459 Monoprinting. (3) F, S

The nonmultiple printed image using a variety of technical approaches. 6 hours a week. May be repeated for credit. Prerequisites: ART 311, 323 (or any 300-level printmaking class); instructor approval.

ART 551 Intaglio Projects. (3) F, S

The materials and methods of Intaglio as a matrix for exploring various contemporary issues. Specifically structured to accommodate the graduate-level drawing with no printmaking background. Studio.

SCULPTURE (ART)

ART 231 Sculpture I. (3) F, S, SS

Exploration of sculptural forms through concepts related to basic materials. Focus on studio production, safety, aesthetic criticism, and history of sculpture. 6 hours a week. Prerequisites: ART 113 and 115 *or* instructor approval.

ART 274 Wood I. (3) F, S

Fundamental woodworking techniques to produce creative functional 3-dimensional objects. 6 hours a week.

ART 331 Sculpture II. (3) F, S

Continuation of ART 231 with an emphasis on metal fabrication as an expressive sculptural process. Techniques in welding, cutting and bending of metals and their aesthetics. 6 hours a week. Prerequisite: ART 231 or instructor approval.

ART 332 Sculpture III. (3) F, S

Explorations in diverse media with a focus on mold making processes. Development of the sculpture portfolio. 6 hours a week. Prerequisite: ART 331 or instructor approval.

ART 333 Foundry Casting Methods. (3) F, S

The fine art and techniques of metal casting: mold making, foundry safety, finishing techniques, application of patinas, and history of casting. 6 hours a week. May be repeated for credit. Prerequisite: ART 332 or instructor approval.

ART 374 Wood II. (3) F, S

Individual and directed problems in wood related to the production of unique functional art objects. 6 hours a week. Prerequisites: ART 113 and 115 and 274 *or* instructor approval.

ART 431 Special Problems in Sculpture. (3) F, S

Development of a personal approach to sculpture, emphasis on form, individual problems, and related color technology. Professional practices and presentation. 6 hours a week. May be repeated for credit. Prerequisites: ART 332; instructor approval.

ART 432 Neon Sculpture. (3) F

Techniques for creating neon in an art context. Glass tube bending and fabrication. Construction of artworks utilizing light generating gasses. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 433 Foundry Research Methods. (3) F, S

Research in foundry techniques. Studio. Pre- or corequisite: ART 333 or instructor approval.

ART 436 Architectural Sculpture. (3) N

Sculptural concepts as related to architecture and other man-made environments. Scale drawing, models, and relief sculpture. 6 hours a week. May be repeated for credit. Prerequisite: ART 332 or instructor approval.

ART 437 Film Animation. (3) F

Production of short 16mm films that feature articulated sculptural objects, models, dolls, puppets, and graphics through the use of single frame filming techniques. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 438 Experimental Systems in Sculpture. (3) S

Simple electrical and mechanical systems that can be utilized in the context of studio art and installations. Active production of studio art works required. 6 hours a week. May be repeated for credit. Prerequisite: instructor approval.

ART 474 Advanced Wood. (3) F, S

Extended experience and advanced techniques in the use of wood to create functional works of art. 6 hours a week. May be repeated for credit. Prerequisites: ART 374; instructor approval.

CERAMICS (ART)

ART 260 Ceramics for Nonmajors. (3) F, S, SS

Handbuilding methods, wheel throwing, glaze and decorative processes, Raku, and stoneware firings. 6 hours a week.

ART 261 Ceramic Survey. (3) F, S, SS

Handforming methods, throwing on the wheel, decorative processes, and glaze application. 6 hours a week. Prerequisites: ART 112, 115.

ART 360 Ceramic Throwing. (3) F, S

Design analysis and production of functional pottery. Emphasis on throwing techniques, surface enrichment, and glaze application. 6 hours a week. May be repeated once for credit. Prerequisite: ART 261.

ART 364 Ceramic Handbuilding I. (3) F

Search for form using handbuilding techniques. Kiln firing and related problems. Prerequisite: ART 261.

ART 365 Ceramic Handbuilding II. (3) S

Continuation of ART 364 with an additional focus on large-scale works, surface treatments, and glaze decoration with related kiln firing applications. Prerequisite: ART 364 or instructor approval.

ART 460 Ceramic Clay. (3) S

Research into various clay body formulations, local natural materials, slip glazes, and engobes. Lecture, lab, studio. Prerequisites: ART 360 and 364 *or* instructor approval.

ART 463 Ceramic Glaze. (3) F

Glaze calculation and formulation using various glaze colors and surfaces. Lecture, lab, studio. Prerequisite: ART 460 or instructor approval.

ART 466 Special Problems in Ceramics. (3) F, S, SS

Emphasis on personal expression within structure of seminars, critiques, and studio work. Professional methods of presentation/documentation of work. 6 hours a week. May be repeated for credit. Prerequisite: ART 364 or instructor approval.

FIBERS (ART)

ART 276 Fibers I. (3) F, S

Exploration of various materials and basic techniques in the structural use of fibers and surface design on fabric. 6 hours a week. Prerequisites: ART 113 and 115 *or* instructor approval.

ART 376 Fibers: Loom Techniques. (3) A

Investigation of loom techniques and computer pattern design. 6 hours a week. Prerequisite: ART 113 or 115 or instructor approval.

ART 377 Surface Design. (3) F, S

Surface design on fabric through the application of dyes and pigments. Techniques include painting, printing, airbrushing, and the cyanotype process. Prerequisite: ART 276 or instructor approval.

ART 476 Fibers: Multiple Harness Weaving. (3) F, S

Advanced loom techniques and computer pattern design. Emphasis on individual design and loom application. Prerequisite: ART 113 or 115 or 376 or instructor approval.

ART 477 Printed Textiles. (3) A

Techniques for screen printing on fabric exploring pattern as a compositional element. Various stencil methods including photographic processes. Studio. May be repeated for credit. Prerequisite: ART 377 or instructor approval.

METALS (ART)

ART 272 Jewelry I. (3) F, S

Emphasis on fabrication in jewelry making. Basic techniques of cutting and piercing, forging and soldering, and forming. 6 hours a week. Prerequisite: freshman or sophomore or junior standing.

ART 372 Jewelry II. (3) F, S

Fabricated approach to jewelry making. Techniques in stone setting and surface embellishment. 6 hours a week. Prerequisites: ART 113 and 115 and 272 *or* instructor approval.

ART 373 Metalworking I. (3) A

Compression, die, and stretch forming as applied to hollow form construction. Hot and cold forging techniques as applied to smithing. 6 hours a week. Prerequisites: ART 113 and 115 and 272 *or* instructor approval.

ART 472 Advanced Jewelry. (3) F, S

Jewelry making with emphasis on developing personal statements and craftsmanship. 6 hours a week. May be repeated for credit. Prerequisites: ART 372; instructor approval.

ART 473 Advanced Metalworking. (3) A

Forging and forming techniques in individualized directions. 6 hours a week. May be repeated for credit. Prerequisites: ART 373; instructor approval.

ART 494 ST: Special Topics. (3) F, S (a) Metals

SPECIAL STUDIO ART (ART)

ART 621 Studio Problems. (3) F, S, SS Advanced study in the following areas:

- (a) Ceramics
- (a) Ceramic (b) Drawing
- (c) Fiber Art
- (d) Jewelry Metalworking
- (e) Metals
- (f) Painting
- (g) Photography
- (h) Printmaking
- (i) Sculpture
- (j) Studio Art
- (k) Wood

6 hours a week each section. May be repeated for credit. Prerequisite: instructor approval.

ART 680 Practicum: M.F.A. Exhibition. (1-15) F, S, SS

Studio work in preparation for required M.F.A. exhibition. Public exhibit to be approved by the student's supervisory committee and accompanied by a final oral examination. Photographic documentation and written statement of problem. Prerequisite: approval of the student's supervisory committee.

Department of Dance

Claudia Murphey *Chair* (PEBE 107A) 480/965-5029 www.asu.edu/cfa/dance

PROFESSORS

JONES, KAPLAN, KEUTER, LESSARD, LUDWIG, MURPHEY

ASSOCIATE PROFESSORS MATT, MOONEY

ASSISTANT PROFESSORS JACKSON, PARK, VISSICARO

ACADEMIC PROFESSIONAL MITCHELL

SENIOR LECTURER FITZGERALD

For advising purposes, all students registering in a Dance degree program enroll through the College of Fine Arts. Each degree program and area of specialization has its own check sheet that describes the particulars of course sequence and special requirements. These check sheets are available in the Department of Dance office.

Placement Examinations. All students who enroll in dance major technique courses are required to take part in a placement audition to determine their levels of technical proficiency in modern dance and ballet. Official dates for auditions are set for the orientation periods that precede the fall and spring semesters of each academic year. Transfer students who have completed music theory for dance, dance production, or choreography courses at another institution are also required to take placement examinations in these

areas before enrolling in intermediate or advanced levels of course work.

BACHELOR OF FINE ARTS DEGREE

Dance

The faculty in the Department of Dance in the College of Fine Arts offer a Bachelor of Fine Arts degree at the undergraduate level with emphases in four areas of concentration: choreography, dance education, dance studies, and performance. All new Dance majors are admitted into the preprofessional program. Students audition or petition for admission into one of the Bachelor of Fine Arts dance concentrations during the sophomore year of study. Transfers may request admission into the B.F.A. degree after one semester in residence. Further details may be obtained from the Department of Dance.

Graduation Requirements. In addition to fulfilling the major requirements, students must meet all university graduation requirements and college degree requirements. At least 45 semester hours must be upper-division courses. See "University Graduation Requirements," page 81, and "College Degree Requirements," page 261.

Core Curriculum. The Dance major consists of a minimum of 54 semester hours in the dance core. All courses in the major must be completed with a grade of "C" or higher. First-semester students in the preprofessional program should take the following courses:

DAN 134 Technique and Theory of Modern Dance	3
DAN 135 Technique and Theory of Ballet	2
ENG 101 First-Year Composition	3
Dance elective	1
General Studies courses	6
Total	15

The following courses make up the core curriculum:

Technique. Twenty-six semester hours in ballet and modern technique are required.

Performance. Two upper-division courses are required.

Theory. The following dance theory courses are required:

DAH 100 Introduction to Dance HU	3
DAN 221 Rhythmic Theory for Dance I	2
DAN 222 Rhythmic Theory for Dance II	2
DAN 340 Dance Kinesiology	4
Total	11

Choreography. The following courses are required:

DAN 264	Improvisational Structures	÷.
DAN 265	Approaches to Choreography	,
		-
Total		;

History. Choose two from the following three courses:

DAH 302 Cross-Cultural Dance Perspectives L2/HU, G	3
DAH 401 Dance History I HU	3
DAH 402 Dance History II HU	3

Production. Choose one of the following two courses:

DAN 210	Dance Production I	3
DAN 211	Dance Production II	3

Dance Concentration Curriculum. Each concentration in the dance curriculum—dance education, dance studies, and performance—is composed of 25 semester hours.

Choreography

Core Curriculum. See "Core Curriculum," page 276.

Specialization. The following courses are required for the choreography specialization:

DAN 228	Dance Notation I	3
DAN 321	Music Literature for Dance	3
DAN 364	Choreography and Accompaniment	3
DAN 365	Advanced Choreography	3
	Senior Performance in Dance	
Total		14

Production. Choose one of the following two courses:

DAN	210	Dance Production I	
DAN	211	Dance Production II	

Additional requirements are listed on the check sheet available from the Department of Dance.

Dance Education

Core Curriculum. See "Core Curriculum," page 276.

Specialization. The following courses are required for the dance education specialization:

DAN	321	Music Literature for Dance	3
DAN	359	Dance Education Theory	. 3
DAN	364	Choreography and Accompaniment	3
DAN	365	Advanced Choreography	3
DAN	480	Senior Performance in Dance	2
Total.			14

Production. Choose one of the following two courses:

DAN 210	Dance Production I	3
DAN 211	Dance Production II	3

Dance Methods. Choose two of the following three courses:

DAN 350	Methods of Teaching Modern Dance in Secondary	
	Education	3
DAN 351	Methods of Teaching Ballet	3
DAN 357	Children's Dance	3

Additional requirements are listed on the check sheet available from the Department of Dance.

Dance Studies

Core Curriculum. See "Core Curriculum," page 276.

Specialization. The following courses are required for the dance studies specialization:

DAH 495 Dance Research Sources	2
DAH 496 Senior Thesis Project	2
·	-
Total	4

Twenty additional hours approved by an advisor must be taken in no more than two related fields. Additional requirements are listed on the check sheet available from the Department of Dance.

Performance

Core Curriculum. See "Core Curriculum," page 276.

Specialization. The following courses are required for the performance specialization:

DAN	321	Music Literature for Dance	3
DAN	380	Performance Studies Practicum	2
DAN	480	Senior Performance in Dance	4
		Introduction to the Art of Acting	
		8	

Production. Choose one of the following two courses:

DAN 210	Dance Production I	3
DAN 211	Dance Production II	3

Performance. Choose from the following three courses (six semester hours are required):

DAN 371	Dance Theatre Performance/Production1–3
DAN 471	Dance Arizona Repertory Theatre
DAN 494	ST: Concert Dance

Additional requirements are listed on the check sheet available from the Department of Dance.

A student pursuing the B.F.A. degree in Dance Education may also choose to become certified to teach dance (K–12) in Arizona public schools. Students should apply to the College of Education in the middle of the sophomore year. To be considered for admission to the teacher certification program, students must complete an admission portfolio specified by the College of Education, which may include completion of the Pre-Professional Skills Test (PPST). Students should be advised that at least 20 additional semester hours are required to complete certification requirements. For more information, consult the dance education advisor and College of Education Office of Student Affairs.

MINOR

The department offers a minor in Dance consisting of 18 semester hours of course work, including 12 upper-division hours. A minimum grade of "C" is required in all courses. Dance minor requirements include:

Performance or choreography	3
Technique	
Theory	6
Electives	3

Interested students should contact the Department of Dance for specific requirements and admission procedures.

GRADUATE PROGRAM

A total of 60 semester hours of graduate credit is required: 30 hours of dance studio; 12 hours of dance theory; nine hours of electives; and nine hours of individual project (choreography, performance, or other approved project). In addition to the studio concentrations in choreography and performance, specialized areas of emphasis are available within the 60-semester-hour program. In consultation with the graduate director, specific interests, needs, and abilities determine a program of study that directs course work in alternative directions.

DANCE HISTORY (DAH)

DAH 100 Introduction to Dance. (3) F, S

Orientation to the field of dance focusing on history, styles, cultural, and theatrical aspects of the art form. *General Studies: HU*.

DAH 190 Introduction to the Dance Profession. (1) F

Orientation to the dance profession introducing career options and university/department resources. Designed for Dance majors.

DAH 300 Focus on Dance. (3) F, S, SS

Specialized study of cultural and theatrical aspects of dance, such as social dance forms, specific genres or historical periods. May be repeated for credit. Lecture, studio. May not be taken for credit by student who has completed DAH 100. *General Studies: HU*.

DAH 301 Philosophy and Criticism of Dance. (3) F, S Philosophical issues in dance and dance criticism, with emphasis on written graduate and interpretation. Descending of Eint

written analysis and interpretation. Prerequisite: 1 semester of First-Year Composition. *General Studies: L2/HU*.

DAH 302 Cross-Cultural Dance Perspectives. (3) F, S Comparative analysis of dance in diverse cultural contexts. Internet learning environment includes topic presentations, discussion responses, and final research project. Prerequisites: completion of First-Year Composition requirement; junior standing. *General Studies:* L2/HU, G.

DAH 401 Dance History I. (3) F

Cultural and theatrical development of dance from prehistory through the 19th-century Romantic period, including the early history of ballet. *General Studies: HU.*

DAH 402 Dance History II. (3) S

Cultural and theatrical development of dance from 19th-century Romantic period through Contemporary times. Includes ballet, modern, and musical theatre dance. *General Studies: HU*.

DAH 495 Dance Research Sources. (2) F

The investigation of various resources and methods for conducting research in dance. Seminar. Prerequisite: instructor approval.

