	Proposal: Bachelor of Fine Arts in Acting
	0

CALIFORNIA STATE UNIVERSITY, LONG BEACH

COLLEGE OF THE ARTS

DEPARTMENT OF THEATRE ARTS

Prepared April 11, 2011
By

Associate Professor Anne D’Zmura, M.F.A.

Associate Professor Hugh O’Gorman, M.F.A.

TABLE OF CONTENTS
1. Program Type

2. CPEC Cover Page
3. Program Identification

4. Program Overview and Rationale

5. Curriculum

6. Need for the Proposed Degree Major Program

7. Student Demand

8. Existing Support Resources for the Proposed Degree Major Program
9. Additional Support Resources Required
10. Appendices
a. Four Year Road Map

b. Credit Distribution

c. Lower Division Classes

d. Upper Division Classes

e. Catalogue Descriptions

f. Standard Course Outlines
1. Program Type

New Program
2. CPEC COVER PAGE
N/A
3. Program Identification

a. Campus offering program:
California State University Long Beach

b. Degree Designation:

Bachelor of Fine Arts in Theatre Arts, with options in Acting, and Theatre of Engagement
c. Total Number of Unites Required

132
d. CSU Trustee Board Approval Date:

Pending
e. Term and academic year of intended implementation:

Fall 2012
f. Department Offering Degree

CSULB Department of Theatre Arts

g. Individual(s) primarily responsible for drafting the proposed degree major program:
Associate Professor Anne D’Zmura, Head of Directing, M.F.A. and

Associate Professor Hugh O’Gorman, Head of Performance, M.F.A.
h. Statement from the appropriate campus administrative authority that the addition of this program supports the campus mission and will not impede the successful operation and growth of existing academic programs. (CPEC “Appropriateness to Institutional and Segmental Mission”)
Excerpt from a letter of support from Dean Jay Kvapil, College of the Arts, CSULB. This letter is on file in Cecile Lindsay’s office in Brotman Hall at CSULB.

TO:

Cecile Lindsay, Vice Provost

FROM:

Jay Kvapil, Interim Dean, College of the Arts

RE:

Support for BFA in Theatre Arts Proposal

“This letter is written in support of the proposal from the CSULB Department of Theatre Arts for a BFA in Theatre Arts, with an option in Acting and an option in Theatre of Engagement. The degree proposal has been reviewed and approved by the College of the Arts Curriculum Committee and has the full support of the Dean’s Office.

The BFA in Theatre Arts Acting option will increase curricular rigor and level of artistry for talented undergraduate students pursuing a professional degree. This program also provides an opportunity for advanced undergraduate acting students to interface with graduate students; this interface symbiotically provides the undergraduates with the benefit of working closely with seasoned graduate students who are generally returning professional actors seeking a graduate degree, and provides the graduate students with mentoring experience that is crucial to the college and university teaching careers to which most of them aspire. It should be pointed out that the integrity and independence of the MFA in Acting is maintained by this proposal.

The BFA in Theatre Arts Theatre of Engagement option is particularly salient in theatre education today. It provides future theatre artists with a breadth and depth of training that helps students to create new and vital community-focused works and to engage in a cohesive and expansive approach to the varied disciplines that constitute theatre practices. There are many existing national theatre companies that work exclusively with the community-based model, and numerous traditional theatre companies have developed well-funded community outreach programs as an essential part of their theatres’ mission. Theatre artists with strong community-based training have great potential to gain employment in this ever-expanding area.

Most importantly, student success has been given high priority at each stage in development of this proposed degree, including ensuring that students can complete the degree in four years.

These proposed programs will be unique within the CSU system and will provide opportunities for students who might not otherwise be able to train in intensive programs such as these.

This proposal will result in no additional demand on facilities or other resources.

The Department of Theatre Arts is to be commended taking a creative and innovative approach that utilizes the interaction of undergraduates and graduates to the educational benefit of both, and achieves a high-quality BFA degree without added cost.”
i. Any other campus approval documents that may apply (e.g. curriculum committee approvals).
These will be added once we have Senate approval.
j. Please specify whether this proposed program is subject to WASC Substantive Change review.
N/A
k. Optional: Proposed Classification of Instructional Programs (CIP) Code and CSU Degree Program Code this should be added if possible

Option in Acting: 50.0506 (NEW) A program that prepares individuals to communicate dramatic information, ideas, moods, and feelings through the achievement of naturalistic and believable behavior in imaginary circumstances. Includes instruction in voice and acting speech, stage dialects, movement, improvisation, acting styles, theatre history, script interpretation, and actor coaching.
Option in Theatre of Engagement: 50.0507 (NEW) A program that prepares individuals to create collaborative theatre art with a focus on community/civic engagement and socially responsible art. Through the learning of myriad theatrical modes of expression and communicative skills, the students will develop the means by which to apply this knowledge to socially driven engagement projects. Includes instruction in all theatre disciplines (acting, directing, stage and theatre management, dramaturgical research, all areas of theatrical design, playwriting, dramatic construction, history and theory). In addition, the students will participate in community engagement and service learning experiences, to fuse theatre art with socially relevant projects. This program will prepare the individual to be a versatile, entrepreneurial and community engaged theatre artist.

4. Program Overview and Rationale
a. Rationale:

Department Background:
The Department of Theatre Arts at California State University, Long Beach (CSULB) is one of the six departments that make up the College of the Arts (COTA), which includes the Departments of Art, Dance, Design, Film and Electronic Arts and Music. The Department of Theatre Arts has existed since the university’s inception 60 years ago, offering a Bachelor of Arts, and for the past 25 years a Master of Fine Arts in Acting. The department currently has about 250 students and averages 381 Full Time Enrolled Students (FTES) per semester, which is 12% of the entire COTA. It employs two faculty members who have elected to take part in the Faculty Early Retirement Plan, four tenured full professors, two tenured associate professors, three tenure-track professors, all at assistant rank, two full time lecturers and seven adjunct faculty. The National Association of Schools of Theatre (NAST) accredits the degree programs of the Theatre Arts Department.
The Theatre Arts Department proposes a new degree program to be named Bachelor of Fine Arts in Theatre Arts.
The degree will have two options: Acting, and Theatre of Engagement

Option in Acting:

The proposed Bachelor of Fine Arts in Theatre Arts (BFA) option in Acting will enhance the Department by giving the students the option of a more focused, specialized and demanding degree in acting. Currently, only a Bachelor of Arts is available, which by definition provides a broader theatre education. A performance option does exist, but only within the structure of the Bachelor of Arts (BA) degree. Specialization in the area of acting is limited under the current BA model.

\

The proposed new BFA Option in Acting degree will attract talented students whose interests will be better served by a more target specific and rigorous training in their chosen field of acting. This degree will allow them to more deeply explore and investigate the demands of the discipline in a conservatory-like progression of training, under the auspices of a liberal arts institution.