DAH 496 Senior Thesis Project. (2) S

A culminating research project that integrates dance and a related field of interest. Prerequisite: DAH 495.

DAH 501 Philosophy of Dance. (3) A

Analysis of traditional and contemporary theories of dance with regard to issues of expression, form, and meaning.

DAH 502 Cultural Concepts of Dance. (3) A

Examines the close connection between culture, dance, and movement through writings in cultural theory, dance ethnology, and philosophy.

DANCE (DAN)

DAN 130 Dance. (2) F, S, SS

Introduction to styles and forms of dance; ballet, modern, jazz, tap, ballroom, ethnic. May be repeated for credit.

DAN 134 Technique and Theory of Modern Dance. (3) F, S Elementary concepts of modern dance technique. Development of movement quality and performance skills. 6 hours weekly. May be repeated for credit. Placement audition required. Prerequisite: Dance major.

DAN 135 Technique and Theory of Ballet. (2) F, S

Elementary ballet technique with emphasis on alignment, control, and development of the feet with proper awareness of style and phrasing. 4 hours weekly. May be repeated for credit. Placement audition required.

DAN 164 Improvisation. (1) F, S

Improvisation techniques employing the basic elements of space, time, and energy. Studio.

NOTE: For the General Studies requirement, courses, and codes (such as L1, N3, C, and H), see "General Studies," page 85. For graduation requirements, see "University Graduation Requirements," page 81. For an explanation of additional omnibus courses offered but not listed in this catalog, see "Classification of Courses," page 58.

Participation in concert dance production in the area of costuming. Required of all Dance majors. Lab.

DAN 172 Dance Production Lab: Technical Theatre. (0) F, S Participation in concert dance production in the area of technical theatre. Required of all Dance majors. Lab.

DAN 173 Dance Production Lab: Management. (0) F, S Participation in concert dance production in the area of production

management. Required of all Dance majors. Lab.

DAN 210 Dance Production I. (3) F

Theory and practice of lighting, scenery, sound, and stage management for dance production. Labs cover all areas of production. Lecture, lab.

DAN 211 Dance Production II. (3) S

Theory and practice of arts management and costume design for dance production. Labs cover all areas of production. Lecture, lab.

DAN 221 Rhythmic Theory for Dance I. (2) F

Elements of music, music structures, and their relationship to dance. Emphasis on rhythmic analysis and dance accompaniment.

DAN 222 Rhythmic Theory for Dance II. (2) S

Continuation of DAN 221 with an emphasis on small group/movement projects in relation to musical time and structure. CD-ROM work included. Prerequisite: DAN 221 or proficiency exam.

DAN 228 Dance Notation I. (3) F, S

Survey of systems of dance notation. Introduction to effort-shape analysis of movement. Emphasis on learning elementary labanotation. Lecture, studio. Prerequisites: DAN 221; MUS 100.

DAN 230 Dance. (2) F, S, SS

Intermediate levels. Continuation of DAN 130. May be repeated for credit.

DAN 234 Technique and Theory of Modern Dance. (3) F, S

Intermediate concepts of modern dance technique. Development of movement quality and performance skills. 6 hours weekly. May be repeated for credit. Placement audition required.

DAN 235 Technique and Theory of Ballet. (2) F, S

The advanced study of elementary ballet technique through the traditional exercises, with proper awareness of style and phrasing. 4 hours weekly. May be repeated for credit. Placement audition required.

DAN 237 Beginning Pointe. (1) F, S

The study of elementary pointe technique through the traditional exercises. 2 hours weekly. May be repeated for credit. Prerequisites: basic ballet training; instructor approval.

DAN 264 Improvisational Structures. (3) F

Introduction to basic improvisational and choreographic principles with emphasis on current media and technology, group structures, and movement invention. Lecture, studio.

DAN 265 Approaches to Choreography. (3) S

Intermediate application of basic choreographic principles with emphasis on improvisation, form, content, and evaluative skills. Lecture, studio. Prerequisite: DAN 264.

DAN 321 Music Literature for Dance. (3) F, S

Historical survey of music and compositional elements relative to dance. Emphasis on analysis of choreography from a musical standpoint. CD-ROM lab. Lecture, lab. Prerequisites: DAN 221 and 222 *or* instructor approval. Pre- or corequisite: MUS 340.

DAN 328 Dance Notation II. (2) S

Intermediate study of labanotation. Emphasis on score reading. Prerequisite: DAN 228 or equivalent.

DAN 330 Dance. (2) F, S, SS

Advanced levels. Continuation of DAN 230. May be repeated for credit.

DAN 334 Technique and Theory of Modern Dance. (3) F, S

Advanced concepts of modern dance technique. Development of movement quality and performance skills. 6 hours weekly. May be repeated for credit. Placement audition required.

DAN 335 Technique and Theory of Ballet. (2) F, S

Intermediate ballet technique with emphasis on strength, dynamics, rhythmical impulses, and transitions with awareness of proper style and phrasing. 4 hours weekly. May be repeated for credit. Placement audition required.

DAN 337 Intermediate Pointe. (1) F, S

Study of intermediate and advanced pointe technique through the traditional exercises. 2 hours weekly. May be repeated for credit. Prerequisite: DAN 237 or instructor approval.

DAN 340 Dance Kinesiology. (4) S

Kinesiological principles applied to dance technique, including analysis of muscular patterns in dance movement and the pathomechanics of dance injury. Prerequisite: BIO 201 or instructor approval.

DAN 342 Ideokinesis. (2) F

A study of posture using the visualization of image/goals to facilitate improved alignment and movement efficiency. May be repeated for credit. Lecture, studio.

DAN 350 Methods of Teaching Modern Dance in Secondary Education. (3) ${\sf F}$

Analysis and acquisition of teaching materials for the technique, improvisation, and choreography of modern dance. Lecture, studio. Pre- or corequisite: DAN 359.

DAN 351 Methods of Teaching Ballet. (3) S

Analysis and acquisition of teaching techniques and materials for ballet, jazz, and multicultural dance forms. Lecture, studio. Pre- or corequisite: DAN 359.

DAN 357 Children's Dance. (3) S

Theory and practice of teaching creative dance to children. Designed for Dance majors and related curricula, but open to all students.

DAN 359 Dance Education Theory. (3) F

Application of principles of motivation, learning, and evaluation to the teaching of dance.

DAN 364 Choreography and Accompaniment. (3) F

Experience in the use of traditional and nontraditional musical structures as a basis for choreographic projects. Lecture, studio. Prerequisite: DAN 321.

DAN 365 Advanced Choreography. (3) S

Investigation and practice of contemporary styles of choreography. Studio. Prerequisites: DAN 264 and 265 *or* equivalents.

DAN 371 Dance Theatre Performance/Production. (1–3) F, S

Performance or technical theatre work in designated dance productions. 3 hours a week per semester hour. May be repeated for credit. Prerequisite: instructor approval.

DAN 380 Performance Studies Practicum. (2) F, S

Projects include dances reconstructed from labanotation and from student-, faculty-, or guest artist-created performance events. Studio, lab.

DAN 423 Dance, Computers, and Multimedia. (3) F, S

Introduction to desktop multimedia as it relates to dance creation, education, production, and research. Lecture, lab. *General Studies: N3*.

DAN 434 Technique and Theory of Modern Dance. (3) F, S Preparation in the performance and comprehension of professionallevel modern dance technique. 6 hours weekly, May be repeated for

level modern dance technique. 6 hours weekly. May be repeated for credit. Placement audition required.

DAN 435 Technique and Theory of Ballet. (2) F, S

The study of professional advanced ballet technique with emphasis on preparation for performance. 4 hours weekly. May be repeated for credit. Placement audition required.

DAN 471 Dance Arizona Repertory Theatre. (3) F, S

Professional modern dance company experience and community outreach. Opportunity to work with faculty, guest performers, and choreographers. Lecture, studio. May be repeated for credit.

DAN 480 Senior Performance in Dance. (2) F

Original choreography for group performance with analysis and critique of problems encountered in production. Must be repeated for a total of 4 credits. Prerequisites: DAN 364, 365.

DAN 494 ST: Special Topics. (2) A

(a) Concert Dance

DAN 510 Dance Stagecraft and Production. (1-3) F, S

Theory of costuming, lighting, makeup, scenery, and sound as related to dance performance. May be repeated once for credit. Lecture, studio. Prerequisite: DAN 211 or equivalent.

DAN 521 Sound Lab I. (1) F

Introduction to tape recording, sound mixing, audio tape editing for dance choreographers. Lecture, lab. Prerequisite: instructor approval.

DAN 522 Sound Lab II. (1) S

Continuation of DAN 521. Emphasis on development of audio compositions for choreographic projects. Lecture, lab. Prerequisite: DAN 521.

DAN 523 Dance, Computers, and Multimedia. (3) F, S Introduction to desktop multimedia as it relates to dance creation, production, education, and research. Lecture, lab.

DAN 534 Technique and Theory of Modern Dance. (3) F, S

Preparation in the performance and comprehension of professionallevel modern dance for first-year graduate students. 6 hours weekly. May be repeated for credit. Placement audition required.

DAN 535 Technique and Theory of Ballet. (2) F, S

Graduate study of ballet technique. May be repeated for credit. Placement audition required. Studio.

DAN 542 Ideokinesis. (2) F

A theoretical examination of ideokinetic methods of facilitating postural change and movement efficiency.

DAN 550 Graduate Dance Pedagogy: Modern. (3) S

Overview of the role of modern dance technique and theory in the university curriculum including current pedagogical theory, diversity, gender. May follow or precede internship in practical teaching.

DAN 551 Graduate Dance Pedagogy: Ballet. (3) F

Advanced analysis of teaching techniques for ballet. Prerequisite: instructor approval.

DAN 561 Choreographer/Composer Workshop. (1–3) N

Analysis of, experimentation with, and practice in working with composers of music for choreography. Open to experienced choreographers and composers. Lecture, studio. Prerequisite: instructor approval.

DAN 564 Solo and Group Choreography I. (3) F

Original choreography created for solo and group performance. Studio. Prerequisites: DAN 364 and 365 or equivalent.

DAN 565 Solo and Group Choreography II. (3) S

Continuation of DAN 564. Studio. Prerequisite: DAN 564.

DAN 571 Dance Theatre. (1-3) F, S

Performance in specially choreographed dance productions. May be repeated for credit. Prerequisite: instructor approval.

DAN 580 Performance Studies Practicum. (1-3) F, S

Projects include dances reconstructed from labanotation and from student-, faculty-, or guest artist-created performance events. Studio, lab.

DAN 591 Seminar. (1-3) F, S

Seminar focusing on enrichment topics, production aspects of thesis projects, teaching concerns, special lectures, films, or critiques.

DAN 634 Technique and Theory of Modern Dance. (3) F, S Preparation in the performance and comprehension of professionallevel modern dance for second-year graduate students. 6 hours weekly. May be repeated for credit. Placement audition required.

DAN 640 Advanced Problems in Analysis of Dance Technique. ${\rm (3)}$ S

Theories and principles of human anatomy, kinesiology, and the psychology of learning applied to analysis of dance movement. Prerequisites: DAN 340 and 342 *or* instructor approval.

DAN 664 Choreography Workshop. (1–3) F

Choreographic study in a seminar context with faculty and guest artists. Studio. May be repeated for credit. Prerequisites: DAN 564, 565.

DAN 671 Dance Arizona Repertory Theatre. (3) F, S

Professional modern dance company experience and community outreach. Opportunity to work with choreographers, faculty, and guest performers. Lecture, studio.

DAN 693 M.F.A. Project. (1-9) F, S, SS

Preparation for required M.F.A. project approved by the student's supervisory committee. Work is followed by a final oral examination and documentation appropriate to the project. Prerequisite: committee approval.

School of Music

Toni-Marie Montgomery Director (MUSIC 185) 480/965-3371 www.asu.edu/cfa/music

REGENTS' PROFESSORS HICKMAN, PAGANO

PROFESSORS

ATSUMI, BACON, BRITTON, COSAND, CROWE, DOAN, FLEMING, HACKBARTH, HAMILTON, HARRIS, HOFFER, HUMPHREYS, KLIEWER-BRITTON, KOONCE, LOCKWOOD, MAGERS, MAROHNIC, METZ, OLDANI, PILAFIAN, REBER, ROGERS, RUSSELL, SELLHEIM, SHINN, SKOLDBERG, SPINOSA, SPRING, STOCKER, STRANGE, SUNKETT, SWAIM, THOMPSON, UMBERSON, WELLS, WILLIAMSON, WYTKO

ASSOCIATE PROFESSORS

BARROLL-ASCHAFFENBURG, CARPENTER, DeMARS, DREYFOOS, HAEFER, HOLBROOK, MARSHALL, MAY, MONTGOMERY, PETERSON, RAVE, REYNOLDS, ROCKMAKER, SMITH, SOLIS, STAUFFER, WILSON

ASSISTANT PROFESSORS

BRYAN, BUSH, LYMAN, MCLIN, RIO

LECTURER SHELLANS

ACADEMIC PROFESSIONAL CAMPBELL

The School of Music is a member of the National Association of Schools of Music, and the requirements for entrance and graduation set forth in this catalog are in accordance with the published regulations of the association. The following statement of basic musicianship is endorsed by the School of Music:

All musicians, whether performers, composers, scholars, or teachers, share common professional needs. Every musician must to some extent be a performer, a listener, a historian, a composer, a theorist, and a teacher. For this reason, certain subject matter areas and learning processes are common to all baccalaureate degrees in music.

Basic musicianship is developed in studies that prepare the student to function in a variety of musical roles that are supportive of his/her major concentration. All undergraduate curricula, therefore, provide the following:

- 1. A conceptual understanding of such musical properties as *sound, rhythm, melody, harmony, texture,* and *form* and opportunities for developing a comprehensive grasp of their interrelationships as they form the cognitiveaffective basis for listening, composing and performing.
- 2. Repeated opportunities for enacting in a variety of ways the roles of listener (analysis), performer (interpretation), composer (creation), scholar (research), and teacher.

3. A repertory for study that embraces all cultures and historical periods.

All students registering in a School of Music major program enroll through the College of Fine Arts.

Audition/Admission Requirements. All students who enroll in an undergraduate music degree program are required to pass an entrance audition in their primary performing medium (instrument or voice) before being admitted to the School of Music. Audition forms and specific audition requirements for each instrument or voice may be obtained upon request by contacting the School of Music. Official dates for these auditions are set for each academic year.

Admission to the composition concentration is subject to the approval of the composition faculty based upon an evaluation of the student's compositions and/or interview.

Diagnostic Examinations. Entering students, including *all* transfer students, must take a diagnostic examination in piano during orientation week of their first semester on campus, regardless of previous piano course work completed. All students are required to reach a minimum level of piano proficiency.

Continuation in the composition program is subject to review in the sophomore or junior year.

All Music Education majors, including transfer and postbaccalaureate students, must perform an additional audition before being admitted to the teacher education program. Normally, this audition occurs during the sophomore year.

All students majoring in Music Therapy must pass MUE 211 Music in Recreation and a music therapy faculty review and screening interview before being passed into upperdivision study.

BACHELOR OF ARTS DEGREE

The Bachelor of Arts degree requires a minimum of 120 hours for graduation.

MAJOR REQUIREMENTS

The Music major consists of 50 semester hours and includes the requirements listed below for each area of concentration.

GRADUATION REQUIREMENTS

In addition to fulfilling the major requirements, students must meet all university graduation requirements and college degree requirements. See "University Graduation Requirements," page 81, and "College Degree Requirements," page 261.

Music Theory. The following music theory courses are required:

MTC 125 Basic Music Theory	.3
MTC 221 Music Theory: 18th Century	
MTC 222 Music Theory: 19th Century	.3
MTC 223 Music Theory: 20th Century	.3
MTC 320 Modal Counterpoint	.2
or MTC 321 Tonal Counterpoint (2)	
MTC 327 Form and Analysis I	.3
MTC 422 Musical Acoustics	.3
-	-
Total	20

Music History. Three semester hours of MHL 341 Music History and three semester hours of MHL 342 Music History are required. Nine elective upper-division hours in music history and/or theory are required.

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction or 311 Studio Instruction are required. At least four of these hours must be at ASU.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

The remaining semester hours in music are selected by the student in consultation with an advisor. Areas of study may include ethnomusicology, music education, music history, music theory, and performance. At least 23 semester hours, 12 in the field of specialization, must be in the upper division. Students must select sufficient elective courses to complete the 120 hours required for graduation.

BACHELOR OF MUSIC DEGREE

All Bachelor of Music degree programs require 120 semester hours for graduation excluding Music Education (125 semester hours) and Music Therapy (129 semester hours). The B.M. curriculum offers majors in Performance, Theory and Composition, Music Education, and Music Therapy.

MAJOR REQUIREMENTS

The curricula for the Music Education and Music Therapy degrees require more than 120 semester hours. A student wishing to complete these programs in four years is required to take more than 15 semester hours per semester or to attend summer sessions.

The music curriculum for the remaining B.M. degrees listed consists of 79 semester hours. The requirements for each major are listed below. In addition, the Music Education major provides certification to students interested in teaching in the public schools.

GRADUATION REQUIREMENTS

In addition to fulfilling the major requirements, students must meet all university graduation requirements and college degree requirements. See "University Graduation Requirements," page 81, and "College Degree Requirements," page 261.

Music Education Major, Choral-General Concentration

This degree program may include a teaching minor in instrumental music.

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
	Music Theory: 18th Century	
MTC 222	Music Theory: 19th Century	3
	Music Theory: 20th Century	
MTC 327	Form and Analysis I	3
	•	
Total		15

Music History. The following music history courses are required:

MHL 341	Music History	.3
	Music History	
	•	—
Total		.6

Conducting. The following conducting courses are required:

MUP 209 Beginning Choral Conducting MUP 339 Choral Conducting	
Total	-

Music Education. The following music education courses are required:

MUE 110 Introduction to Music Education	1
MUE 313 Elementary Music Methods	3
MUE 315 General Music in the Secondary Schools	2
MUE 480 Choral Methods	3
	-
Total	9

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction and eight semester hours of MUP 311 Studio Instruction are required to obtain a proficiency level necessary to meet the graduation recital requirement. MUP 495 Solo Performance completes the requirement.

Minor Performing Medium. A proficiency equal to six semesters of study in keyboard or voice (whichever is not the major performing medium) is required. Students wishing to extend their proficiency beyond this level may continue to study in MUP 321 Studio Instruction.

Ensemble. Eight different semesters of participation, including at least six semesters of MUP 352 Concert Choir and/or MUP 353 University Choir, four of which must be at ASU, are required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Music Education Major, Instrumental Concentration

It is strongly recommended that this degree program include courses in choral music or courses in jazz education.

Music Theory. The following music theory courses are required:

MTC 125 Basic Music Theory	3
MTC 221 Music Theory: 18th Century	
MTC 222 Music Theory: 19th Century	3
MTC 223 Music Theory: 20th Century	3
MTC 327 Form and Analysis I	3
·	
Total	15

Music History. The following music history courses are required:

MHL 341 Music History	3
MHL 342 Music History	3
·	-
Total	6

Conducting. The following conducting courses are required:

MUP 210	Beginning Instrumental Conducting1
MUP 340	Instrumental Conducting
Total	

Music Education. The following music education courses are required:

MUE 110	Introduction to Music Education1
MUE 315	General Music in the Secondary Schools
MUE 317	Educational Methods for Violin and Viola1
MUE 318	Educational Methods for Cello and String Bass1
MUE 327	Educational Methods for Trumpet and Horn1
MUE 328	Educational Methods for Trombone, Euphonium,
	and Tuba1
MUE 336	Educational Methods for Percussion1
MUE 337	Educational Methods for Flute, Clarinet, and
	Saxophone1
MUE 338	Educational Methods for Double Reed Instruments1
MUE 481	Instrumental Practicum/Methods5
MUE 482	Instrumental Practicum/Methods5
Total	20

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction and eight semester hours of MUP 311 Studio Instruction are required to obtain a proficiency level necessary to meet the graduation recital requirement. MUP 495 Solo Performance completes the requirement.

Ensemble. Eight different semesters of participation in an ensemble are required, four of which must be at ASU. For wind and percussion players, two of the four ASU semesters must be in marching band. String players must have a minimum of six semesters of MUP 345 Symphony Orchestra. Wind and percussion players must have a minimum of six semesters of MUP 361 Marching and Concert Bands.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Music Education Major, String Concentration

Music Theory. The following music theory courses are required:

]	MTC 125	Basic Music Theory	3
		Music Theory: 18th Century	
		Music Theory: 19th Century	
]	MTC 223	Music Theory: 20th Century	3
]	MTC 327	Form and Analysis I	3
- 1	l'otal		15

Music History. Three semester hours of MHL 341 Music History and three semester hours of MHL 342 Music History are required.

Conducting. The following conducting courses are required:

MUP 210 Beginning Instrumental Conducting1

MUP 340	Instrumental Conducting2
Total	

Music Education. The following music education courses are required:

MUE 110	Introduction to Music Education	1
MUE 315	General Music in the Secondary Schools	2
MUE 317	Educational Methods for Violin and Viola	1
	or MUE 318 Educational Methods for Cello and	
	String Bass (1)	
MUE 335	Educational Methods for Guitar	1
MUE 336	Educational Methods for Percussion	1
MUE 482	Instrumental Practicum/Methods	5
MUE 485	String Practicum/Methods	2
m 1		
Total		13

Also required are MUP 121 Studio Instruction for three semester hours in a stringed instrument in an area other than the major instrument, MUP 121 for one semester hour in a third stringed instrument, and MUP 121 for one semester hour in a fourth stringed instrument.

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction and eight semester hours of MUP 311 Studio Instruction are required to obtain a proficiency level necessary to meet the graduation recital requirement. MUP 495 Solo Performance completes the requirement.

Ensemble. Eight different semesters of participation in an ensemble are required, four of which must be at ASU. Six semesters of MUP 345 Symphony Orchestra or equivalent are required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Recommended Elective. MUE 313 Elementary Music Methods.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Performance Major, Guitar Concentration

Music Theory. The following music theory courses are required:

Music History. Three semester hours of MHL 341 Music History and three semester hours of MHL 342 Music History are required.

Repertoire and Pedagogy. Two semester hours of MUP 451 Repertoire and two semester hours of MUP 481 Performance Pedagogy and Materials are required.

Conducting. MUP 210 Beginning Instrumental Conducting is required.

Major Performing Medium. Sixteen semester hours of MUP 127 Studio Instruction and 16 semester hours of MUP 327 Studio Instruction are required to attain a proficiency level necessary to meet the graduation recital requirements. A half recital (MUP 495 Solo Performance) and a full recital (MUP 496 Solo Performance) are also required.

Ensemble. Eight semester hours of ensemble are required within a minimum of six different semesters. Four of the eight semester hours must be MUP 379 Chamber Music Ensemble: Guitar.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Additional Requirements. MHL 447 Music Since 1900 may be used to satisfy the General Studies L2 requirement.

Performance Major, Jazz Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory
MTC 221	Music Theory: 18th Century
MTC 222	Music Theory: 19th Century
	Music Theory: 20th Century
MTC 315	Modern Arranging2
MTC 316	Modern Arranging2
MTC 320	Modal Counterpoint
	or MTC 321 Tonal Counterpoint (2)
MTC 327	Form and Analysis I
MTC 440	Jazz Theory and Ear Training2
MTC 441	Jazz Composition2
	-
Total	

Music History. The following music history courses are required:

MHL 341	Music History	3
	Music History	
	The Evolution of Jazz H	
		_
Total		9

Conducting. MUP 210 Beginning Instrumental Conducting is required.

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction and eight semester hours of MUP 311 Studio Instruction are required to obtain a proficiency level necessary to meet the graduation recital requirements. Two half recitals (MUP 495 Solo Performance) are required, with one in the jazz idiom.

Improvisation. The following courses are required:

MUP 141	Jazz Fundamentals	1
MUP 142	Jazz Fundamentals	1
MUP 217	Improvisation Workshop	2
MUP 218	Improvisation Workshop	2
MUP 417	Advanced Improvisation	2
MUP 418	Advanced Improvisation	2
	I.	
Total		.10

Workshops. The following courses are required:

MUP 319 Recording Studio Techniques	2
MUP 320 MIDI Workshop	2
Total	$\frac{-}{4}$

Ensemble. Eight semesters of ensemble are required, including six semesters of MUP 379 Chamber Music Ensembles and two semesters of MUP 386 Stage Band.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Performance Major, Keyboard Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
MTC 221	Music Theory: 18th Century	3
MTC 222	Music Theory: 19th Century	3
MTC 223	Music Theory: 20th Century	3
MTC 320	Modal Counterpoint	2
	or MTC 321 Tonal Counterpoint (2)	
MTC 327	Form and Analysis I	3
MTC 425	Studies in 20th-Century Theory	3
	or MTC 428 Form and Analysis II (3)	
	• • • • •	
Total		20

Music History. The following music history courses are required:

MHL 341 Music History	3
MHL 342 Music History	
	-
Total	6

Repertoire and Pedagogy. The following courses are required:

MUP 451	Repertoire	
	Performance Pedagogy and Materials2	
	or MUP 482 Piano Pedagogy II (2)	
	-	

Total4 Conducting. One of the following two courses is required:

MUP 209 Beginning Choral Conducting1 MUP 210 Beginning Instrumental Conducting1

Harpsichord. One semester hour of harpsichord is required.

Major Performing Medium. Sixteen semester hours of MUP 127 Studio Instruction and 16 semester hours of MUP 327 Studio Instruction are required to attain a proficiency level necessary to meet the graduation recital requirements. A half recital (MUP 495 Solo Performance) and a full recital (MUP 496 Solo Performance) are required.

Ensemble. Eight semester hours of ensemble within a minimum of six different semesters are required, including two semesters of accompanying and two semesters of chamber music.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Additional Requirements. MHL 447 Music Since 1900 may be used to satisfy the General Studies L2 requirement.

Performance Major, Music Theatre Concentration

Music Theory. The following music theory courses are required:

MTC 125 Basic Music Theory	
MTC 221 Music Theory: 18th Century	
MTC 222 Music Theory: 19th Century	
MTC 223 Music Theory: 20th Century	
MTC 327 Form and Analysis I	
2	
Total	

Music History. The following music history courses are required:

MHL 341	Music History	3
	Music History	
	-	-
Total		5

Major Performing Medium. Eight semester hours of MUP 111 Studio Instruction and eight semester hours of MUP 311 Studio Instruction are required to attain a proficiency level necessary to meet the graduation requirement of a public performance of two roles, both of which must be of major proportion.

Music Theatre. Five semesters of MUP 370 Music Theatre: Techniques; four semesters of MUP 371 Music Theatre: Workshops; eight semesters of MUP 373 Music Theatre: Performance; two semesters of MUP 374 Music Theatre Production; and one semester of MUP 451 Repertoire: Broadway Musicals are required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Additional Requirements. Nine semester hours in theatre and 11 semester hours in dance are required. MHL 447 Music Since 1900 should be used to satisfy the General Studies L2 requirement.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Opera Option. For those students whose goal is opera performance, the following substitutions to the course of study may be made: MUP 451 Repertoire: Opera instead of MUP 451 Repertoire: Broadway Musicals, and two semesters of MUP 371 Aria Preparation and three semesters of MUP 250 Diction for Singers instead of five semester hours of dance.

NOTE: For the General Studies requirement, courses, and codes (such as L1, N3, C, and H), see "General Studies," page 85. For graduation requirements, see "University Graduation Requirements," page 81. For an explanation of additional omnibus courses offered but not listed in this catalog, see "Classification of Courses," page 58.

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
MTC 221	Music Theory: 18th Century	3
MTC 222	Music Theory: 19th Century	3
MTC 223	Music Theory: 20th Century	3
	Modal Counterpoint	
	or MTC 321 Tonal Counterpoint (2)	
MTC 327	Form and Analysis I	3
	Studies in 20th-Century Theory	
Total		.20

Music History. The following courses are required:

MHL 341	Music History	.2
	Music History	
		_
Total		f

Repertoire and Pedagogy. One of the following two courses is required:

MUP 451	Repertoire2
MUP 481	Performance Pedagogy and Materials2

Conducting. The following courses are required:

MUP 210	Beginning Instrumental Conducting1
MUP 340	Instrumental Conducting2
	-
Total	3

Major Performing Medium. Sixteen semester hours of MUP 127 Studio Instruction and 16 semester hours of MUP 327 Studio Instruction are required to attain a proficiency level necessary to meet the graduation recital requirements. A half recital (MUP 495 Solo Performance) and a full recital (MUP 496 Solo Performance) are required.

Ensemble. Eight semester hours of large ensembles within a minimum of six different semesters are required plus four semester hours of small ensembles within a minimum of four different semesters.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Additional Requirements. MHL 447 Music Since 1900 may be used to satisfy the General Studies L2 requirement.

Performance Major, Piano Accompanying Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
	Music Theory: 18th Century	
MTC 222	Music Theory: 19th Century	3
MTC 223	Music Theory: 20th Century	3
	Modal Counterpoint	
	or MTC 321 Tonal Counterpoint (2)	
MTC 327	Form and Analysis I	3

MTC 428	Form and Analysis II	3
Total		20

Music History. The following courses are required:

MHL 341	Music History	3
	Music History	
Total		_ 6

Diction and Repertoire. The following courses are required:

MUP 250 Diction for Singers	1
MUP 451 Repertoire	
MUP 453 Song Literature	
MUP 454 Song Literature	
	-
Total	7

Conducting. One of the following two courses is required:

MUP	209	Beginning Choral Conducting	1
MUP	210	Beginning Instrumental Conducting	1

Major Performing Medium. The following courses are required:

MUP 127	Studio Instruction	1
	Studio Instruction	
MUP 337	Studio Instruction: Piano Accompanying	3
	-	-
Total	20)

In addition, each student accompanies two half recitals (MUP 495 Solo Performance), one for a singer and one for an instrumentalist, during his or her junior year. (A half solo recital may be substituted for either of the above.) During the senior year, the student accompanies two full recitals (MUP 496 Solo Performance), one vocal and one instrumental.

Ensemble. Two semesters of MUP 379 Chamber Music Ensembles, one semester of MUP 379 Chamber Music Ensembles (piano), one semester of MUP 487 Piano Accompanying, four semesters of MUP 388 Piano Accompanying, and two semesters of ensemble elective (minimum of six different semesters) are required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Language. Eight semester hours of one foreign language (French, Italian, or German) are required.

Additional Requirements. MHL 447 Music Since 1900 should be used to satisfy the General Studies L2 requirement.

Performance Major, Voice Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
	Music Theory: 18th Century	
	Music Theory: 19th Century	
	Music Theory: 20th Century	
	Modal Counterpoint	
	or MTC 321 Tonal Counterpoint (2)	
	Form and Analysis I	3

MTC 425 Studies in 20th-Century Theory	3
Total	.20

Music History. The following music history courses are required:

MHL 341 Music History	.3
MHL 342 Music History	
•	_
Total	.6

Repertoire and Pedagogy. Two semester hours of MUP 451 Repertoire and two semester hours of MUP 481 Performance Pedagogy and Materials are required.

Also required are two semester hours selected from MUP 453 Song Literature or 454 Song Literature or a repeated enrollment of MUP 451 Repertoire.

Diction. Three semester hours of MUP 250 Diction for Singers is required in Italian, German, and French.

Conducting. MUP 209 Beginning Choral Conducting is required.

Major Performing Medium. Sixteen semester hours of MUP 127 Studio Instruction and 16 semester hours of MUP 327 Studio Instruction are required to attain a proficiency level necessary to meet the graduation recital requirements. A half recital (MUP 495 Solo Performance) and a full recital (MUP 496 Solo Performance) are required.

Ensemble. Four different semesters of large vocal ensembles are required plus five semester hours of ensembles within five different semesters to be selected from large and/ or small ensembles.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Language. Sixteen semester hours are required in more than one foreign language, chosen from French, German, and Italian. A student may select one year of one language and either one or two semesters of the other(s), chosen in conference with the advisor.