The proposed BFA Option in Acting is designed for the talented, motivated, focused student who seeks a higher level of detailed specialization training in the craft of acting, and whose intention is to work professionally as an actor upon graduation, and/or go onto a competitive graduate actor training program. The model is one of a conservatory style sequential training program set in an academic environment. This template has solid precedence and is currently used successfully in universities throughout the country, as well as 4 out of the 6 departments in COTA. The BFA Option in Acting would bring us into alignment with the departments of Art, Music, Dance and Design. The purpose of this degree is to provide opportunities to those proactive students in our department’s population who know what they want at a younger age, and seek the means to achieve their goals. Although the bulk of their course work will be in performance related subjects such as acting, movement, voice and speech, combat, and directing, students will be required to fulfill all 48 university mandated GE units, and take other required lecture classes in the Theatre Arts Department including Theatre History, Theatre & Cinema, Writing for the Theatre, Script Analysis and Theatre Today. Students will be able to select from such elective courses as Makeup, Costume Design, Set Design, Lighting Design and Stage Craft.
Option in Theatre of Engagement:

The proposed Bachelor of Fine Arts in Theatre Arts (BFA) Option in Theatre of Engagement will enhance the Department by giving the students the option of a more focused, specialized and demanding degree in community engagement through collaborative theatre studies. Currently, only a Bachelor of Arts is available, which by definition provides a broader theatre education. Specialization in the area of Theatre of Engagement is limited under the current BA model.

The proposed BFA Option in Theatre of Engagement is designed for the talented, motivated and socially responsible student who seeks a higher level of detailed specialization and training in the craft of creating theatre, and whose intention is to work professionally. This BFA option is geared for the theatre artist who desires to effect personal and social change upon graduation, and/or goes onto a competitive graduate training program. The model is that of a conservatory style sequential progression of training set in an academic environment. This template has solid precedence and is currently used successfully in universities throughout the country, as well as 4 out of the 6 departments in COTA. The BFA Option in Theatre of Engagement would bring us into alignment with the departments of Art, Music, Dance and Design.
Overview:

Option in Acting:

The Theatre Arts Department proposes a BFA Option in Acting degree to provide a demanding, detailed and sequential actor training regimen, one that allows students to graduate adequately prepared to enter the professional world of acting. Currently, under the BA degree, the Department’s performance faculty is not able to provide the student with the necessary contact-hours, nor the proper sequence of classes, that are required appropriately to prepare them to gain employment as actors upon graduation.

Adding a BFA degree to our department’s curriculum will also put us in line with other COTA departments.
The proposed BFA Option in Acting will require minimal financial outlay (one additional course section per year), no new faculty or staff hiring, and no additional resources. It will be accomplished by shifting existing internal faculty and curricular resources. The BA performance option track in its current state will be discontinued. It will be replaced by the BFA Option in Acting. General Theatre Majors will be still be able to take BA dedicated upper level acting classes, but there will be no adjudication for entrance or extra performance privileges associated with the degree option.
The Theatre Arts Department desires to train, nurture and develop lifelong theatre artists; actors who possess the power of fearless transformation, who are self-generating and self-sustaining in their work. We aim to train young artists whose work is deeply truthful, physically and imaginatively engaged, vocally strong and articulate; to develop durable and competitive creative possibilities in the artist and their human artistic impulses. Longevity starts with foundation. For actors, that foundation is best laid in demanding sequential training, one that a BFA model can provide.

Our student population is ideal for a BFA degree. Over the past eight years we have seen 20 of our graduating seniors gain entrance into the Yale School of Drama, The Juilliard School, New York University Tisch School of the Arts, California Institute of the Arts, The American Conservatory Theatre, the University of Washington, Brandeis University and Ohio State, among others. Last year one of our students was the only actor to be accepted at Yale Drama from the entire state of California. These are all prestigious and nationally recognized professional actor-training programs, the top graduate drama schools in the country. The Theatre Arts performance faculty believes that by providing our student population a BFA Option we can make these opportunities available to a greater number of young theatre artists, train them more effectively, making them even more viable to the profession.

Theatre of Engagement:
The Theatre Arts Department proposes a BFA Option in Theatre of Engagement to provide a demanding, detailed, sequential and socially responsible theatre artist training regimen, one that allows students to graduate adequately prepared to enter the professional world of community engaged theatre. Currently, under the BA degree, the Department’s faculty is not able to provide the student with specifically sequenced classes, nor the necessary advanced classes that are required to appropriately prepare them to gain professional employment in this field upon graduation.

Adding a BFA degree to our department’s curriculum will also put us in line with other COTA departments.
The proposed BFA Option in Theatre of Engagement will require minimal financial outlay (two additional course sections per year), no new faculty or staff hiring, and no additional resources. It will be accomplished by shifting existing internal faculty and curricular resources, working with an existing communication course outside our department, creating a specific roadmap with appropriately focused pre-existing theatre arts courses and adding two culminating courses within our department. Thus, the addition of two course sections per year is what we believe we will need in order to make this shift a reality.
The Theatre Arts Department desires to train, nurture and develop lifelong socially responsible and focused theatre artists; artists who possess the power of in-depth appreciation and understanding of the primary disciplines that are necessary for the culmination of fully realized socially focused theatre productions and service learning projects. We aim to train young artists whose work is conceptually advanced; whose communication skills are mature and comprehensive to allow them to effortlessly work with designers, playwrights, actors, directors, dramaturgs and managers, whose vision for the future of their profession is contemporary and relevant and their entrepreneurial drive ensures their success in developing new and vital community engaged works for the theatre. For community engaged collaborative theatre artists, a foundation is best laid in a conservatory environment, one that a BFA model can provide.
As previously stated, our student population is ideal for a BFA degree, as demonstrated by our graduates who have gone onto the top drama graduate programs. We have also seen our graduates create successful theatre companies including the award winning Elephant Theatre (16 Years), the Garage Theatre (11 years), The Little Fish Theatre Company (9 Years) and The Alive Theatre (5 years). In addition numerous students have participated in internships at nationally recognized theatres including South Coast Repertory Theatre, Center Theatre Group, International City Theatre in addition to socially geared internships with The International Arts Corp, on-campus community engagement service learning courses and the theatre department’s Special Topics course “Green Piece” which fused environmental science with the creation of ecodrama. These endeavors on the part of the students speak to their desire to educate themselves in order to generate work that investigates and supports their community. The Theatre Arts faculty believes that by providing our student population a BFA Option in Theatre of Engagement we can make these opportunities available to a greater number of young theatre artists, train them more effectively, making them even more viable for this relevant and contemporary field in our profession.
b. Proposed Degree Catalogue Description
BACHELOR OF FINE ARTS IN THEATRE ARTS – OPTION IN ACTING

(132 Units)
The Bachelor of Fine Arts in Theatre Arts option in Acting provides conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in the specific area of acting in order to prepare them for an acting career in theatre, film or television; curriculum is designed to train, develop, nurture, challenge and prepare young theatre artists for viable futures in the profession through a comprehensive 4-year actor training regimen, which terminates in a performance year as a company member of the California Repertory Theatre Company.

Total Theatre Arts Department Credits required: 21 lower division, 49 upper division.
Requirements:

Lower Division:
Take all of the following courses:
· THEA 101 Fundamentals of Script Analysis (3)

· THEA 112 Beginning Voice and Speech for the Actor (3)

· THEA 114 A &B Fundamentals of Acting (3,3)

· THEA 201 Writing for the Theatre Arts (3)

· THEA 262 Beginning Movement for the Actor (3)

Upper Division:
Take all of the following courses:
· THEA 321 History of Theatre and Drama to 1660 (3)

· THEA 322 History of Theatre and Drama since 1660 (3)
· THEA 374 Introduction to Directing (3)
· THEA 420 A & B BFA Voice & Speech I (2,2)

· THEA 421 A & B BFA Voice & Speech II (2,2)
· THEA 422 A & B BFA Voice & Speech III (2,2)
· THEA 430 A & B BFA Acting I (2,2)

· THEA 431 A & B BFA Acting II (2,2)
· THEA 432 A & B BFA Acting III (2,2)
· THEA 465 A & B BFA Movement II (2,2)
· THEA 464 A & B BFA Movement I (2,2)
· THEA 466 A & B BFA Movement III (2,2)

· THEA 517 Repertory Theatre A & B (2,2)
Take three (3) units from the following design courses:
· THEA 142, 146, 148
Take three (3) GE C1 units from the following dance courses:
· DANC 101, 102, 103, 104

Take six (6) GE Capstone units:
· THEA 324I, THEA 425I

BACHELOR OF FINE ARTS IN THEATRE ARTS – OPTION IN THEATRE OF ENGAGEMENT
(132 Units)
The Bachelor of Fine Arts in Theatre Arts option in Theatre of Engagement provides conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in all areas of the art to prepare them for a comprehensive and socially focused career in theatre and related fields; curriculum is designed to train, develop, nurture, challenge and prepare young community focused theatre artists for viable futures in the profession through a comprehensive 4-year training regimen.