Additional Requirements. MHL 447 Music Since 1900 should be used to satisfy the General Studies L2 requirement.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Music Therapy Major

Students are eligible to apply for the Certification Exam offered by the Certification Board for Music Therapists upon completion of the requirements for graduation.

Music Theory. The following music theory courses are required:

MTC 125 Basic Music Theory	
MTC 221 Music Theory: 18th Century	
MTC 222 Music Theory: 19th Century	
MTC 223 Music Theory: 20th Century	
MTC 327 Form and Analysis I	

	TT1 /	TT1 C 11		
Total			 	18
MTC 4	22 Music	al Acoustics	 	3

Music History. The following music history courses are required:

MHL 341	Music History
MHL 342	Music History
	-
Total	

Conducting. One of the following two courses is required:

MUP	209	Beginning Choral Conducting1	L
MUP	210	Beginning Instrumental Conducting1	L

Music Education. The following music education courses are required:

MUE 211	Music in Recreation	2
	Elementary Music Methods	
MUE 335	Educational Methods for Guitar	1
MUE 336	Educational Methods for Percussion	1
MUE 389	Repertoire for Music Therapy	3
	-	_
Total	1	0

Music Therapy. The following music therapy courses are required:

MUE 161	Introduction to Music Therapy	2
MUE 261	Music Therapy as a Behavioral Science	2
MUE 361	Music Therapy Theory and Practice in	
	Psychopathology	3
MUE 362	Music Therapy Techniques	3
MUE 381	Music Therapy Research L2	3
MUE 384	Therapy Preclinical I	1
MUE 385	Therapy Preclinical II	1
MUE 386	Therapy Preclinical III	1
MUE 387	Therapy Preclinical IV	1
	Therapy Preclinical V (elective)	
MUE 441	Psychology of Music	3
MUE 475	Group Process and Music Therapy	1
MUE 476	Internship in Music Therapy	.1
-		_
Total		23

Major Performing Medium. Six to eight semesters are required in the major performing medium, which must include at least two semester hours of MUP 311 Studio Instruction.

Voice. Two semesters of study in voice are required.

Ensembles. Six semesters of ensemble participation are required with at least four semesters in large groups.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Additional Requirements.

Four	semesters of dance (DAN only)	4
BIO	201 Human Anatomy and Physiology I S2	4
PGS	101 Introduction to Psychology SB	3
	466 Abnormal Psychology SB	
	230 Introduction to Statistics N2	
	or STP 226 Elements of Statistics N2 (3)	

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Theory and Composition Major, Theory Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
MTC 221	Music Theory: 18th Century	3
MTC 222	Music Theory: 19th Century	3
MTC 223	Music Theory: 20th Century	3
MTC 320	Modal Counterpoint	2
	Tonal Counterpoint	
MTC 323	Composition	2–3
MTC 327	Form and Analysis I	3
MTC 422	Musical Acoustics	3
MTC 425	Studies in 20th-Century Theory	3
MTC 428	Form and Analysis II	3
MTC 496	Theory Project	3
Total		33-34

Also required are 10 semester hours of electives in MTC courses at the 300 level or above, to be chosen in consultation with advisor.

Music History. Three semester hours of MHL 341 Music History and three semester hours of MHL 342 Music History are required.

Also required are three upper-division elective semester hours in music history, not to include MHL 447 Music Since 1900.

Conducting. Choose between the two combinations of courses: MUP 209 Beginning Choral Conducting and MUP 339 Choral Conducting or MUP 210 Beginning Instrumental Conducting and MUP 340 Instrumental Conducting.

Applied Music. Twelve semester hours of study in applied music are required, eight of which must be in MUP 111 Studio Instruction.

Ensemble. Eight semesters of participation in an ensemble are required.

Final Project. MTC 496 Theory Project is required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Language. The equivalent of 16 semester hours in one foreign language is required. The choice of language is subject to approval of advisor.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Additional Requirements. MHL 447 Music Since 1900 should be used to satisfy the General Studies L2 requirement.

Theory and Composition Major, Composition Concentration

Music Theory. The following music theory courses are required:

MTC 125	Basic Music Theory	3
	Music Theory: 18th Century	
	Music Theory: 19th Century	
MTC 223	Music Theory: 20th Century	3
MTC 320	Modal Counterpoint	2
	Tonal Counterpoint	
	Form and Analysis I	
	Musical Acoustics	
MTC 425	Studies in 20th-Century Theory	.3
MTC 428	Form and Analysis II	.3
MTC 429	Canon and Fugue	.2
MTC 430	20th-Century Counterpoint	2
MTC 432	Instrumentation	2
MTC 433	Orchestration	2
	-	
Total		36

Four semesters of MTC 323 Composition are also required, of which at least three must be taken at ASU.

Music History. Three semester hours of MHL 341 Music History and three semester hours of MHL 342 Music History are required.

Also required are three upper-division elective semester hours in music history, not to include MHL 447 Music Since 1900.

Conducting. Choose between the two combinations of courses: MUP 209 Beginning Choral Conducting and MUP 339 Choral Conducting *or* MUP 210 Beginning Instrumental Conducting and MUP 340 Instrumental Conducting.

Applied Music. Twelve semester hours of study in applied music are required, eight of which must be in MUP 111 Studio Instruction.

Ensemble. Eight semesters of participation in an ensemble are required.

Final Project. MTC 495 Final Project is required.

Recital Attendance. Six semesters of MUP 100 Concert Attendance are required.

Diagnostic Examination. Four semesters of class piano (MUP 131, 132, 231, 232), unless waived by a diagnostic examination at the time of entrance, are required.

Additional Requirements. MHL 447 Music Since 1900 should be used to satisfy the General Studies L2 requirement.

MUSIC MINOR

The School of Music offers a minor consisting of 20 semester hours of course work. A minimum grade of "C" is required in all courses.

MHL 341 Music History	3
MHL 342 Music History	
MTC 125 Basic Music Theory	3
MTC 221 Music Theory: 18th Century	3
Electives	8
Total	

Interested students should contact the School of Music for specific requirements and admission procedures.

GRADUATE PROGRAMS

The faculty in the School of Music offer graduate programs leading to the following degrees: Master of Arts, Master of Music, and Doctor of Musical Arts. Refer to the "College of Fine Arts Graduate Degrees and Majors" table, page 262, for a list of majors and concentrations. A document on graduate degree programs in music may be obtained by contacting the School of Music. Consult the *Graduate Catalog* for information on all graduate degrees.

MUSIC HISTORY/LITERATURE (MHL)

MHL 142 Music Listening. (1) N

Aural perception of a variety of music traditions, genres, forms, and techniques. Prerequisite: Music major.

MHL 201 MacLiteracy for Musicians. (3) F, S, SS

Instruction in basic Macintosh computer literacy, including generic applications and music-specific programs with hands-on experience. Lecture, lab. *General Studies: N3.*

MHL 341 Music History. (3) F, S

Western music from the Greeks to the present day. Need not be taken in sequence with MHL 342. Prerequisite: MTC 221.

MHL 342 Music History. (3) F, S See MHL 341. Prerequisite: MTC 221.

MHL 344 Music in World Cultures. (3) S

Examination of the relations among music, dance, theatre, religion, and social status in Asia, Africa, Oceania, Europe, and the United States. *General Studies: HU, G.*

MHL 352 The Evolution of Jazz. (3) F 2000 Origin, development, and styles of jazz music and its exponents. Prerequisite: MTC 223. *General Studies: H.*

MHL 438 Music in the Classic Era. (3) F 2000

Development of the classic style of the 18th century; major works of Haydn, Mozart, and Beethoven. Prerequisites: MHL 341, 342; MTC 327. *General Studies: H.*

MHL 439 Music in the 19th Century. (3) S

European art music after Beethoven. Prerequisites: MHL 341, 342; MTC 327. General Studies: L2, H.

MHL 441 Music of the Baroque Era. (3) F 1999

Works of major composers and stylistic tendencies of the period. Prerequisites: MHL 341, 342; MTC 327. *General Studies: L2.*

MHL 447 Music Since 1900. (3) F, SS

Survey of the works by major composers and stylistic trends. Prerequisites: MHL 341, 342; MTC 327. *General Studies: L2.*

MHL 456 History of Opera. (3) S 2001

The development of opera from its creation c. 1600 to present. Emphasis placed on major stylistic developments and representative works. Prerequisites: MHL 341, 342; MTC 222.

MHL 466 North American Indian Music. (3) S 2001

Various styles of Indian music in the United States, Canada, and Mexico. Open to Music majors and nonmajors. *General Studies: L2/HU, C.*

MHL 532 Music Bibliography. (3) F

Major historical and analytical writings; systematic and historical collections of music. Reading knowledge of a foreign language recommended.

MHL 535 Medieval Music. (3) S 2001

Music of Europe in the Middle Ages, Gregorian chant, religious, and secular monophony and polyphony to 1400.

MHL 536 Music of the Renaissance. (3) S 2000

Music in Europe, with emphasis on stylistic concepts and changes, c. 1400–1580.

MHL 544 World Music I. (3) F 1999

Music of traditional and folk cultures of Africa, Europe, and the Americas.

MHL 545 World Music II. (3) F 2000

Traditional, folk, and art music of the Pacific, Near East, and Asia. **MHL 547 Topics in American Music.** (3) N

Selected topics in the history of music. Composers working in the Americas with emphasis upon music since 1900.

MHL 557 Topics in Symphonic Literature. (3) S 2000 An examination of the evolution of the symphony and symphonic poem from the early classic era through the 19th century, with emphasis on the analysis of selected works.

MHL 564 History of Music Instruments. (3) F 2000 Survey of the history and development of music instruments in traditional, folk, and art cultures.

MHL 566 Area Studies in Ethnomusicology. (3) S 2000 Study of the music of a particular culture, country, or area (e.g., music of Mexico, Latin America, China, Africa). May be repeated for credit.

MHL 568 Introduction to Ethnomusicology. (3) F 1999 Introduction to the theory and methodology of the discipline, including bibliography, fieldwork, transcription, analysis, and organology.

MHL 575 History of Choral Music. (3) F Major choral works.

MHL 591 Seminar. (1-12) N

MHL 644 Notation of Polyphonic Music. (3) S 2000 Music notation from the 15th through 17th centuries, including problems of transcription into modern notation.

MUSIC THEORY AND COMPOSITION (MTC)

MTC 125 Basic Music Theory. (3) F, S

For music majors. Designed to develop aural and notational skills. Meets daily.

MTC 221 Music Theory: 18th Century. (3) F, S

Music from the 18th century with a view toward developing students' abilities to analyze, theorize, perform, and create examples within the style. Development of related aural, visual, and keyboard skills. Pre-requisite: MTC 125.

MTC 222 Music Theory: 19th Century. (3) F, S

Musical compositions chosen from the late 18th and 19th centuries. Harmonic progressions, melodic construction, and rhythmic developments; development of related aural, visual, and keyboard skills. Prerequisite: MTC 221.

MTC 223 Music Theory: 20th Century. (3) F, S

Representative 20th-century compositions with particular emphasis on those elements of melodic, harmonic, and rhythmic treatment which break with past conventions. Development of related aural, visual, and keyboard skills. Prerequisite: MTC 222.

MTC 315 Modern Arranging. (2) F

Techniques in arranging for the contemporary jazz, radio, television, and studio orchestra. Prerequisite: MTC 223.

MTC 316 Modern Arranging. (2) S

Continuation of MTC 315. Prerequisite: MTC 315.

MTC 320 Modal Counterpoint. (2) F

Counterpoint based on 16th-century vocal polyphonic style. Prerequisite: MTC 221.

MTC 321 Tonal Counterpoint. (2) S

Counterpoint based on 18th-century polyphonic style. Prerequisite: MTC 221.

MTC 323 Composition. (2-3) F, S

Writing music compositions, with emphasis on basic techniques and smaller structures. May be repeated for credit. Prerequisite: instructor approval.

MTC 327 Form and Analysis I. (3) F, S

Organizing elements in the most important contrapuntal and homophonic musical forms from the Renaissance through the 19th century. Prerequisite: MTC 222.

MTC 422 Musical Acoustics. (3) F

Properties of sound and tone. Harmonic series, instruments, the ear, auditorium acoustics, and the reproduction of sound. A thorough knowledge of musical notation, intervals, scales, and harmony, or 2 years of music theory is assumed.

Continued development of analytical techniques and aural skill, with an examination of theoretical systems applicable to 20th-century music. Prerequisite: MTC 223.

MTC 428 Form and Analysis II. (3) S

Organizing principles of the large forms of musical composition in the 19th and 20th centuries. Prerequisite: MTC 327.

MTC 429 Canon and Fugue. (2) F 1999

Writing of canons and fugues in tonal style. Prerequisite: MTC 321.

MTC 430 20th-Century Counterpoint. (2) S 2000

Counterpoint studies utilizing 20th-century idioms. Prerequisite: MTC 223.

MTC 432 Instrumentation. (2) F 2000

Study of the characteristics and performance techniques of individual orchestral instruments. Prerequisite: MTC 223.

MTC 433 Orchestration. (2) S 2001

Theoretical and practical study of scoring music for orchestra. Prerequisite: MTC 432.

MTC 436 Electronic Studio Techniques I. (2) F

Principles of analog electronic music systems and their application in the composition of electronic music. A thorough knowledge of music notation and intervals is assumed.

MTC 437 Electronic Studio Techniques II. (2) S

Principles of digital electronic music systems and their applications in the composition of electronic music. Prerequisite: MTC 436.

MTC 440 Jazz Theory and Ear Training. (2) F

Advanced study of jazz harmonic systems. Daily oral drills. Prerequisite: MTC 223.

MTC 441 Jazz Composition. (2) F

Creative writing in the smaller forms and in the idiom of jazz. Prerequisite: MTC 321.

MTC 495 Final Project. (0) F, S

A half recital of compositions or approval of a large scale composition or a research paper.

MTC 496 Theory Project. (3) F, S

Supervised individual writing project dealing with music theory.

MTC 516 Baroque Music. (3) S 2000

Detailed analysis of selected examples of music from the Baroque period.

MTC 517 Classic Music. (3) S 2001

Detailed analysis of selected examples of music from the Classic period.

MTC 518 Romantic Music. (3) F 2000

Detailed analysis of selected examples of music from the Romantic period.

MTC 519 Late 19th-/Early 20th-Century Music. (3) F 1999

Detailed analysis of selected examples of music from the late 19th and early 20th centuries.

MTC 520 Analytical Techniques. (3) S, SS

Analytical techniques systematically applied to music. Concentration on structural and compositional procedures.

MTC 523 Advanced Composition. (2-3) F, S

Advanced music composition, including complex techniques and larger structure. May be repeated for credit. Prerequisite: instructor approval.

MTC 525 Pedagogy of Theory. (3) F 2000

Practices and principles of teaching music theory. Emphasizes most desirable and practical offerings possible. Comparative studies of existing practices.

MTC 527 History of Music Theory. (3) F 1999

Theory from Pythagoras to the 16th century. Need not be taken in sequence with MTC 528.

MTC 528 History of Music Theory. (3) S 2000

Theory from the 17th century to the present. Need not be taken in sequence with MTC 527.

MTC 555 Computer Music Notation. (2) N

Instruction in preparing score and parts of music compositions using various music-notation software packages. Credit cannot be applied toward the graduate theory requirement. Lecture, lab. Prerequisite: instructor approval.

MTC 647 Directions in New Music. (3) N

Studies in contemporary idioms and aesthetics drawn from recent works of visiting composers; involves analytical discourse, critical writing, and applied concepts in composition. Lecture, discussion, exercise. Prerequisite: instructor approval.

MTC 723 Advanced Composition. (3) F, S

Special problems in writing in complex forms and textures. May be repeated for credit. Studio.

MTC 755 Music Composition Technology. (3) N

Advanced study in digital sampling, synthesis, sequencing, computergenerated sound, and computer/performer interfaces. May be repeated for credit. Lecture, lab. Prerequisites: MTC 436 and 437 *or* equivalents.

MUSIC EDUCATION (MUE)

MUE 110 Introduction to Music Education. (1) S Overview of music education. Orientation to student characteristics, teacher roles, and foundations of philosophy and history. School observations required.

MUE 161 Introduction to Music Therapy. (2) F

Overview of the profession of music therapy and its applications in mental health, rehabilitation, and special education.

MUE 211 Music in Recreation. (2) F

Materials, methods, and organizational structures appropriate for recreational music.

MUE 261 Music Therapy as a Behavioral Science. (2) F

Orientation to preclinical experience with an emphasis on observation skills, assessment, goal setting, and professional ethics. Required offcampus observations. Prerequisite: MUE 161.

MUE 310 Music in Early Childhood Education. (3) S

Identifying and understanding musical needs of young children. Methods and materials for program development for classroom teachers.

MUE 311 Music for the Classroom Teacher. (3) F, S

Development of the classroom music program in the elementary school. No previous music experience or course work required. Pre-requisite: non-Music major or minor.

MUE 313 Elementary Music Methods. (3) F

Methods of instruction, planning, and presentation of appropriate contents in music. For music educators and music therapists. Prerequisite: Music major.

MUE 315 General Music in the Secondary Schools. (2) F, S Curriculum, student characteristics, and teaching strategies for general music. Prerequisite: Music major.

MUE 317 Educational Methods for Violin and Viola. (1) F, S Teaching and playing skills for music teachers. 3 hours per week.

MUE 318 Educational Methods for Cello and String Bass. (1) F, S Teaching and playing skills for music teachers. 3 hours per week.

MUE 327 Educational Methods for Trumpet and Horn. (1) F, S Teaching and playing skills for music teachers. 3 hours per week.

MUE 328 Educational Methods for Trombone, Euphonium, and Tuba. (1) F, S

Teaching and playing skills for music teachers. 3 hours per week. MUE 335 Educational Methods for Guitar. (1) F, S

Teaching and playing skills for music teachers. 3 hours per week. MUE 336 Educational Methods for Percussion. (1) F. S

Teaching and playing skills for music teachers. 3 hours per week. MUE 337 Educational Methods for Flute, Clarinet, and Saxophone. (1) F, S

Teaching and playing skills for music teachers. 3 hours per week. **MUE 338 Educational Methods for Double Reed Instruments.** (1) F, S

Teaching and playing skills for music teachers. 3 hours per week.

MUE 361 Music Therapy Theory and Practice in Psychopathology. (3) ${\sf F}$

Influence of music on behavior; principles and practices of music therapy and psychiatric clients. Prerequisites: MUE 211, 261; Music Therapy major.

MUE 362 Music Therapy Techniques. (3) S

Organization, administration, and use of music in rehabilitation with various client populations. Prerequisites: MUE 361; Music Therapy major.

MUE 381 Music Therapy Research. (3) S

Statistics and research design appropriate for investigations in music therapy. *General Studies: L2.*

MUE 384 Therapy Preclinical I. (1) F, S

Paired students will provide music therapy for small groups at a community agency for mentally retarded, geriatric, or physically disabled clients for a minimum of 10 clock hours. Prerequisites: MUE 211, 261.

MUE 385 Therapy Preclinical II. (1) F, S

Individual placement in ASU Music Therapy Clinic. **MUE 386 Therapy Preclinical III.** (1) F, S

See MUE 385.

MUE 387 Therapy Preclinical IV. (1) F, S

Individual clinical work in a community mental health facility.

MUE 388 Therapy Preclinical V. (1) F, S See MUE 387.

MUE 389 Repertoire for Music Therapy. (3) S

Music skills repertoire for music therapy, including units on brass, strings, woodwinds, electronic instruments, computer music, and improvisation techniques. Lab. Prerequisites: MUE 211; Music Therapy major.

MUE 441 Psychology of Music. (3) S

Psychological and physiological aspects of music emphasizing musical behavior, function, perception, and learning. Prerequisites: junior standing; Music Therapy major (or instructor approval).

MUE 475 Group Process and Music Therapy. (1) F

Principles of group process, verbal counseling, professional writing, as related to music therapy practice. Prerequisites: MUE 362; Music Therapy major.

MUE 476 Internship in Music Therapy. (1) F, S

A full-time, 6-month, off-campus residency in an approved clinical institution.

MUE 480 Choral Methods. (3) S

Methods of instruction, organization, and presentation of appropriate content in choral music classes. Prerequisite: Secondary Education major.

MUE 481 Instrumental Practicum/Methods. (5) F

Instrumental music as a means of developing music skills, understandings, and attitudes in elementary and secondary school students. Prerequisite: Secondary Education major.

MUE 482 Instrumental Practicum/Methods. (5) S

See MUE 481. Prerequisites: MUE 481 (or 485); Secondary Education major.

MUE 485 String Practicum/Methods. (2) F

For students preparing to administer a string program and teach strings at the elementary level. Lecture, lab.

MUE 548 Introduction to Research in Music Education. (3) F, SS Survey of research methods and literature in music education. Focus on interpretation and evaluation.

MUE 549 Foundations of Music Education. (3) A

A treatment of historical perspectives, philosophy-aesthetics identified with music education, and learning theories applied to music teaching/ learning. Basic research and writing skills appropriate to graduate studies in music education.

MUE 550 Studies in Music Curricula. (3) A

Scope and sequence of musical experiences. Development of criteria for the evaluation of music curricula.

MUE 551 Advanced Studies in Elementary School Music. (3) A For experienced teachers; organization and content of the general music classes in kindergarten and the first 6 grades of elementary school. Emphasis on teaching music reading and ear training to young children.

MUE 552 General Music, Music Theory, and Music History

Classes in the Junior and Senior High School. (3) A Organization and content of school music classes which are not performance oriented.

MUE 553 Contemporary Elementary Music. (3) N

Identification and development of materials and techniques for teaching special units of music study to elementary (K-8) children.

MUE 560 Jazz Pedagogy. (3) S 2001

Study of pedagogy, repertoire, and technique of instruction in jazz styles, ensemble techniques, and performance practice for school ensembles. Lecture, lab, discussion, observation. Prerequisite: M.M., Music Education major.

MUE 562 Jazz Ensemble Rehearsal Techniques. (1) F, S Conducting and rehearsal techniques for school jazz ensembles. Lab. Prerequisite: M.M., Music Education major.

MUE 564 Instrumental Music, Advanced Rehearsal Techniques. (3) A

An in-depth analysis of instrumental techniques in preparation for a thorough discussion of band tuning problems and solutions. Discussion of productive conducting and rehearsal techniques for school music teachers.

MUE 566 Instrumental Literature for Schools. (3) A

Comprehensive study and analysis of all types of instrumental music.

MUE 568 Choral Music, Advanced Rehearsal Techniques. (3) A Musical and vocal techniques necessary for presentation of choral literature. Analysis and experimentation with psychological, acoustical, and other problems of rehearsal and performance.

MUE 570 Choral Literature for Schools. (3) A

Comprehensive study and analysis of choral music for the high school with special emphasis on octavo literature. **MUE 579 Psychology of Music.** (3) A

The nature of musicality and its evaluation. A review of recent research.

MUE 585 Vocal Acoustics and Production. (3) A

An in-depth approach to the psychological/physiological workings of the vocal mechanism.

MUE 733 Contemporary Issues and Research in Music Education. (3) A

Emphasis upon recent research relating to music instruction at all levels; current and historical issues in choral, general, and instrumental music.

MUE 744 Higher Education Instruction. (3) A

Philosophical and psychological principles of college/university teaching. Patterns of music teacher education and a projection of course outlines.

MUE 755 Philosophy and Aesthetics in Music Education. (3) SS Philosophy and aesthetics as they influence curriculum content and teaching procedures.

MUSIC PERFORMANCE (MUP)

MUP 100 Concert Attendance. (0) F, S

Required of all music majors for 6 semesters in each degree program, with a minimum of 4 convocations attended each semester.

MUP 111 Studio Instruction. (2) F, S

For majors in Music degree program. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1 hour plus studio class weekly. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 121 Studio Instruction. (1) F, S, SS

For secondary or minor instrument instruction and nonmajors in the university. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1/2 hour per week. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 127 Studio Instruction. (4) F, S

For Performance majors in Bachelor of and Master of Music degree programs only. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1 hour plus studio class weekly. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 130 Beginning Group Piano. (1) F, S

Provides a basic introduction to playing piano through music reading, chords, rhythmic, and written activities. Prerequisite: non-Music major.

MUP 131 Class Piano. (1) F, S

A four-semester sequence (with MUP 132, 231, and 232) designed for those with little or no piano experience. Emphasis on keyboard technique, sight reading, simple accompaniments, and improvisation. 2 hours per week. May not be taken for audit. Prerequisite: Music major.

MUP 132 Class Piano. (1) S See MUP 131.

MUP 133 Class Voice. (1) F, S

A four-semester sequence (MUP 134, 233, and 234) open to all students. 2 hours per week. May not be taken for audit.

MUP 134 Class Voice. (1) F, S

See MUP 133. Prerequisite: MUP 133 or instructor approval.

MUP 141 Jazz Fundamentals. (1) F

Principles, methods, and theory of jazz performance, especially designed for the small jazz ensemble. 2 hours per week.

MUP 142 Jazz Fundamentals. (1) S

Continuation of MUP 141. 2 hours per week.

MUP 209 Beginning Choral Conducting. (1) F, S

Essentials of choral conducting techniques. 2 hours per week.

MUP 210 Beginning Instrumental Conducting. (1) S Essentials of instrumental conducting techniques. 2 hours per week.

MUP 217 Improvisation Workshop. (2) F, S

Emphasis on basic jazz literature, chord symbol reading, melodic pat-

terns, ear training, melodic concepts, and analysis of improvised solos. Must be taken in sequence with MUP 218. May not be taken for audit. Prerequisites: MTC 125; MUP 111 (1 semester).

MUP 218 Improvisation Workshop. (2) F, S

Continuation of MUP 217. Prerequisite: MUP 217.

MUP 231 Class Piano. (1) F See MUP 131.

MUP 232 Class Piano. (1) S See MUP 131.

MUP 233 Class Voice. (1) F, S

See MUP 133. Prerequisite: MUP 134 or instructor approval.

MUP 234 Class Voice. (1) F, S

See MUP 133. Prerequisite: MUP 233 or instructor approval.

MUP 235 Jazz Piano. (1) F

A 2-semester sequence (with MUP 236) designed for jazz keyboard experience. Emphasis is on chord symbol reading, simple improvisation, and voicing. 2 hours per week. Prerequisite: MUP 132.

MUP 236 Jazz Piano. (1) S

See MUP 235. Prerequisite: MUP 132.

MUP 250 Diction for Singers. (1) F, S

Use of phonetics in the study of song and opera literature. Language emphasis differs each semester. May be repeated for credit.

MUP 301 Advanced Class Piano. (1) F

Required for the choral-general concentration of the Music Education major. Open to other music majors who have completed MUP 232. Emphasis on accompaniments, ensemble playing, score reading, advanced harmonizations, repertoire, technique, and improvisation. 2 hours per week. May not be taken for audit. Prerequisites: MUP 232 (or proficiency); placement examination.

MUP 302 Advanced Class Piano. (1) S

Required for the choral-general concentration of the Music Education major. Open to other music majors who have completed MUP 301. A sequential continuation of MUP 301 skills that include both group and studio instruction. 2 hours per week. May not be taken for audit. Prerequisites: MUP 301 (or proficiency); placement examination.

MUP 311 Studio Instruction. (2) F, S

See MUP 111.

MUP 319 Recording Studio Techniques. (2) S

Study of both analog and digital recording methods. Lab time on recording console and tape machines is included. Lab.

MUP 320 MIDI Workshop. (2) F

Presentation of hardware and software applications for sequencing and music printing. Lab.

MUP 321 Studio Instruction. (1) F, S, SS See MUP 121.

MUP 327 Studio Instruction. (4) F, S See MUP 127.

MUP 337 Studio Instruction: Piano Accompanying. (2) S

Lessons for Performance majors with a concentration in piano accompanying only. Repertoire to be selected from vocal and instrumental literature. 1 hour lesson per week. May be repeated for credit. Prerequisite: placement examination.

MUP 339 Choral Conducting. (2) F, S

Elements of choral conducting technique and interpretation. 3 hours per week. Prerequisite: MUP 209.

MUP 340 Instrumental Conducting. (2) F

Fundamentals of score reading and interpretation of instrumental music. 3 hours per week. Prerequisite: MUP 210.

MUP 344 Chamber Orchestra. (1) F, S

Important masterpieces from all periods of music are performed throughout the year. Membership by audition. May be repeated for credit.

MUP 345 Symphony Orchestra. (1) F, S

Open to all students who can qualify on the basis of auditions with the director. Over a 4-year period, the student is introduced to the masterpieces of symphony orchestra literature. 3 times per week. May be repeated for credit.

MUP 346 Sinfonietta. (1) F, S

Symphonic orchestra that presents approximately six concerts annually, performing masterpieces of the classical repertoire. 3 times per week. May be repeated for credit. Prerequisite: audition with director.

MUP 350 Choral Union. (1) F, S

Open to all students in the university and to interested singers in the community by audition. Preparation and performance of the larger choral works. 2 hours per week. May be repeated for credit.

MUP 352 Concert Choir. (1) F, S

4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 353 University Choir. (1) F, S

4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 355 Men's Chorus. (1) F, S

Open to all male students in the university who can qualify on the basis of auditions. Rehearsal and performance of music for male voices. 3 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 357 Women's Chorus. (1) F, S

2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 361 Marching and Concert Bands. (1) F, S

Open to all students who can qualify on the basis of auditions with the director. Staging of formations and drills for football games and other events (fall); masterpieces of symphonic band literature (spring). Meets daily. May be repeated for credit.

MUP 370 Music Theatre: Techniques. (1) F, S

Exercises and improvisations for the singer/actor emphasizing body awareness, basic music theater performance skills, and freedom of the vocal and breath mechanisms. Section 1 (Movement for Singers); Section 2 (Expression); Section 3 (Interpretation); Section 4 (Advanced Expression); Section 5 (Advanced Interpretation). Sections 2 through 5 must be taken in sequence. Each section: 3 hours per week. May be repeated for credit.

MUP 371 Music Theatre: Workshops. (1) F, S

Development of specific skills for musical-dramatic interpretation. Section 1 (Aria Preparation); Section 2 (Broadway I); Section 3 (Broadway II). Each section: 1 hour lecture, demonstration, 1 lab per week. May be repeated for credit.

MUP 372 Music Theatre: Orchestras. (1) F, S

Open to all students who can qualify on the basis of auditions with the instructor. Participation in Lyric Opera Theatre productions. Section 1 (Orchestra); Section 2 (Chamber Orchestra); Section 3 (Chamber Ensemble). May be repeated for credit. Prerequisite: instructor approval.

MUP 373 Music Theatre: Performance. (1) F, S

Open to all students who can qualify on the basis of auditions with the instructor. Participation in Lyric Opera Theatre productions. Section 1 (Principal Roles); Section 2 (Chorus). May be repeated for credit. Pre-requisite: instructor approval.

MUP 374 Music Theatre: Production. (1) F, S

Participation in Lyric Opera Theatre productions. Section 1 (Vocal Performance); Section 2 (Technical Music Theatre); Section 3 (Problems in Production) to be taken concurrently with MUP 373, Section 2. May be repeated for credit.

MUP 376 New Music Ensemble. (1) F, S

Rehearsal and performance of music written in the last 20 years. May be repeated for credit. Prerequisite: instructor approval.

MUP 377 Brass Choir. (1) F, S

Specializing in public performance of music written for brass instruments. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 379 Chamber Music Ensembles. (1) F, S

Brass, guitar, keyboard, mixed, percussion, string, vocal, and woodwinds ensembles. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 382 Collegium Musicum. (1) N

Singers and instrumentalists specializing in the performance of early and unusual music. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 385 Percussion Ensemble. (1) F, S

Rehearsal and performance of standard and original repertoire for the percussion ensemble and related instruments. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 386 Stage Band. (1) F, S

Rehearsal and performance of literature for the stage band. 4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 387 Ethnomusicology Ensembles. (1) F, S

Performance learning experience for the music of various cultures of the world. May be repeated for credit. Prerequisite: knowledge of instrument or instructor approval.