Total Theatre Arts Department Credits required: 35 lower division, 35 upper division.
Requirements:

Lower Division:

Take all of the following courses:
· THEA 101 Fundamentals of Script Analysis (3)

· THEA 111 Theatre Arts Showcase (1)

· THEA 112 Beginning Voice and Speech for the Actor (3)

· THEA 114 A &B Fundamentals of Acting (3, 3)

· THEA 140 A Theatre Arts Activity – Crew (1)
· THEA 142 Elemental Stagecraft (3)
· THEA 146 Costume Crafts (3)
· THEA 148 Stage Lighting (3)

· THEA 201 Writing for the Theatre Arts (3)
· THEA 214 Intermediate Acting (3)
· THEA 262 Beginning Movement for the Actor (3)
· THEA 271 Stage Management (3)
Upper Division:

Take all of the following courses:
· THEA 321 History of Theatre and Drama to 1660 (3)

· THEA 322 History of Theatre and Drama since 1660 (3)
· THEA 324I Theatre Today (3)
· THEA
352 Foundations of Visual Expression (3)
· THEA 374 Introduction to Directing (3)
· THEA 375 Intermediate Directing (3)
· THEA 380 Playwriting (3)
· THEA 410 A Theatre Arts Activity - Cast (1)
· THEA 425I Theatre & Cinema (3)
· THEA 452/552 Collaborative Studies (3)
· THEA 474 Advanced Directing (3)
· THEA 475 Theatre of Engagement (3)
· THEA 476 Theatre Management (3)
· THEA 517 Repertory Theatre A & B (2,2)
5. Curriculum
a. Goals for the program

Bachelor of Fine Arts in Theatre Arts – Option in Acting: The clear objective of the BFA program is to provide conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in the specific area of acting in order to prepare them for a professional acting career in theatre, film or television; to train, develop, nurture, challenge and prepare young theatre artists for viable careers as professional actors through a comprehensive 4-year conservatory approach to actor training, terminating in a performance oriented year as a company member of the California Repertory Theatre Company.
Bachelor of Fine Arts in Theatre Arts – Option in Theatre of Engagement: The clear objective of the BFA program is to provide conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in socially focused community collaborative theatre methodology through the successful application of myriad theatrical modes of expression, diverse communication skills and socially focused training. It includes instruction in all theatre disciplines (acting, directing, stage and theatre management, all areas of theatrical design, playwriting, dramatic construction, history and theory) with opportunities to develop socially focused community engagement productions and projects. This program shall serve to prepare the individual to be a versatile, socially engaged and entrepreneurial theatre artist through a comprehensive 4-year approach to community engagement through collaborative theatre disciplines
b. Plans for assessing program goals:
DEPARTMENT OF THEATRE ARTS
I/P/D CHART – Bachelor of Fine Arts in Theatre Arts: Option in Acting

	CLASS
(
	OUTCOME (
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	THEA 101
	
	
	I
	I
	I
	
	
	I
	I
	I
	I
	I

	THEA 112
	
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I

	THEA 114A
	
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I

	THEA 114B
	
	I
	I
	I
	I/P
	I
	I/P
	I
	I
	I
	I
	I

	THEA 142
	I/P
	
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 144
	I/P
	
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 146
	I/P
	
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 148
	I/P
	
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 201
	
	
	I
	I
	I
	
	
	I
	I
	I
	I
	I

	THEA 262
	
	I
	I
	I
	P
	
	I
	I/P
	I/P
	I/P
	I/P
	

	THEA 321
	
	
	
	
	
	
	
	I
	P
	P
	P
	P

	THEA 322
	
	
	
	
	
	
	
	I
	P
	P
	P
	P

	THEA 374
	
	P
	P
	P
	P
	P
	P
	I/P
	P
	P
	P
	P

	THEA 420
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 421
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 422
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 430
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	D

	THEA 431
	
	P/D
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D

	THEA 432
	
	P/D
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D

	THEA 464
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 465
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 466
	
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 517
	
	P/D
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	CLASS
(
	OUTCOME (
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	THEA 517
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

DEPARTMENT OF THEATRE ARTS
I/P/D CHART – Bachelor of Fine Arts in Theatre Arts: Option in Theatre of Engagement

	CLASS
(
	OUTCOME (
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	THEA 101
	
	
	
	
	
	
	I
	I
	I
	I
	I
	I

	THEA 111
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I
	I

	THEA 112
	
	I/P
	
	
	I
	
	
	I
	I
	I
	I
	I

	THEA 114A
	I
	I/P
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 114B
	I/P
	I/P
	
	
	
	
	
	I
	I
	I
	I
	I

	THEA 140A
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P
	P

	THEA 142
	I/P
	I
	
	I/P
	
	
	
	
	
	
	I
	I/P

	THEA 146
	I/P
	I
	I
	I/P
	
	
	I
	I
	I
	I
	I
	I/P

	THEA 148
	I/P
	I
	I
	I/P
	
	
	I
	I
	I
	I
	I
	I/P

	THEA 201
	
	
	
	
	
	I
	I
	I
	I
	I/P
	I/P
	I/P

	THEA 214
	I/P
	I/D
	
	
	I
	P
	I/P
	I/P
	I/P
	I/P
	I/P
	I/P

	THEA 271
	I/P
	I/P
	P/D
	P/D
	P
	P
	I/P
	I/P
	I/P
	P/D
	I/P
	P

	THEA 262
	
	I/P
	
	
	
	
	
	I
	I/P
	I
	I
	I

	THEA 321
	
	
	
	
	
	
	I/P
	I/P
	P
	P
	P
	P

	THEA 322
	
	
	
	
	
	
	I/P
	I
	P
	P
	P
	P

	THEA 352
	
	
	
	I/P
	
	I/P
	P
	P
	P
	P
	P
	P

	THEA 380
	
	
	
	
	I
	I/P
	P
	P
	P
	
	P
	P

	THEA 374
	I/P
	P
	P
	I/P
	I/P
	I
	P
	P
	P
	P
	P
	P

	THEA 375
	P
	P/D
	P
	P
	P/D
	P/D
	P/D
	P/D
	P
	P
	P
	P

	THEA 410 A

THEA 452/552
	P

P/D
	P
P/D
	P

	P

	P

	P

	P

P/D
	P

P/D
	P

P/D
	P

P/D
	P

P/D
	P

P/D

	THEA 474
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D
	P/D

	THEA 476

THEA 517

THEA 475
	P

D

D

	D

D

	P/D

D

D

	P

D

D

	D

D

	P

D

D

	P

D

D

	P

D

D

	P

D

D

	P/D

D

D

	P/D

D

D

	P/D

D

D

c. Total Units Required:

· Option in Acting: 132

· Option inTheatre of Engagement: 132
d. Justification for more than 120 credits:

Option in Acting :
The BFA Option in Acting degree will require 12 more credits than the typical BA. This is standard for most BFA programs nationally, and in other BFA degree programs in COTA. The reason for this is that the extra training required to properly prepare the candidate for entry into the profession, above and beyond their GE load and other prerequisites, asks them to participate in more performance opportunities than the general BA theatre major. They also need more specialized performance related courses in order to increase overall contact hours.
Classes that are currently part of the adjudicated BA performance option will become BFA dedicated classes. In other words, by adding the BFA degree we will be lending legitimacy via a new degree program to classes that already exist by giving them the new BFA nomenclature, and making their availability exclusive to the BFA student. The major difference here, however, and it is a significant one, is that we will be able to determine what classes the BFA student takes, and when in their training they take them. We can also insist that they take all appropriate and necessary core and ancillary performance classes to earn the degree, which now might be used for electives in other subjects. This way we will be able to insure a higher consistency of training and specifically target student strengths and weakness; then, most importantly, we can address them in the subsequent sequence of classes.
This sequential training is what moves the degree more toward that of a conservatory model and differentiates the BFA from the BA degree. Each class admitted to the BFA degree will also move through the training as a consistent group, which will allow us to deeper mine their ability, address weaknesses and develop potential. And if student work ethic, dedication or growth doesn’t meet faculty expectations they will be cut from the BFA, and revert back to a general BA degree. We are currently unable to do this under the BA model, where the student may or may not elect to take another class, and each class is more or less an ad hoc assembly.
Additionally, this will allow us to raise the bar of performance and growth expectations due to the heightened selectivity, and demands for the new degree. The addition of one course section per year is what we believe we will need in order to make this shift a reality.
Option in Theatre of Engagement:
The BFA Option in Theatre of Engagement degree will require 12 more credits than the typical BA. This is standard for most BFA programs nationally, and in other BFA degree programs in COTA. As with the option in Acting, the reason for this is that the extra training required to properly prepare the candidate for entry into the profession, above and beyond their GE load and other prerequisites, asks them to participate in more production opportunities than the general BA theatre major. They also need more specialized related courses in order to increase overall contact hours.
The purpose of this degree is to provide opportunities to those proactive students in our department’s population who know what they want at a younger age, and seek the means to achieve their goals to utilize theatre as a means to promote social awareness and change. Although the bulk of their course work will be designed for the successful comprehension of the integration of the various theatre arts disciplines incorporating areas such as directing, playwriting, all areas of design, stage and theatre management and relevant acting related courses in order to effectively apply this knowledge towards socially engaged projects, students will be required to fulfill all 48 university mandated GE units, and take other required lecture classes in the Theatre Arts Department including Theatre History, Theatre & Cinema, Writing for the Theatre, Script Analysis and Theatre Today. In addition, students will be required to take newly devised advanced courses that focus on the means by which to integrate art with social action.
e. Formal Options:
· Option in Acting – as described above.

· Option in Theatre of Engagement – as described above.
f. List of all courses required:
· See attached in appendices for individual course details.
Overall Requirements – Option in Acting:

48 Units: Performance Technique Requirement

THEA 112 Beginning Voice and Speech for the Actor (3)
THEA 114 A &B Fundamentals of Acting (3)
THEA 262 Beginning Movement for the Actor (3)
THEA 420 A & B BFA Voice & Speech I (2,2)

THEA 421 A & B BFA Voice & Speech II (2,2)

THEA 422 A & B BFA Voice & Speech III (2,2)
THEA 430 A & B BFA Acting I (2,2)

THEA 431 A & B BFA Acting II (2,2)
THEA 432 A & B BFA Acting III (2,2)
THEA 464 A & B BFA Movement I (2,2)
THEA 465 A & B BFA Movement II (2,2)
THEA 466 A & B BFA Movement III (2,2)
3 Units: Directing Requirement

THEA 374 Introduction to Directing (3)
12 Units: Analysis, History & Writing Requirement

THEA 101 Fundamentals of Script Analysis (3)
THEA 201 Writing for the Theatre Arts (3)
THEA 321 History of Theatre and Drama to 1660 (3)
THEA 322 History of Theatre and Drama since 1660 (3)
48 Units: General Education

All university mandated GE requirements must be met. Please refer to the university course catalogue. Must include:
6 units GE Capstone:
THEA 324I Theatre Today (3)

THEA 425I Theatre & Cinema (3)
Select 3 GE C1 Units: Dance:
DANC 101 Modern (3)

DANC 102 Ballet (3)
DANC103 Jazz (3)
DANC104 Tap (3)
4 Units: Performance Activity Requirement

THEA 517 A & B Repertory Theatre (2)
Dept Requirements:
70

Electives: 14

General Education Requirement: 48

Total Credit Load = 132
Overall Requirements – Option in Theatre of Engagement:

15 Units: Performance Technique Requirement

THEA 112 Beginning Voice and Speech for the Actor (3)
THEA 114 A &B Fundamentals of Acting (3)
THEA 262 Beginning Movement for the Actor (3)
THEA 214 Intermediate Acting (3)
12 Units: Directing Requirements
THEA 374 Introduction to Directing (3)
THEA 375 Intermediate Directing (3)
THEA 474 Advanced Directing (3)
THEA 475 Theatre of Engagement (3)
 4 Units: Collaborative Studies

THEA 452/552 Collaborative Studies (3)
THEA 111 Theatre Arts Showcase (1)
12 Units: Analysis, History & Writing Requirement

THEA 101 Fundamentals of Script Analysis (3)
THEA 201 Writing for the Theatre Arts (3)
THEA 321 History of Theatre and Drama to 1660 (3)
THEA 322 History of Theatre and Drama since 1660 (3)
3 Units: Playwriting Requirements

THEA 380 Playwriting (3)
12 Units: Design Requirements

THEA 142 Elemental Stagecraft (3)
THEA 146 Costume Crafts (3)
THEA 148 Stage Lighting (3)
THEA
352 Foundations of Visual Expression (3)
6 Units: Management Requirements

THEA 271 Stage Management (3)
THEA 476 Theatre Management (3)
8 Units: Activity Requirements
THEA 140 A Theatre Arts Activity – Crew (1)
THEA 410 A Theatre Arts Activity - Cast (1)
THEA 517 Repertory Theatre I (4)

48 Units: General Education
All university mandated GE requirements must be met. Please refer to the university course catalogue. Must include:

6 units GE Capstone:
THEA 324I Theatre Today (3)
425I Theatre & Cinema (3)
Dept Requirements:
70

Electives: 14

General Education Requirement: 48

Total Credit Load = 132

g. List of elective courses
Electives are from the University at large, unless specifically noted in 4-year roadmaps.
h. List of any new courses: (see appendices for SCO examples)
Option in Acting:
THEA 420 A & B
BFA Voice & Speech I (2,2)

THEA 421 A & B
BFA Voice & Speech II (2,2)

THEA 422 A & B
BFA Voice & Speech III (2,2)
THEA 430 A &B
BFA Acting I (2,2)
THEA 431 A & B
BFA Acting II (2,2)
THEA 432 A & B
BFA Acting III (2,2)
THEA 464 A & B
BFA Movement I (2,2)

THEA 465 A & B
BFA Movement II (2,2)
THEA 466 A & B
BFA Movement III (2,2)

THEA 474
Advanced Directing (3)
Option in Theatre of Engagement:
THEA 474
Advanced Directing (3)
THEA 475
Theatre of Engagement (3)
THEA 452/552
Collaborative Studies (3)
i. Proposed course offering plan:
The calendar of proposed course offerings for the first three years of program implementation would look like this (assuming all prerequisite courses have been satisfied):

Option in Acting:
Lower Division Theatre Requirements:
Take all of the following courses:
· THEA 101 Fundamentals of Script Analysis (3)

· THEA 112 Beginning Voice and Speech for the Actor (3)

· THEA 114 A &B Fundamentals of Acting (3,3)

· THEA 201 Writing for the Theatre Arts (3)

· THEA 262 Beginning Movement for the Actor (3)

After completing the required Lower Division courses, the students will win admittance into the BFA option at the end of their Freshman (or transfer) year via an adjudicated audition; the required courses over the remaing three years will be as follows below.