MUP 388 Piano Accompanying. (1) F, S

Accompanying majors (others at the discretion of instructor). Piano accompaniments found in vocal and instrumental literature; discussion of styles and performance practices; experience in public performance. 2 hours per week. May be repeated for credit.

MUP 417 Advanced Improvisation. (2) F, S

Emphasis on analysis and performance of advanced jazz literature; composition in contemporary styles. Must be taken in sequence with MUP 418. May not be taken for audit. Prerequisite: MUP 218.

MUP 418 Advanced Improvisation. (2) F, S

Continuation of MUP 417. Prerequisite: MUP 417.

MUP 440 Keyboard Harmony. (1) F

Performance-oriented class emphasizing chord progressions, harmonization, figured bass realization, stylistic improvisation, transposition, open score reading, and sight reading. Prerequisite: Performance major with a concentration in keyboard or instructor approval.

MUP 451 Repertoire. (2) F, S

Literature available for performance in all performing media. May be repeated for credit. Prerequisite: junior standing in major performance field.

MUP 453 Song Literature. (2) A

Early Italian, English, German, and French art song.

MUP 454 Song Literature. (2) A

American, Russian, Spanish, Scandinavian, and contemporary song.

MUP 481 Performance Pedagogy and Materials. (2) N

Principles and methods of performance techniques for each performance field. May be repeated for credit. Prerequisite: senior standing or instructor approval.

MUP 482 Piano Pedagogy II. (2) N

Continuation of MUP 481 (Piano). Problems and techniques of teaching intermediate to advanced piano students. Prerequisites: junior standing as piano major; instructor approval.

MUP 487 Piano Accompanying. (1) F, S

Keyboard majors. Piano accompaniments found in vocal and instrumental literature; discussion of styles and performance practices; experience in public performance. 2 hours per week. May be repeated for credit. May not be taken for audit.

MUP 495 Solo Performance. (0) F, S

For candidates of a Bachelor of Music degree in Performance in which 1/2 recital is a graduation requirement.

MUP 496 Solo Performance. (0) F, S

For candidates of a Bachelor of Music degree in Performance in which a full recital is a graduation requirement. Prerequisite: MUP 495.

MUP 507 Group Piano Practicum. (2) F

Curricula, materials, and teaching techniques for group teaching at the university and community college levels. Observation/supervised teaching in group piano.

MUP 508 Studio Observation. (1) F, S

Weekly observation of studio teaching by various piano faculty. Paper as final requirement. Prerequisite: M.M. performance/pedagogy piano student.

MUP 509 Jazz Keyboard Harmony. (1) F

Emphasis on jazz chords and chord progressions, harmonization, voicing, and analysis of transcriptions. Lab. Prerequisite: M.M., Music Education student.

MUP 510 Jazz Keyboard Harmony. (1) S

Continuation of MUP 509. Lab. Prerequisite: MUP 509.

MUP 511 Studio Instruction. (2) F, S

For majors in Music degree program. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1 hour plus studio class weekly. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 517 Advanced Improvisation. (1) F

Improvisation techniques within the context of advanced jazz literature. Must be taken in sequence with MUP 518. Lab. Prerequisites: placement examination and audition.

MUP 518 Advanced Improvisation. (1) S

Continuation of MUP 517. Lab. Prerequisite: MUP 517.

MUP 521 Studio Instruction. (1) F, S, SS

For secondary or minor instrument instruction and nonmajors in the university. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1/2 hour per week. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 527 Studio Instruction. (2 or 4) F, S

For Performance majors in Master of Music degree program only. Bassoon, cello, clarinet, contrabass, cornet, euphonium, flute, guitar, harp, harpsichord, horn, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice. Minimum contact of 1/2 hour per week. May be repeated for credit. May not be taken for audit. Prerequisites: placement examination and audition.

MUP 540 Advanced Conducting. (3) F

Score preparation and conducting techniques for instrumental music. Concentration on study of historical styles. Required of D.M.A. students in Instrumental Music.

MUP 541 The Art Song. (3) N

Seminar on solo song from its beginning to the present day.

MUP 544 Chamber Orchestra. (1) F, S

Important masterpieces from all periods of music will be performed throughout the year. May be repeated for credit. Prerequisite: instructor approval.

MUP 545 Symphony Orchestra. (1) F, S

Open on the basis of audition with the director. Masterpieces of symphony orchestra literature. Three times per week. May be repeated for credit.

MUP 546 Sinfonietta. (1) F, S

Symphonic orchestra that presents approximately six concerts annually, performing masterpieces of the classical repertoire. 3 times per week. May be repeated for credit. Prerequisite: audition with director.

MUP 550 Choral Union. (1) F, S

Open to all students in the university and to interested singers in the community by audition. Preparation and performance of the larger choral works. 2 hours per week. May be repeated for credit.

MUP 551 Repertoire. (2) N

Literature available for performance in all performing media. May be repeated for credit.

MUP 552 Concert Choir. (1) F, S

4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 553 University Choir. (1) F, S

4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 555 Men's Chorus. (1) F, S

Open to all male students in the university who can qualify on the basis of auditions. Rehearsal and performance of music for male voices. 3 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 557 Women's Chorus. (1) F, S

2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 561 Marching and Concert Bands. (1) F, S

Open by audition only. Staging of formations and drills for football games and other events (fall); masterpieces of symphonic band literature (spring). Meets daily. May be repeated for credit.

MUP 570 Music Theatre: Techniques. (1) F, S

Exercises and improvisations for the singing actor emphasizing body awareness, isolations, and freedom of the vocal and breath mechanisms. Section 1 (Interpretation); Section 2 (Expression); Section 3 (Movement for Singers). Each Section: 3 hours per week. May be repeated for credit.

MUP 571 Music Theatre: Workshops. (1) F, S

Development of specific skills for the musical-dramatic interpretation. Section 1 (Role Preparation); Section 2 (Styles); Section 3 (Opera Scenes); Section 4 (Musical Comedy); Section 5 (Revue Ensembles). Each section: 1 hour lecture, demonstration, 1 lab per week. May be repeated for credit.

MUP 572 Music Theatre: Orchestras. (1) F, S

Open to all students who can qualify on the basis of auditions with the instructor. Participation in Lyric Opera Theatre productions. Section 1 (Orchestra); Section 2 (Chamber Orchestra); Section 3 (Chamber Ensemble). May be repeated for credit. Prerequisite: instructor approval.

MUP 573 Music Theatre: Performance. (1) F, S

Open to all students who can qualify on the basis of auditions with the instructor. Participation in Lyric Opera Theatre productions. Section 1 (Principal Roles); Section 2 (Chorus). May be repeated for credit. Pre-requisite: instructor approval.

MUP 574 Music Theatre: Production. (1) F, S

Participation in Lyric Opera Theatre productions. Section 1 (Vocal Performance); Section 2 (Technical Music Theatre); Section 3 (Problems in Production) to be taken concurrently with MUP 373, Section 2. May be repeated for credit.

MUP 576 New Music Ensemble. (1) F, S

Rehearsal and performance of music written in the last 20 years. May be repeated for credit. Prerequisite: instructor approval.

MUP 577 Brass Choir. (1) F, S

Public performance of music written for brass instruments. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 579 Chamber Music Ensembles. (1) F, S

String, brass, woodwind, percussion, keyboard, vocal, and mixed ensembles. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 581 Performance Pedagogy and Materials. (2) N

Principles and methods of performance techniques for each performance field. May be repeated for credit.

MUP 582 Collegium Musicum. (1) F, S

Singers and instrumentalists specializing in the performance of early and unusual music. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 585 Percussion Ensemble. (1) F, S

Rehearsal and performance of standard and original repertoire for the percussion ensemble and related instruments. 2 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 586 Stage Band. (1) F, S

Rehearsal and performance of literature for the stage band. 4 hours per week. May be repeated for credit. Prerequisite: instructor approval.

MUP 587 Ethnomusicology Ensembles. (1) F, S

Performance learning experience for the music of various cultures of the world. May be repeated for credit. Prerequisite: knowledge of instrument or instructor approval.

MUP 588 Piano Accompanying. (1) F, S

Performance majors with a concentration in piano accompanying (others at the discretion of the instructor). Piano accompaniments found in vocal and instrumental literature; discussion of styles and performance practices; experience in public performance. 2 hours per week. May be repeated for credit.

MUP 591 Seminar. (1-12) N

MUP 596 Solo Performance. (1) F, S

For Master of Music candidates in applied music only. May be full recital, major operatic role, solo performance with orchestra, ensemble, or lecture recital.

MUP 597 Solo Performance. (1) F, S See MUP 596.

MUP 671 Choral Repertoire. (3) N

Examination of large choral/orchestral works to determine their musical and textual characteristics from a conductor's point of view.

MUP 727 Studio Instruction. (2 or 4) F, S

For D.M.A. candidates only. Minimum contact of 1 hour per week. May be repeated for credit.

MUP 796 Solo Performance. (1-15) F, S

For D.M.A. candidates only. May be repeated for credit.

MUSIC (MUS)

MUS 100 Fundamentals of Music Notation. (3) F, S

Provides non-Music majors with sufficient symbol literacy to begin work in the field of musical learning. Credit not applicable toward any Music degree.

MUS 340 Survey of Music History. (3) F, S, SS

Major composers, compositions, and periods in the history of music. Credit not applicable toward any Music degree. *General Studies: HU, H*

MUS 347 Jazz in America. (3) F, S, SS

Current practices employed by contemporary jazz musicians; the historical development of jazz techniques. Credit not applicable toward any Music degree. *General Studies: HU*.

MUS 353 Survey of Afro-American Music. (3) N

Afro-American music traced from its origins in Africa to the present with emphasis on spiritual, blues, jazz, gospel, and classical styles. Credit not applicable toward any Music degree. *General Studies: HU*.

MUS 354 Popular Music. (3) F, S, SS

Emphasis on historical, cultural, and performance patterns in a variety of popular idioms such as, but not limited to, rock, folk, jazz, and Afro-American music. May be repeated for credit. Credit not applicable toward any Music degree. *General Studies: HU.*

MUS 355 Survey of American Music. (3) F, S, SS

Growth and development of American music. Credit not applicable toward any Music degree. *General Studies: HU, H.*

MUS 356 Survey of the Musical Theatre. (3) A

Music's place in the theatre, viewed in terms of historical importance and relative function. Credit not applicable toward any Music degree. *General Studies: HU.*

MUS 363 Survey of Russian Music. (3) F 1999

Examines music and musical life in Russia and the Soviet Union from the Middle Ages to the present. Lecture, discussion. Credit not applicable toward any Music degree.

Department of Theatre

Bonnie Eckard *Chair* (GHALL 232) 480/965-5359 www.asu.edu/cfa/theatre

PROFESSORS

BARKER, BARTZ, BEDARD, ECKARD, KNAPP, MASON, SALDAÑA, THOMSON, WILLS

> ASSOCIATE PROFESSORS ACKER, EDWARDS, ENGEL, HOLLOWAY, RISKE, VINING

ASSISTANT PROFESSORS REYES, THOMSEN

FINE ARTS SPECIALIST TAYLOR

SENIOR LECTURER HILL

LECTURERS IRVINE, SMITH-DAWSON

The Department of Theatre is a member of the National Association of Schools of Theatre, and the requirements set forth in this catalog are in accordance with the published regulations of the association. For advising purposes, all students registering in a Theatre degree program enroll through the College of Fine Arts. Special advising check sheets, providing complete information regarding requirements and suggested electives, are available in the Department of Theatre office for each degree program and area of concentration.

PRE-BACHELOR OF ARTS THEATRE PROGRAM

Freshman and sophomores who meet university and departmental standards are admitted to the Pre-Bachelor of Arts Theatre program. Students are required to submit a letter of intent stating area of interest before being admitted to the Pre-B.A. Theater program.

Students must receive a grade of "C" or higher in all major courses and a 2.50 cumulative GPA during their first semester to continue in the pre-B.A. Theater program. Students failing to meet these requirements will have one semester of departmental probation to receive a "C" or higher in major courses and raise their cumulative GPA to 2.50. Students failing to meet the above requirements by the end of the first year (two semesters) will be asked to seek advisement regarding other majors.

MAJOR REQUIREMENTS

The major in Theatre consists of 54 semester hours. Specific requirements are listed below for each area of concentration. The following core of courses is required of all B.A. degree candidates:

THE	220	Principles of Dramatic Analysis L1	3
THE	320	History of the Theatre I HU, H	3
THE	321	History of the Theatre II HU, H	3
THE	322	History of the Theatre III HU, H	3
THP	102	Beginning Acting	3
THP	200	Theatre Workshop ²	2
THP	213	Introduction to Technical Theatre	3
THP	301	Theatre Production ²	2
THP	315	Fundamentals of Directing	3
		•	
Total			25

One semester hour in two different workshop options per Theatre advisor.

² One semester hour in two different production options.

Two of the following three courses (six semester hours) are required:

THP	330 Introduction to Costuming	3
	340 Scene Design	
	345 Lighting Design	

Within the major (including related-area studies considered part of the major), only courses with a grade of "C" or higher may be applied toward graduation.

Before the junior year, students are evaluated on an audition, portfolio review, or written critical/historical essay, depending on the area of interest. Based on this evaluation, students may enter a concentration area or remain in the general B.A. degree program.

Students may be accepted in a concentration chosen from the following: acting, design/technical theatre, directing/ stage management, and history/theory and criticism.

Additional elective courses in General Studies and theatre are selected with an advisor to meet the total 120 semester hours required for the degree.

B.A. DEGREE

Students who wish to be considered for a concentration are required to interview, submit a portfolio, or audition in order to be admitted. The interview or audition is conducted during the semester that students reach 55 semester hours and upon completion of the required core of lower-division theatre courses. See the section on each concentration for a list of specific courses.

Students who transfer 55 semester hours or more are required to audition or interview before or during their first semester to be admitted to the B.A. degree in Theatre program in one of the concentrations. Students may be admitted on a provisional basis to a concentration for one semester, at which time they must audition or interview again. Admission and retention in all theatre concentrations require a 2.50 GPA in theatre courses and a 2.00 cumulative GPA.

Electives. After satisfying all other requirements, remaining electives to total a minimum of 54 semester hours may be chosen with advisor approval from the list of approved General Studies courses or any courses in the College of Fine

Arts. Lower-division courses in a foreign language may also be used as electives. See "College Degree Requirements," page 261, for approved areas of study and the distribution of semester hours as required by the College of Fine Arts.

Concentrations. The requirements for each concentration follow.

Acting

Admission is by audition at the end of the sophomore year and with the completion of the following required theatre performance courses in addition to the core:

THP	272	Introduction to Stage Movement	3
THP	277	Introduction to Stage Speech	3
THP	285	Acting: Beginning Scene Study	3
		or THP 207 Introduction to Acting: The Creative	
		Imagination (3)	
THP	370	Intermediate Voice and Movement for the Stage	2
THP	377	Stage Speech	2
THP	385	Acting: Intermediate Scene Study	2
THP	472	Advanced Movement for the Stage	3
THP	477	Advanced Voice for the Stage	3
THP	485	Acting: Advanced Classical Scene Study	3
		· ·	
Total			24

In addition, students intending to audition for the acting concentration are strongly encouraged to take THP 113 Techniques of Theatrical Makeup (three semester hours).

Students admitted to the acting concentration are required to audition for designated subscription series productions.

Design/Technical Theatre

Students are admitted to the design/technical theatre concentration after the submission of a portfolio at the end of the sophomore year and with the completion of the following required theatre core courses:

220	Principles of Dramatic Analysis <i>L1</i>
101	Introduction to the Art of Acting
	or THP 102 Beginning Acting (3)
200	Theatre Workshop*1
213	Introduction to Technical Theatre
•••••	
	101 200 213

* Selection of Theatre Workshop must be made by Theatre advisor.