It is important to note here that immediatey in the first year of the BFA option in Acting all BFA dedicated performance classes are listed as Upper Division (400 level) courses. This is by design due to the unique relationship of the BFA option to our MFA in Acting/Directing. The BFA performance classes will be double listed with their corresponding 500 level classes on the graduate level, as they will meet at the same time in the same place. The reason for this is that our MFA program, unique on the west coast and only one of two in the entire country, admits only seasoned professional actors who have established themselves in their profession with nationally recognized credits in theatre, film and/or television, and who return to our department later in life to earn the MFA degree in order to teach at the university level.
This symbiosis of programs allows for the ideal environment of student/mentor with target specific instruction that allows both degree candidates to benefit from the presence of the other. The younger actors are mentored by the professional actors who have now turned an eye toward developing their craft as teachers of acting.

This hybrid progam has put us on the map nationally, and we now are receiving many more applications for spots in our MFA program than we have spots available. We believe that the addition of the BFA Options in Acting will only give the MFA degree more focus and depth.

Year 1: Fall
Take all of the following courses:
· THEA 420A BFA Voice & Speech I – A. Chaffee

· THEA 430A BFA Acting I – H. O’Gorman
· THEA 464A BFA Movement I – E. LeBank
· THEA 321 History of the Theatre to 1660 – C. Fleming

· GE Requirement

· GE Requirement

Year 1: Spring
Take all of the following courses:
· THEA 420B BFA Voice & Speech I – A. Chaffee

· THEA 430B BFA Acting I – H. O’Gorman

· THEA 464B BFA Movement I – E. LeBank
· THEA 322 History of the Theatre since 1660 – C. Fleming
· GE Requirement
· Elective
Year 2: Fall
Take all of the following courses:
· THEA 421A BFA Voice & Speech II – A. Chaffee

· THEA 431A BFA Acting II – H. O’Gorman

· THEA 465A BFA Movement II – E. LeBank
· THEA 374 Fundamentals of Directing – Professor D’Zmura
· GE Requirement
· GE Requirement
· Elective
Year 2: Spring
Take all of the following courses:
· THEA 421B BFA Voice & Speech II – A. Chaffee

· THEA 431B BFA Acting II – H. O’Gorman

· THEA 465B BFA Movement II – E. LeBank
· GE requirement

· GE requirement

· Elective

Year 3: Fall
Take all of the following courses:
· THEA 422A BFA Voice III – A. Chaffee

· THEA 432A BFA Acting III – H. O’Gorman
· THEA 466A BFA Movement III – E. LeBank
· THEA 517 Repertory Theatre I - Various
· GE requirement

· Elective

Year 3: Spring
Take all of the following courses:
· THEA 422B BFA Voice III – A. Chaffee
· THEA 432B BFA Acting III – H. O’Gorman
· THEA 466B BFA Movement III – E. LeBank
· THEA 517 Repertory Theatre I – Various
· GE C1 - Dance/Elective

· Elective

· Elective

Option in Theatre of Engagemnet
Year 1: Fall

	THEA 101 Fundamentals of Script Analysis

	THEA 111 Theatre Arts Showcase

	THEA 114A Fundamentals of Acting

	THEA 146 Costume Crafts

	GE A1 - Written Communication*

	GE A2 - Oral Communication*

	

Year 1. Spring

	THEA 114B Fundamentals of Acting

	THEA 148 Stage Lighting

	THEA 140 Theatre Arts Activity – Crew

	GE A3 - Critical Thinking*

	GE B2 - Math*

	GE requirement

	

YEAR 2. Fall

	THEA 142 Elementary Stagecraft

	THEA 271 Stage Management

	THEA 321 History of Theatre to 1660

	THEA 476 Theatre Management

	GE requirement

	GE requirement

	

YEAR 2. Spring

	THEA 112 Beginning Voice and Speech for the Actor

	THEA 201 Writing for the Theatre Arts

	THEA 262 Beginning Movement for the Actor

	THEA 322 History of Theatre since 1660

	GE requirement

	GE requirement

 YEAR 3. Fall

	THEA 214 Intermediate Acting

	THEA 374 Fundamentals of Directing

	THEA 380 Playwriting

	COMM 333 Interpersonal Communication

	GE requirement

	GE requirement

YEAR 3 Spring

	THEA 352 Foundations of Visual Expression

	THEA 375 Intermediate Directing

	THEA 410A Theatre Arts Activity – Cast

	COMM 433 Trends in Interpretive Communication

	GE requirement

	GE/CAP – THEA 324I Theatre Today

j. Masters Proposal:

N/A
k. Admission Criteria:
Option in Acting:
Students applying to the BFA Option in Acting will be admitted as General BA Theatre Majors. Admission to the BA degree will not guarantee admission into the BFA.
To be eligible for admission to the BFA program applicants will have to demonstrate the following prior to the semester for which the application is submitted:

· Applicants must have met requirements for admission to the university as a freshman or transfer student.

· Applicants must have completed at least 30 semester units of baccalaureate-level work applicable toward a degree at CSULB.

· Applicants will be admitted into the BFA option via an adjudicated audition with the Theatre Arts Department performance faculty, after completing the following course work with a grade average of “B” or better in the following suite of courses: THEA 112, 114A, 114B, 214, 262 and either 215 or 316 or equivalent.
· Students only have two (2) chances to apply for a BFA program, and once admitted must remain in good standing to graduate with the degree.
Option in Theatre of Engagement:
Students applying to the BFA in Theatre of Engagement will be admitted as General BA Theatre Majors. Admission to the BA degree will not guarantee admission into the BFA.
To be eligible for admission to the BFA program applicants will have to demonstrate the following prior to the semester for which the application is submitted:

· Applicants must have met requirements for admission to the university as a freshman or transfer student.

· Applicants must have completed at least 30 semester units of baccalaureate-level work applicable toward a degree at CSULB.

· Applicants will be admitted into the BFA Option via an adjudicated interview/portfolio review process with the Theatre Arts Department faculty, after completing the following course work with B average grade in the following suite of courses: THEA 114A, 114B, 148, and either 101, 142, 271 or equivalent.
· Students only have two (2) chances to apply for a BFA program, and once admitted must remain in good standing to graduate with the degree.
l. Continuation Criteria:
Option in Acting:
To remain in good standing in the BFA program:

· Candidates for the degree must demonstrate significant artistic growth during the remaining years.

· Candidates must maintain a “B” average or better in the sutite of performance classes.

· Progress will be closely monitored and discussed during faculty evaluations, which take place at the end of every semester.

· Candidates must perform in 4 Main-stage undergraduate and/or Cal Rep productions to satisfy degree requirements.

Option in Theatre of Engagement:
To remain in good standing in the BFA program:

· Candidates for the degree must demonstrate significant artistic growth during the remaining years.

· Candidates must maintain a “B” average or better in the suite of theatre of engagement classes.

· Progress will be closely monitored and discussed during faculty evaluations, which take place at the end of every semester.

· Candidates must significantly contribute to 4 Main-stage undergraduate and/or Cal Rep productions to satisfy degree requirements.
m. Plan for articulation with community college programs:

Continue current articulation for both options.
 n. LDTP
N/A
o. Advising “roadmaps” that have been developed for the major.
The roadmaps are in the appendix.
p. Provision for meeting accreditation requirements, if applicable, and anticipated date of accreditation request.
All accreditation processes for the National Association of Schools of Theatre take place after the proposal has campus and CO approval.

6. Need For The Proposed Degree Major
a. List of other California State University campuses currently offering or projecting the proposed degree major program; list of neighboring institutions, public and private, currently offering the proposed degree major program.
Option in Acting:

Only one BFA in Theatre Arts: Acting Option program exists in the entire CSU system, that of CSU Fullerton, and only one in the UC system, at Santa Barbara. Local private schools are: Cal Arts, USC and Chapman.
Theatre of Engagment:

To our knowledge, a Theatre of Engagement BFA program does not currently exist in the CSU system. However, there are numerous national and international schools which offer similarly focused programs including: BFA in Community Arts at Oakland College of Arts in Oakland and San Francisco; BFA in Art Education at School of Art and Design at University of Illinois at Chicago; BFA Degree in Theatre with specialization of Theatre and Development at Concordia University, Montreal, Quebec; BFA in Theatre with Applied Theatre Specialization University of Victoria, Victoria, B.C Cal Arts with BFA options in directing, design, technical direction, stage management, and puppetry: USC with four BFA options including acting, design, stage management and technical direction and a MA in Public Art Studies; There are numerous California, national and international accredited schools with non-degree or B.A. community engagement in arts programs including: non-degree Community Arts Partnership at Cal Arts, B.A. in Performing Arts and Social Justice at University of San Francisco, non-degree course/program in Arts Activism and AIDS Awareness at Department of World Arts and Cultures Art/ Global Health Center, University of California, Los Angeles, B.A. in Theatre in Education and Community in Department of Theatre, Cal Poly Pomona. This partial list of similarly focused BFA, BA, MA and university programs demonstrates the validity and necessity for a BFA Degree Option in Theatre of Engagement within the CSU system.

b. Differences between the proposed program and programs listed in 5a above.

Option in Acting
Each BFA Option in Acting program has its own philosophy and methodologies, although many basic training approaches are similar.
Philosophy: “Deliberate Practice”: BFA in Theatre Arts - Option in Acting
Although our program professes no one philosophy of actor training exclusively, it does embrace a philosophy of “Deliberate Practice”. Deliberate Practice is activity specifically designed to improve performance. It is this philosophy that determines whether someone will be simply an adequate performer or a world-class one. Deliberate Practice is the singular element that out-weighs “talent” and delivers elite performers to the profession.

Deliberate Practice is the identification of certain critically noted and defined elements of performance that need to be improved. These aspects of technique must be outside the students’ comfort zones. It is a practice of high repetition of these identified skills or elements of craft. Acting is learned in the “doing,” and the more “doing” opportunities we provide our students the better chance they have of improving. Exposure over time through repeated training is the way to do this. This is why a BFA degree is essential.

This philosophy requires a training environment that is demanding and encouraging, with above average levels of focus and concentration. Therefore, it is the responsibility of the Performance Faculty to recognize, nurture and develop ability in the student, identify target specific areas of craft outside the students comfort zone that need addressing, and demand rigorous repetition of the necessary exercises diagnosed to address their inadequacies of skill. Standards must be as high as possible. Dedication on the part of the faculty and the student must be complete and as demanding as possible. Thus, the BFA program is structured to deliver all of the above and to provide the student feedback on a continuous and regularly available basis so that they may evaluate their progress accordingly. Candidates for the degree must demonstrate significant artistic growth during the remaining years and maintain a “B” or better average in the suite of courses. Progress will be closely monitored and discussed during faculty evaluations, which take place at the end of every semester. Candidates will have to perform in 4 public University Players undergraduate, and/or California Repertory Theatre, productions to satisfy degree requirements. This is why this degree is essential to insuring quality in the students’ actor training.
The strength of Fullerton’s program is in Musical Theatre Acting, which ours will not be.

Other local reputable BFA Option in Acting programs exist at the California Institute for the Arts, the University of Southern California and Chapman University. However, as these are private institutions, they don’t attract the same student demographic
As a final comparison, there is only one BFA Option in Acting degree in the whole University of California (UC) system, that which is housed at Santa Barbara. Competition is stiff for entrance into this program.

This information leads us to conclude that there is indeed sufficient demand for the BFA Option in Acting here at CSULB, both internally and externally, and that the new degree option will prove very attractive.

Theatre of Engagement:
Philosophy: BFA in Theatre Arts - Option in Theatre of Engagement

This program seeks to provide our students with the resources, tools and training to become leading professionals in their field. This desire necessitates that we develop training and performance oriented opportunities that are continually mindful of the significant directions our profession is taking. A profound, professionally embraced and ever expanding area of our field is best described as community engaged theater. Community engaged theatre is committed to providing community initiatives that make theatre art accessible and immediate to all members of our community. This form of theatre arts creates a point of access to discovering and creating knowledge, resources, and power in the communal group. It is a place where individuals can learn to share power, channel it, as well as deploy it; a place of exchange where we learn from one another and provide aid to one another. Within this field there are numerous philosophical and practical approaches to developing impactful work through collaborative, exploratory and issue driven interactions with and for specific communities. Our belief is that the more our students are exposed to and trained in these particular methods the more viable they will be as theatre artists entering their profession. This training begins with strong exposure to, and solid foundational knowledge in each of the disciplines that comprise theatre: acting, directing, designing, writing and managing. This training also demands a general education overview as provided by our University’s requirements. Finally, this training requires that the students gain knowledge of and practice in methodologies of working with specific communities on developing theatre initiatives that are about and for the communities they serve. This requirement will be met by advanced courses, which fuse their exposure to appropriate community engagement techniques with hands on practice in the field.
Similarly focused programs at the BFA, BA and MA levels are thriving due to a steadily increasing need for theatre artists with expertise in developing community based theatre at the professional level. Not only is there a significant number of existing national theatre companies that have been created to work exclusively with the community based model, there are numerous traditional theatre companies who have developed well funded community outreach programs as an essential part of their theatres’ mission. Theatre artists with strong community based training have good potential to gain employment in this ever-expanding area. Our BFA program takes the philosophical perspective that to generate future theatre artists with the breadth and depth of training to succeed in creating new and vital community focused works, the student must engage in a cohesive and expansive approach to the varied disciplines that constitute theatre practice. The ability to synthesize a variety of approaches, techniques and methodologies towards a unified collaborative product is key to germinating future artists whose strengths enable them to be flexible and specific with their approach to the work. The abovementioned BFA, BA, MA and programs indicates an increased emphasis and interest in the ongoing development of socially and community engaged and focused collaborative theatre programs.