One of the following courses, which must be the course not selected as part of the core, is required:

THP	330	Introduction to Costuming
		Scene Design
THP	345	Lighting Design

Three additional semester hours of THP 301 Theatre Production (one hour each in carpentry, stitching, and electric) are required as well as THP 401 Theatre Practicum (two semester hours) and THP 442 Drawing.

Also required are 14 semester hours selected from the following courses:

THE	430	History of Costume: Western Tradition	3
THP	317	Stage Management	3
		Costume Construction	
THP	350	Sound Design	3
		Theatre Practicum	
THP	406	Scenography	3
THP	430	Costume Design	3
		Advanced Costume Construction	

THP	435	Advanced Technical Theatre	3
THP	440	Advanced Scene Design	3
THP	441	Scene Painting	3
		Drafting for the Stage	
THP	445	Advanced Lighting Design	3
		ST: Special Topics1-	
		PS: Pro-Seminar1-	

Assignments on ASU Theatre productions in various technical and design support areas provide practical training. Students who demonstrate consistent interest and abilities are typically awarded a final design or technical direction project of a fully mounted Lyceum production.

Directing/Stage Management

Students are admitted to the directing and stage management concentration after having an interview, receiving a grade of "B" or higher in THP 315 Fundamentals of Directing (or its equivalent), and completing the following required lower-division theatre core courses:

THE	220	Principles of Dramatic Analysis L1	.3
THP	102	Beginning Acting	.3
THP	200	Theatre Workshop*	.1
		Introduction to Technical Theatre	
		-	
Total		1	10

* Selection of Theatre Workshop must be made by Theatre advisor.

The following courses are also required:

THP	285	Acting: Beginning Scene Study	3
THP	317	Stage Management	3
THP	419	Preproduction Workshop: Director/Designer	
		Collaboration	3
			-
Total			9

Also required is the introductory design course not selected as part of the theatre core: THP 330 Introduction to Costuming, or THP 340 Scene Design, or THP 345 Lighting Design.

In addition, 12 semester hours selected with advisor approval from the following courses are required:

THE	424	Trends in Theatre for Youth	3
THP	272	Introduction to Stage Movement	3
THP	277	Introduction to Stage Speech	3
THP	301	Theatre Production	1–4
THP	385	Acting: Intermediate Scene Study	2
THP	401	Theatre Practicum	1–3
THP	414	Directing: The Production Concept	2
THP	415	Directing the Actor	3
THP	450	Theatre Organization and Management	3
THP	484	Internship	1–4
THP	498	PS: Pro-Seminar (Directing, Stage Management,	
		Theatre in Education, Theatre for Youth Tour)	1–6

Exceptional students may be admitted to the directing and stage management concentration on a provisional basis if they have not taken THP 315 Fundamentals of Directing (or its equivalent). Special application to the department is required.

In addition to the above concentration area courses, advisor approval is required for General Studies and elective courses. Students are encouraged to apply for directing/ stage management assignments in the scholarship series.

History/Theory and Criticism

Students are admitted to the history/theory and criticism concentration after having an interview, submitting a written critical or historical essay at the end of the sophomore year, and completing the following required lower-division theatre core courses:

THE	220	Principles of Dramatic Analysis L1	3
THP	102	Beginning Acting	3
THP	200	Theatre Workshop*	1
		Introduction to Technical Theatre	
Total			10

* Selection of Theatre Workshop must be made by Theatre advisor.

Two of the following three courses are required:

THE	420	History of the American Theatre HU, H3
THE	421	History of the English Theatre <i>L2/HU</i>
THE	425	History of Asian Theatre L2/HU

Also required are six semester hours of upper-division dramatic literature in theatre, English, or a foreign language and three semester hours of playwriting (THP 294 ST: Special Topics or 460 Playwrights Workshop). Six semester hours selected from the following courses are required:

ENG	361	Silent Film HU	4
ENG	362	Sound Film Genres HU	4
THE	401	Focus on Multiethnic Film HU, C	3
THP	414	Directing: The Production Concept	2
		Directing the Actor	
THP	419	Preproduction Workshop: Director/Designer	
		Collaboration	3

THP 498 PS: Senior Project is also required.

GRADUATION REQUIREMENTS

In addition to fulfilling the major requirements, students must meet all university graduation requirements. See "University Graduation Requirements," page 81.

BACHELOR OF FINE ARTS DEGREE

Theatre Education

For students seeking secondary school certification by the State of Arizona, the B.F.A. degree offers a teacher certification track. This track certifies a teacher for the instruction of theatre to students in grades 7–12 (and an endorsement for K–12 "dramatic arts") in the Arizona public schools. Although the B.F.A. theatre education student is officially enrolled in the College of Fine Arts, all professional education courses and recommendation for certification are provided by the College of Education Professional Teacher Preparation Program (PTPP).

A minor teaching field of 24 to 30 semester hours in such areas as English or communication is not required for the degree but is highly recommended. The minor teaching field's department specifies which courses can be applied toward the minor teaching field. The Arizona Department of Education mandates the minimum number of semester hours required for major areas, approved areas, and endorsements in certification. The following theatre courses are required:

THE	220	Principles of Dramatic Analysis L1	3
THE	320	History of the Theatre I HU, H	3
THE	321	History of the Theatre II HU, H	3
THP	102	Beginning Acting	3
		Theatre Workshop*	
THP	213	Introduction to Technical Theatre	3
THP	272	Introduction to Stage Movement	3
		Introduction to Stage Speech	
THP	285	Acting: Beginning Scene Study	3
THP	301	Theatre Production	1–4
THP	315	Fundamentals of Directing	3
THP	330	Introduction to Costuming	3
		Lighting Design	
THP	414	Directing: The Production Concept	2
Total			

* Selection of Theatre Workshop must be made by Theatre advisor.

The following theatre education courses are required for the theatre education concentration:

THE	325	Play Reading	1
		Methods of Teaching Theatre	
		Improvisation with Youth	
THP	411	Methods of Teaching Drama	3
THP	481	Secondary School Play Production	3
			—
Total			14

Students are strongly encouraged to voluntarily enroll in additional course work in the practice in the art of theatre. Recommended courses include:

THE	322	History of the Theatre III HU, H	3
THP	113	Techniques of Theatrical Makeup	3
		Scene Design	
		Directing the Actor	

The PTPP, in cooperation with the theatre education coordinator, establishes professional education course work.

Application and Admission. After being formally accepted into the Department of Theatre, a student must meet with the theatre education coordinator to discuss application procedures for the B.F.A. degree in Theatre with a concentration in theatre education.

Acceptance into the program is by interview only. The student must meet with the theatre education faculty to discuss career goals and interests in teaching. The student should also provide a letter of intent and at least two letters of recommendation from ASU Department of Theatre faculty or other former teachers or employers. If distance prohibits coming to campus, the student may be admitted into the program upon submission of three letters of recommendation and a letter of interest to the theatre education faculty.

Application is normally made at the beginning of the sophomore year; applications for early admission of ASU freshmen are accepted toward the end of the second semester of full-time study. Strict deadlines are set for application to the PTPP. Students who express an interest in the theatre education concentration are advised to apply no later than the beginning of the sophomore year. The student is also

NOTE: For the General Studies requirement, courses, and codes (such as L1, N3, C, and H), see "General Studies," page 85. For graduation requirements, see "University Graduation Requirements," page 81. For an explanation of additional omnibus courses offered but not listed in this catalog, see "Classification of Courses," page 58.

Although the Department of Theatre may admit a student into the program, the College of Education may reject a student's application for admission into the PTPP, thus removing a student from the B.F.A. degree program. Appeal and reapplication procedures are established by the PTPP.

For retention in the program, a GPA of 3.00 in the major and an overall GPA of 2.50 are required. Retention standards established by the PTPP must also be maintained for students in the teacher certification track.

DEPARTMENTAL MINOR

The department offers a minor in Theatre consisting of 22 semester hours of course work. The following courses are required:

THE 100 Introduction to Theatre HU	3
THP 101 Introduction to the Art of Acting	3
THP 213 Introduction to Technical Theatre	3
THP 301 Theatre Production	1–4
Total	10 12
10ta1	10-13

Two of the following three courses are also required:

THE 320	History of the Theatre I HU, H	.3
THE 321	History of the Theatre II HU, H	3
THE 322	History of the Theatre III HU. H.	3

From the 1998 fall production of As You Like It

Lyle Beitman photo

Also required are two three-hour courses in the same area of concentration. Contact the department for area options and course requirements.

Courses ordinarily limited to majors only are available to minors on a second-priority basis; that is, minors may not preregister for these courses, but are allowed to register after all majors' needs have been met. All prerequisites for the minor courses must be met (see course listings).

Departmental Academic Specialization

Elementary Education. Students pursuing the Bachelor of Arts in Education degree in Elementary Education may select theatre as an academic specialization, consisting of 18 semester hours from the following courses:

THE	100	Introduction to Theatre HU	3
		Trends in Theatre for Youth	
THP	101	Introduction to the Art of Acting	3
THP	213	Introduction to Technical Theatre	3
THP	311	Improvisation with Youth	3
THP	312	Puppetry with Children	3
		Fundamentals of Directing	
THP	330	Introduction to Costuming	3

THP 411 Methods of Teaching Drama (3) is required.

Secondary Education. Students pursuing the B.A. in Education degree in Secondary Education may select theatre as a second teaching field. The second teaching field consists of 30 semester hours including the following courses:

THE	220	Principles of Dramatic Analysis L1	3
THE	325	Play Reading	1
THE	480	Methods of Teaching Theatre	4
THP	101	Introduction to the Art of Acting	3
THP	213	Introduction to Technical Theatre	3
THP	301	Theatre Production	1–4
THP	311	Improvisation with Youth	3
THP	315	Fundamentals of Directing	3
THP	481	Secondary School Play Production	3
Total			24-27

Two of the following three courses are also required:

THP	330	Introduction to Costuming	
		Lighting Design	
		Methods of Teaching Drama	

GRADUATE PROGRAMS

The faculty in the Department of Theatre offer programs leading to the M.A. degree in Theatre; the Master of Fine Arts degree in Theatre with concentrations in performance, scenography, and theatre for youth; the Ph.D. degree in Theatre with a concentration in theatre for youth; and, in conjunction with the Department of English, an interdisciplinary Master of Fine Arts degree in Creative Writing (playwriting option). Consult the *Graduate Catalog* for details.

THEATRE (THE)

THE 100 Introduction to Theatre. (3) F, S, SS Elements and principles of the theatre. Lecture, discussion. Prerequisite: nonmajor. *General Studies: HU*.

THE 220 Principles of Dramatic Analysis. (3) F, S

Analysis, evaluation, and interpretation of dramatic literature for theatrical production. Selected readings of classic, contemporary, and modern plays. Prerequisites: ENG 101 (or 105); Theatre major. *General Studies: L1.*

THE 225 Orientation to Theatre. (1) F

Orientation to university and department resources and procedures. Career planning and guidance. Attendance and written responses to theatre productions. Required for B.A. Theatre majors. Prerequisite: Theatre major.

THE 300 Film: The Creative Process. (3) F, S, SS

Elements of the theatrical film: cinematography, sound, editing, directing, acting, scriptwriting, producing, and criticism. 3 hours lecture, 2 hours lab. *General Studies: HU*.

THE 320 History of the Theatre I. (3) F

Traces major developments in theatre production and dramatic literature from their beginnings to the mid-17th century. Lecture, student presentations. *General Studies: HU, H.*

THE 321 History of the Theatre II. (3) S

Traces major developments in theatre production and dramatic literature from the mid-17th century to the end of the 19th century. Lecture, student presentations. *General Studies: HU, H.*

THE 322 History of the Theatre III. (3) F

Traces major developments in theatre production and dramatic literature in the 20th century. Cooperative learning. *General Studies: HU, H.*

THE 325 Play Reading. (1) F, S

Assigned independent readings in plays for high school production. Prerequisite: theatre education concentration or written instructor approval.

THE 400 Focus on Film. (3) F, S, SS

Specialized study of prominent film artists, techniques, and genres. Emphasis is on the creative process. May be repeated for credit. Prerequisite: ENG 101 or 105.

THE 401 Focus on Multiethnic Film. (3) N

Specialized study of major ethnic films and prominent film artists. Emphasis is on the creative process. Lecture, film viewing, papers. Prerequisite: ENG 101. *General Studies: HU, C.*

THE 420 History of the American Theatre. (3) F

History of the plays, artists, and events in the development of American theatre from colonial to modern times. *General Studies: HU, H.*

THE 421 History of the English Theatre. (3) S

History of the artists, events, and plays in the development of English theatre from medieval times to the present. Lecture, group and independent work. *General Studies: L2/HU.*

THE 424 Trends in Theatre for Youth. (3) N

A survey of the history, literature, and contemporary practices in theatre for youth.

THE 425 History of Asian Theatre. (3) N

History and production techniques of theatre forms in India, China, and Japan. Prerequisite: 6 hours of theatre history or written instructor approval. *General Studies: L2/HU*.

THE 430 History of Costume: Western Tradition. (3) N

Study of major costume styles throughout history of Western civilization and how these fashions reflected society. Exploration of how styles can be used by theatrical costumers.

THE 431 History of Costume: Non-Western Tradition. (3) N

Study of major costume styles of India, Asia, Eastern Europe, and the Middle East and how these fashions reflected society. Exploration of how styles can be used by theatrical costumers.

THE 480 Methods of Teaching Theatre. (4) F

Application of materials, techniques, and theories for theatre with ninth- through twelfth-grade students. Emphasis on curriculum development and praxis. Prerequisite: theatre education concentration or written instructor approval.

THE 500 Research Methods. (1–3) F

Introduction to graduate study in theatre.

THE 504 Studies in Dramatic Theory and Criticism. (3) F Dramatic theory, criticism, and aesthetics from the classical period to the 19th century. Related readings in dramatic literature. Prerequisite: Theatre major.

Dramatic theory, criticism, and aesthetics from the 19th century to the present. Related readings in dramatic literature. Prerequisite: Theatre major.

THE 510 Studies in Literature. (1) F, S

Assigned individual reading programs in standard sources and masterpieces in theatre literature. Topics may be selected from the following:

(a) Acting–Directing

- (b) Criticism
- (c) Design-Technical
- (d) History

May be repeated for credit in different sections.

THE 520 Theatre History and Literature I. (3) F

A survey of historiographical issues, historical periods, and theatre literature, through the 17th century.

THE 521 Theatre History and Literature II. (3) S

A survey of historiographical issues, historical periods, and theatre literature, from the 17th century to present.

THE 524 Advanced Studies in Theatre for Youth. (3) F

An in-depth study of the history, literature, and contemporary practice of theatre for youth. Prerequisite: written instructor approval.

THE 591 Seminar. (3) A

Selected topics in child drama, community theatre, and theatre history. Prerequisite: written instructor approval.

THE 700 Advanced Research Methods. (3) F

Critical review of research, development, and design of research in theatre and theatre for youth.

THE 791 Seminar. (3) N

Selected topics offered on a revolving basis. May be repeated for credit when topic changes.

THEATRE PERFORMANCE AND PRODUCTION (THP)

THP 101 Introduction to the Art of Acting. (3) F, S, SS Improvisations, terminology, exercises, and projects in acting. Prerequisite: nonmajor.

THP 102 Beginning Acting. (3) F, S

Actor awareness (personal and group), internal acting techniques, scene study with partners, monologue preparation. Studio. Prerequisite: Theatre major.

THP 113 Techniques of Theatrical Makeup. (3) F, S

Techniques of theatrical makeup: age, corrective, masks, and special effects. 1 hour lecture, 2 hours lab. Lab fee required.

THP 194 ST: Special Topics. (1–4) A

Topics may be selected from the following: (a) Stage Management

THP 200 Theatre Workshop. (1) F, S

Attendance and/or participation at a variety of demonstrations, guest lectures, performances, and workshops. May be repeated for credit. Prerequisite: Theatre major.