Certainly, our proposed program will be unique within the CSU system and attract students within a certain demographic that may otherwise not be able to attend such a program. This information leads us to conclude that there is indeed sufficient demand for the BFA in Theatre of Engagement here at CSULB, both internally and externally, and that the new degree option will prove very attractive.

c. List of other curricula currently offered by the campus that is closely related to the proposed program.

N/A

d. Community participation, if any, in the planning process. This may include

prospective employers of graduates.

Option in Acting:

The CSULB Theatre Arts department is actively involved with the Long Beach theatre community. Our off-campus performance space, The California Repertory Company, is currently located in downtown Long Beach aboard the Queen Mary. This is where some of the student’s production training will take place. Local campus, community and professional newspapers, as well as the Los Angeles Times, review all productions. Also, we provide over 100 students for the Queen Mary’s annual Halloween extravaganza.
We are also in close diaglogue with the developers of the PCH & 2nd Project. If the city of Long Beach approves the project we will have a second off-campus site at the new development, just a 5 minute bike ride from the university, as they have promised to build us a state of the art 100 seat theatre dedicated to our department.
Option in Theatre of Engagement:

As part of their training process, the Theatre of Engagement students will be required to work with the MBA/MFA faculty and candidates on community outreach efforts including but not limited to: serving as dramaturg/writer for Cal Rep production study guides which are made available to all students and community members, organizing community symposiums with guest experts for Cal Rep productions that focus on how the thematics in the play address specific and vital current political/social issues, identifying specific target community group audiences for each play and organizing a marketing strategy plan for ensuring these potential audience members attend the plays and developing community based workshops. The students may also participate as associate/assistant directors, stage managers and designers on the productions.

The newly created Advanced Directing and Theatre of Engagement courses will be community engagement, service-learning courses. These courses will be designed to optimize the students collaborative studies by putting their work into action through conceiving, developing, directing, managing, producing and presenting viable community based work on themes which address immediate political/social concerns. These directed projects would involve the community through hands on workshops, presentations and on-going dialogue. These projects may take many forms but all must meet community engagement and service learning standards and all must demonstrate mastery of advanced theatre arts techniques. Precedence for these courses in the Theatre Arts department is the Theatre Arts Special Topics 490 Green Piece course taught in fall of 2009.

e. Applicable workforce demand projections and other relevant data.
Option in Acting:

Labor Statistics: The world is becoming more and more specialized; acting is no different. Nationally, there are 120,000 members of the Screen Actor’s Guild; the Actor’s Equity Association has 48,000 members; the American Federation of Television and Radio Artists represents 70,000 actors. And then, of course, there are tens of thousands of non-union actors pounding the proverbial pavement. Competition for work across all three mediums (film, stage and television) is nothing if not fierce, and anyone wishing to make a go of it needs every advantage they can get. The specialized, demanding, professionally crafted training offered to the BFA candidate provides this essential edge over the “well rounded” BA student.
Professional Input: Current trends in the acting job market dictate we move to offer a BFA degree in order to properly prepare our students for entrance into their chosen profession at a viable moment in their lives. In discussions with professional talent agents, managers and casting directors in Los Angeles, New York and Chicago our faculty repeatedly hear that agents are looking for younger and younger well-trained actors. Recently, our Department began presenting an end of the year Los Angeles talent showcase for our graduating BA performance majors along side the BFA program at UC Santa Barbara; some of our students picked up representation by either managers or agents or both. A BFA program on our own campus would allow us to be more competitive not only with the Santa Barbara students, but across the entire industry thereby increasing the number of our students represented by serious industry professionals upon graduation.
Option in Theatre of Engagement:

The BFA students will also be advised and mentored for acceptance into myriad community oriented theatre internships and workshops to enhance their application of the skills they are developing in the program. Due to the increasing need for training in this area there are numerous applicable internships/ workshops for our students to apply for and participate in which include: the Paula Alvater Fellowship with Cornerstone Theatre Company, LA; Community Mural Arts Education Workshop with Precita Eyes Mural Arts and Visitors Center, San Francisco; Arts Internship Program and Getty Multicultural Internship Program with Los Angeles County Arts Commission, LA; Institute Summer Residency: Cornerstone Theatre Company, LA; Theatre for Living Workshops with Headlines Theatre in Vancouver, B.C., South Coast Repertory Theatre, International City Theatre, Center Theatre Group and international IDEA and ArtCorps.
Professional Input: The proliferation of established and surfacing organizations and educational institutions that are developing programs in this field clearly indicates a rising need for quality educational programs which create versatile, collaborative, socially engaged and focused theatre arts professionals. Our program will serve this imperative and growing need. Theatre is the perfect vehicle by which to effect social and political change on the local and global community levels. The ability to collaborate effectively with myriad people with vast and necessary agendas demands the highly trained, flexible and dedicated perspective and experience our proposed BFA program will provide our exceptional students whose interests reside in developing impactful and vital community based theatre art.
f. If the program was proposed to meet society’s need for the advancement of knowledge, please specify the need and explain how the program meets that need.
While theatre art has always served a community through attendance of audience members and has in many cases addressed vital social and political agendas, there has been an increased interest evidenced by recently created funding opportunities and initiatives for theatre art that are specifically geared towards addressing issues on the local community and global level. Evidence of this surge is apparent by a proliferation of government and private foundation grants specifically supporting such endeavors, global initiatives focused on bridging the arts with targeted communities, organizations whose missions are linking social justice, environmental, and politically focused experts with theatre artists with the intention of forging new paths for impactful and long lasting positive change in our communities. Theatre art is being recognized as highly desirable and effective means by which to activate individuals and communities toward new perspectives and actions. Examples of these initiatives include the formation of theatre companies whose mission is to develop works by and for the communities they serve including the internationally recognized Cornerstone Theatre Company based in LA, The Albany Park Theatre Project based in Chicago, the 52nd Street Theatre Company and the Bond Street Theatre based in New York.
The vast majority of traditional theatre companies have added well funded and vibrant educational and community outreach programs within their overall structure to enhance their service to the community, aid in developing future audiences and create a further impact in the overall fabric of their community. This increased interest was evident on NEA Chairman Rocco Landesman’s recent March 2010 visit to California with the intention of learning how the arts work in California communities with a particular focus on the role of the arts in education and in creating and sustaining livable, vibrant urban centers.
Theatre artists from all areas of concentration are needed to make these programs happen.
7. Student Demand
a. Compelling evidence of student interest in enrolling in the proposed program.
There is a clear demand for this degree both within our department and beyond for both options.
Option in Acting:

Departmental Demand: Since its inception this department has offered the BA student a “Performance Major” option, as opposed to a General Theatre Major or the Design Major. Initially, upon matriculation the student simply chose the Major degree option they preferred and remained on that track during their time with us. As numbers in the Performance option grew larger and larger, adversely affecting the training in the upper level acting classes (less individual time with each student), adjudicated auditions were implemented to gain entrance into this option. Currently students enter the department as General Theatre Majors and then after their sophomore year audition for entrance into the Performance option. But this does not allow for the increase in contact hours that one needs for deeply effective training. Auditions for this option are competitive and popular, which leads us to believe a BFA degree would only prove more attractive to the performance driven student.
At any given time the department now carries about 20 Performance Majors. We anticipate, with implementation of the BFA, that number to increase to somewhere between 30 and 40 students at any given time. We estimate that between one-quarter and one-third of our incoming freshman are interested in a performance option upon entrance into the university. This would naturally increase somewhat with the offering of a BFA degree. Therefore, demand is present within the current student population.