THP 207 Introduction to Acting: The Creative Imagination. (3) F Development of the actor as an artist, introducing the use of the creative imagination through sensory experience as led by Stanislavski. Studio. Prerequisite: written instructor approval. Prerequisites with a grade of "C" or higher: THE 220; THP 102.

THP 208 Introduction to Acting: Doing the Action. (3) S

Continuation of the inner process, applying the techniques of Meisner to discover the creativity in the spontaneous experience. Studio. Prerequisite: written instructor approval. Prerequisite with a grade of "B" or higher: THP 207.

THP 213 Introduction to Technical Theatre. (3) F, S

Procedures of technical theatre production and demonstration. Topics include design and construction of scenery, lighting, and properties. 2 hours lecture, 3 hours lab.

THP 272 Introduction to Stage Movement. (3) F, S

Movement vocabulary and physical training in relaxation, alignment, conditioning, rhythm, and poise. Prerequisite: THP 101 or 102 or concurrent registration in THP 102 *or* written instructor approval.

THP 277 Introduction to Stage Speech. (3) F, S

Exercises and techniques to free the voice and improve projection. Prerequisites: THP 101 (or 102) and 272 *or* written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 285 Acting: Beginning Scene Study. (3) F, S

Character analysis, rehearsal, and performance of modern plays with emphasis on realistic acting styles. Special sections for majors. Prerequisites with a grade of "C" or higher: THE 220 and THP 102 *or* written instructor approval.

THP 294 ST: Special Topics. (1–4) A

(a) Introduction to Playwriting(b) Stage Management

(b) Stage Management

THP 301 Theatre Production. (1–4) F, S, SS Participation in university theatre productions. May be repeated for credit. Prerequisite: written instructor approval.

THP 307 Acting: The Inner Process. (3) F

An advanced class for individualized work on concentration, personalization, self-awareness, visualization, substitution, creating inner and outer characters. Exercises, monologues, and scenes. Prerequisite: acting concentration or written instructor approval.

THP 308 Multiethnic Workshop. (3) F, S

Project-oriented workshop; provides the ethnic student and others the opportunity to develop and present works originating from America's ethnic cultures. Lecture, lab.

THP 311 Improvisation with Youth. (3) F, S

Basic materials, techniques, and theories for facilitating improvisational drama with children and youth. Not open to freshmen.

THP 312 Puppetry with Children. (3) F, S

Construction and manipulation of puppets; practice in performance skills. Emphasis on educational and recreational uses of puppetry by and with children. Lab fee required. Prerequisite: junior standing or above required.

THP 315 Fundamentals of Directing. (3) F, S

Basic tools of the director: casting, floor plans, blocking, rehearsing. Director's approach to text and articulation of ideas emphasized. Prerequisites: THP 101 (or 102) and 213 *or* written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 317 Stage Management. (3) F

Readings in stage management and participation as a stage manager in a university theatre production. Prerequisite: written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 330 Introduction to Costuming. (3) F, S

Costume construction, survey of costume history, and basic principles of costume design. Costume design project and laboratory experience in construction of costumes. 3 hours lecture, 2 hours lab. Prerequisite with a grade of "C" or higher: THE 220.

THP 331 Costume Construction. (3) N

Uses of materials and techniques for stage costumes with actual construction of period apparel. Prerequisite: THP 330 or written instructor approval.

THP 340 Scene Design. (3) F, S

Studio projects in designing realistic scenery for the contemporary proscenium stage. Prerequisite: THP 213 or written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 345 Lighting Design. (3) F, S

Principles and theory of stage lighting design, including design process and execution, equipment, and light plots. Lecture, lab. Prerequisite: THP 213 or written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 350 Sound Design. (3) F

Introduction to the equipment, process, and recording techniques used in sound design for the theatre. Lecture, studio. Prerequisite with a grade of "C" or higher: THE 220.

THP 370 Intermediate Voice and Movement for the Stage. (2) F

Concentration on developing strong and expressive vocal and physical instruments for the stage. Prerequisites: THP 272 and 277 and acting concentration *or* written instructor approval. Prerequisite with a grade of "C" or higher: THE 220.

THP 377 Stage Speech. (2) S

Introduction of phonetic alphabet and standard speech and diction. 2 hours per week. Prerequisites: THP 370 and acting concentration *or* written instructor approval.

THP 385 Acting: Intermediate Scene Study. (2) S

Script analysis and performance of modern classics. Prerequisites: THP 370 and acting concentration *or* written instructor approval. Corequisite: THP 377.

THP 394 ST: Special Topics. (1-4) A

- (a) Beginning Screenwriting
- Intermediate Playwriting (b)
- May be repeated for credit. (c) Stage Management

THP 401 Theatre Practicum. (1-3) F, S, SS

Performance and production assignments for advanced students of acting, technical production, stage and business management, and design. May be repeated for credit. Prerequisite: written instructor approval.

THP 406 Scenography. (3) N

The process of production collaboration. Taught in conjunction with THP 419. Prerequisites: THP 330 and 340 and 345 or written instructor approval.

THP 411 Methods of Teaching Drama. (3) F

Application of materials, techniques, and theories with grades K-8 youth. Regular participation with children. Prerequisite: THP 311 or written instructor approval.

THP 414 Directing: The Production Concept. (2) A

Play analysis, development, and implementation of the director's concept. Studio. Prerequisites: THP 315; written instructor approval.

THP 415 Directing the Actor. (3) A

Practical applications of directing for the stage. Rehearsal and presentation of scenes and short plays. Prerequisites: THP 414; written instructor approval.

THP 419 Preproduction Workshop: Director/Designer Collaboration. (3) A

Study and practice of the collaborative process necessary for developing a production concept. Various styles (realism, nonrealism, theatre for youth). Taught in conjunction with THP 406/506; cannot be enrolled concurrently with THP 406 or 506. Prerequisite: THP 415 or written instructor approval.

THP 430 Costume Design. (3) N

Principles of costume design, with projects in both modern and period styles. Prerequisite: THP 330.

THP 431 Advanced Costume Construction. (3) A

Specialized training in costume construction problems and crafts with projects in tailoring, millinery, and period accessories. Prerequisites: THP 330 and 331 or written instructor approval.

THP 435 Advanced Technical Theatre. (3) A

Selection of materials, drafting of working drawings, tool operation, and construction techniques. 2 hours lecture, 2 hours lab. Prerequisites: THP 340 and 345 or written instructor approval.

THP 440 Advanced Scene Design. (3) A

Advanced studio projects in designing scenery for a variety of stage forms. Prerequisite: THP 340 or written instructor approval.

THP 441 Scene Painting. (3) N

Studio projects in painting stage scenery. Prerequisite: THP 340 or written instructor approval.

THP 442 Drawing. (3) N

Techniques in drawing and rendering for scenic, costume, and lighting design. Prerequisite: written instructor approval.

THP 444 Drafting for the Stage. (3) N

Fundamentals of and practice in graphic techniques for the stage. Introduction to computer-aided design for the stage. 2 hours lecture, 3 hours studio. Prerequisites: THP 213; written instructor approval.

THP 445 Advanced Lighting Design. (3) N

Specialized techniques in stage lighting. Advanced application of design process, graphic techniques of design presentation, and use of qualities of light. Lecture, class workshops. Prerequisite: THP 345 or written instructor approval.

THP 450 Theatre Organization and Management. (3) N

Box office, house management procedures, production budgeting, and publicity. Prerequisite with a grade of "C" or higher: THE 220.

THP 460 Playwrights Workshop. (3) F, S

Practice and study of creating characters, dialogue, scenes, plays, and monologues for the stage. May be repeated for credit. Studio, lecture. Prerequisite: written instructor approval.

THP 461 Scripts-in-Progress. (3) F, S

Studio work with the instructor, centered on revisions of original plays. Preparing the script for productions, and rewriting while in production. May be repeated for credit. Studio. Prerequisite: THP 460 or written instructor approval.

THP 472 Advanced Movement for the Stage. (3) F

Movement techniques for the classical and nonrealistic theatre; stage combat and special skills. Prerequisites: THP 385 and acting concentration or written instructor approval.

THP 477 Advanced Voice for the Stage. (3) F

Exercises to develop vocal flexibility and power; mastery of elevated American diction and language skills applied to classical and nonrealistic drama; stage dialects. Prerequisites: THP 385 and acting concentration or written instructor approval.

THP 481 Secondary School Play Production. (3) F

Methods of directing, designing, and coordinating play production experiences at the secondary school level. Off-campus practicum. Prerequisites: THP 315 and theatre education concentration or written instructor approval.

THP 484 Internship. (1-4) A

THP 485 Acting: Advanced Classical Scene Study. (3) S

Rehearsal and performance of period, classical, and nonrealistic plays. Emphasis on delivery of poetic language. Prerequisites: THP 385 and acting concentration or written instructor approval.

THP 486 The Meisner Approach to Acting. (3) A

Improvisations and exercises developed by Sanford Meisner applied to scene work from selected texts. Studio. Prerequisite: introductory acting classes.

THP 487 Acting for TV and Film. (3) A

Professional television and film acting techniques, terminology, and on-camera experience. Prerequisites: THP 101 (or 102), 285; junior standing

THP 488 Audition Techniques. (3) A

Techniques and preparation for stage, commercial, and TV/film auditions utilizing monologues, cold readings, and personal style. Studio. Prerequisite: introductory acting classes

THP 489 Actor Career Development. (3) A

Familiarization with the business of acting: self-promotional tools and techniques, marketing strategies, finances, interview skills, and actor unions. Studio. Prerequisite: introductory acting classes.

THP 494 ST: Special Topics. (1-4) A

Topics may be selected from the following:

- Advanced Acting Techniques (a)
- Advanced Scene Painting (b)
- (c) Advanced Screenwriting
- (d) Advanced Stage Management
- Performance and Technology (e) Problems in Directing
- (f)
- Properties and Dressings Design and Construction (g)
- Solo and Collaborative Performance (h)
- (i) Solo Performance
- Stage Dialects (j)
- (k) Standards in the School K-12
- Storytelling (I)
- Technical Theatre III (m)
- Theatre of the Oppressed (n)
- Theory and Practice of Performance (0)
- (p) Video and Industrial Scene Design

THP 498 PS: Pro-Seminar. (1-6) A

Topics may be selected from the following:

- Directing (a)
- (b) Projects:
 - Costume Design Lighting Design Properties Design Scenery Design
- Technical Direction
- (c) Stage Management
- Theatre for Youth Tour (d)
- Theatre in Education (e)
- Prerequisite: written instructor approval.
- NOTE: For the General Studies requirement, courses, and codes (such as L1, N3, C, and H), see "General Studies," page 85. For graduation requirements, see "University Graduation Requirements," page 81. For an explanation of additional omnibus courses offered but not listed in this catalog, see "Classification of Courses," page 58.

THP 501 Performance: Solo Performance. (8) A

Students begin to define their mission in art. Emphasis on the actor as a solo storyteller, speaking as herself or himself. Studio. Prerequisite: instructor approval.

THP 502 Performance: Aesthetics of Theatre Art. (8) A

Understanding and analyzing scripts and performance in order to be an effective actor/storyteller who speaks as a character. Projects focus on solo, duet performances. Studio. Prerequisite: instructor approval.

THP 503 Performance: The Ensemble. (8) A

The ensemble, working with a playwright, creates a play that addresses social issues through improvisation and community input. Studio. Prerequisite: instructor approval.

THP 504 Acting: Transformation II. (8) S

Fundamentals including combat, scansion, poetic language, acting style. Scene study, ensemble performance projects focused on Shakespeare, new scripts. Studio. Prerequisite: THP 503 or written instructor approval.

THP 506 Scenography. (3) N

The process of production collaboration. Taught in conjunction with THP 419. Prerequisite: theatre graduate standing or written instructor approval

THP 508 Multiethnic Workshop. (3) F. S

Advanced workshop for development and presentation of works originating out of American ethnic cultures. Lecture, lab.

THP 509 Singing for Actors. (1) F, S

Introduction of the basics of singing technique. Breath control, resonance, articulation, exploration, and expansion of singing range. May be repeated for credit. Studio. Prerequisite: admission to M.F.A. Acting program or written instructor approval.

THP 511 Improvisation with Youth Workshop. (3) S

Theories and techniques of drama with various populations of youth. Emphasis on how research informs practice. Practicum included. Prerequisites: THP 411 or graduate standing and written instructor approval.

THP 512 Puppetry Workshop. (3) F, S

Survey of puppetry in education, puppetry as an art form in design and performance. Lab fee required. Prerequisite: graduate standing or written instructor approval.

THP 515 Problems in Directing. (3) S

Analysis of common directing problems. Topics include: creating the ensemble, conceptual unity, metaphor, nonliteral strategies, and organizational responsibilities of the director. Prerequisite: written instructor approval.

THP 517 Stage Management Practicum. (3) F

Readings and research in stage management and participation as a stage manager in a University Theatre production. Prerequisite: written instructor approval.

THP 519 Directing: Works in Progress. (3) F

Advanced projects in directing concentrating on a collaborative process between director, playwright, actors, and designers. Focus is primarily on new scripts or adaptations of literature. May be repeated for credit. Studio, on-site practicum. Prerequisites: graduate standing; written instructor approval.

THP 530 Advanced Costume Design. (3) N

Advanced studio projects in costume design for a variety of production forms. Prerequisite: written instructor approval.

THP 540 Scene Design Applications. (3) N

Conceptual and practical application of the design process including graphic and sculptural projects. Practical design problems investigated in laboratory. Lab fee. Prerequisite: written instructor approval.

THP 545 Lighting Design Applications. (3) N

Advanced studio projects in stage lighting design. Prerequisite: written instructor approval.

THP 560 Playwright's Workshop. (3) F, S

Practice and study of creating characters, dialogue, scenes, plays, and monologues for the stage. May be repeated for credit. Studio. Prerequisite: written instructor approval.

THP 561 Scripts in Progress. (3) F, S

Studio work with the instructor centered on revisions of original plays. Preparing the script for productions and rewriting while in production. May be repeated for credit. Studio. Prerequisite: THP 560 or written instructor approval.

THP 562 Literary Management Workshop. (3) F

Advanced literary management for the contemporary theater, including trends in new play development, festivals and productions throughout the United States. Participation in Arizona Playwriting Competition. Prerequisite: THP 560 or written instructor approval.

THP 584 Internship. (1-3) A

Field research and on-site training in theatre for youth, community theatre, and production techniques. Prerequisite: written instructor approval.

THP 593 Applied Projects. (1-12) A

Prerequisite: written instructor approval.

THP 594 Conference and Workshop in Child Drama. (3) A Prerequisite: written instructor approval.

THP 598 ST: Special Topics. (1-4) A

- Topics may be selected from the following:
- Acting (a)
- (b) Advanced Screenwriting
- College Teaching: (c)
- Acting
 - Dramatic Analysis Improvisation with Youth Movement
 - Puppetry Voice
- Directing
- (d) (e)
- Performance and Technology Solo and Collaborative Performance
- (f) Solo Performance
- (g) (h) Stage Dialects
- Stage Management
- (i) Theatre of the Oppressed
- (j) Works in Progress:
- (k) Actor
- Playwright.

Lecture, studio.

THP 611 Improvisation with Youth Seminar. (3) A

Examination of current research, theory, and practices in drama with youth. Development and execution of research projects. Prerequisite: written instructor approval.

THP 618 Directing Practicum. (3) A

Practical experience in directing and producing an entire play or musical for young audiences. Prerequisite: written instructor approval.

THP 649 Design Studio. (3) F, S

Projects include design of scenery, costume, lighting, or sound for laboratory or mainstage productions. May be repeated for credit. Prerequisite: written instructor approval.

THP 684 Internship. (3-6) F, S, SS

Field research in acting, improvisation with youth, theatre for youth, puppetry, and scenography. Prerequisite: written instructor approval.

THP 691 Seminar: Scenography. (3) N

Examination of and research into modern concepts and practices of scenography. Prerequisite: written instructor approval.

THP 693 Applied Project. (1-12) F, S, SS

Final projects for M.F.A. Theatre candidates in acting, scenography, and theatre for youth. Prerequisite: written instructor approval.

THP 783 Field Work. (1-12) A

(a) Theatre Education