Additionally, polling of the students has shown an overwhelming desire for a BFA degree in Acting, another indication that this would draw a large pool of applicants.
Student Input: During informal interviews with numerous Theatre Arts majors over the past few years our faculty found that, when presented with the BFA Option in Acting option, students unanimously responded positively, and said that they wished our Department offered that degree as an option.
Our location, situated in the proverbial “belly of the beast” of Hollywood, is perfectly suited for a conservatory style degree. As a majority of the students in our department grew up in southern California they have been exposed to the industry at a much younger age than their contemporaries in other parts of the country. Therefore, when they enter our Department they already know they want to be professional actors and crave the high training standards that a BFA degree can provide.

Option in Theatre of Engagement:
Departmental Demand: Currently students enter the department as General Theatre Majors or Design/Tech majors and then after their sophomore year they may choose to audition/interview for entrance into the Performance option in acting. But this does not allow for the increase in contact hours that one needs for deeply effective training, nor does it address the ever increasing interest in further in-depth studies in directing, management, design, playwriting in application to the ever increasing interest in entrepreneurial socially relevant community engaged collaborative theatre practices.
At any given time the department now carries about 350 general and/or technical design majors. Many of these students have exhibited extraordinary involvement in the showcase series by developing new works in successful collaborations as well as involvement in our new playwriting development program which has manifested in two end of year new play festivals and a University Players production of new student plays. Our students have worked with the professional theatre companies our alumni have created in addition to taking community engagement serving learning courses and a variety of professional internships. We anticipate, with implementation of the BFA Option in Theatre of Engagement, that many of our students will be interested in pursuing this educational opportunity. We estimate that we will be able to select from our student body between 10-12 exceptional students each year to enter this BFA option. Because of the increasing interest and opportunities in this field we expect that over time our BFA Option in Theatre of Engagement will attract numerous students who might not otherwise consider our theatre arts program. Therefore, demand is present within the current student population and our expectation is that demand will only increase as the awareness of the program heightens.

Based on the success of our students in creating theatre companies, their increasing interest in attending graduate programs, internships and workshops in design, directing, management and writing, and their commitment to forging new and vital works of theatre in collaboration with specific communities, the students have shown an overwhelming desire for a BFA degree Option in Theatre of Engagement, another indication that this would draw a large pool of applicants.
Student Input:
Based on our student’s actions which include developing successful professional theatre companies, attending and desiring to attend MFA graduate programs, focused and serious involvement in our program’s collaborative programs including the showcase series, the new play festivals and involvement in internship, workshop, community engagement service learning course opportunities and expressed desire for more intensive training opportunities, this program will attract our top students and future students who learn of the program.

8. Existing Support Resources for the Proposed Degree Major Program

Note: Sections 7 and 8 should be prepared in consultation with the campus administrators responsible for faculty staffing and instructional facilities allocation and planning. A statement from the responsible administrator(s) should be attached to the proposal assuring that such consultation has taken place.
ACTING & THEATRE OF ENGAGEMENT:

a. Faculty who would teach in the program:
1. Professor Joanne Gordon, PhD

2. Professor Maria Viera, PhD
3. Professor David Jacques, MFA

4. Professor Nancy Jo Smith, MFA
5. Professor Anne D’Zmura, MFA
6. Professor Jeff Hickman, MA

7. Associate Professor Hugh O’Gorman, MFA

8. Associate Professor Danila Korogodsky, MFA
9. Assistant Professor Ezra LeBank, MFA
10. Assistant Professor Craig Fleming, MFA
11. Assistant Professor Niki Genovese, MFA
12. Lecturer Barbara Matthews, MA
13. Lecturer Amy Chaffee, MFA
b. Space and facilities that would be used in support of the proposed program.
Current Theatre Arts Department facilities. No new space needed for either option.
c. A report provided by the campus Library, detailing resources available to support the program (discussion of subject areas, volume counts, periodical holdings, etc. are appropriate).

Option in Acting & Option in Theatre of Engagement: Library books for Theatre Arts currently total approximately 7,891 titles; this constitutes about 1.11% of the total library book collection. There is a separate collection of 310 playscripts. Currently the library subscribes to 16 periodicals and 23 serials (annuals and other serial publications), which are designated for Theatre Arts.
Electronic resources for the students and faculty in Theatre Arts are available in the library’s Electronic Reference area and, remotely, via the library web page, www.csulb.edu/library. These resources include International Index to the Performing Arts, which indexes and abstracts more than 200 international performing arts periodicals, both scholarly and popular and covers a broad spectrum of the arts and entertainment industry. Academic Search Elite, a popular full-text database, includes such publications as American Theatre, Modern Drama, Research in Drama Education, Theatre, Theatre Crafts, Theatre Journal, Theatre Research International, and Theatre Survey.

The library has always been a pioneer in introducing and collecting non-print media. It contains extensive collections of VHS and DVD video, cd’s, audiocassettes, and lp’s. Included in these collections are approximately 600 plays, musical comedies, and other theatre-related items.

d. Existing academic technology, equipment, and other specialized materials currently available.
No new materials needed.

9. Additional Support Resources Required

Option in Acting & Option in Theatre of Engagement: We will need to add one additional section of THEA 375 Intermediate Directing, one section of THEA 474 Advanced Directing and one section of THEA 475 Theatre of Engagement once a year.
10. Appendices
a. Four Year Road Maps
b. Credit Distribution

c. Lower Division Classes

d. Upper Division Classes

e. Catalogue Descriptions

f. Standard Course Outlines
4-YEAR ROADMAP – Option in Acting
	Semester 1
	
	
	Semester 2
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 114A Fundamentals of Acting
	3
	
	THEA 114B Fundamentals of Acting
	3
	

	THEA 262 Beginning Movement for the Actor
	3
	
	THEA 112 Beginning Voice & Speech for the Actor
	3
	

	THEA 101 Script Analysis
	3
	
	THEA 142, 144, 146, or 148 --- Design Elective
	3
	

	GE A1 - Written Communication*
	3
	
	GE B2 - Math*
	3
	

	GE A2 - Oral Communication*
	3
	
	GE A3 - Critical Thinking*
	3
	

	
	
	
	
	
	

	TOTAL UNITS
	15
	
	TOTAL UNITS
	15
	

	
	
	
	
	
	

	Semester 3
	
	
	Semester 4
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 420A BFA Voice I
	2
	
	THEA 420B BFA Voice I
	2
	

	THEA 430A BFA Acting I
	2
	
	THEA 430B BFA Acting I
	2
	

	THEA 464A BFA Movement I
	2
	
	THEA 464B BFA Movement I
	2
	

	THEA 321 History of Theatre and Drama to 1660
	3
	
	THEA 322 History of Theatre and Drama since 1660
	3
	

	GE requirement
	3
	
	THEA 201 Writing for the Theatre Arts
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	
	
	
	GE C1 - Dance/Elective
	 3
	

	TOTAL UNITS
	15
	
	TOTAL UNITS
	18
	

	
	
	
	
	
	

	Semester 5
	
	
	Semester 6
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 421A BFA Voice II
	2
	
	THEA 421B BFA Voice II
	2
	

	THEA 431A BFA Acting II
	2
	
	THEA 431B BFA Acting II
	2
	

	THEA 465A BFA Movement II
	2
	
	THEA 465B BFA Movement II
	2
	

	THEA 374 Fundamentals of Directing
	3
	
	GE/CAP THEA 324I Theatre Today
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	Elective
	3
	
	Elective
	3
	

	
	
	
	
	
	

	TOTAL UNITS
	18
	
	TOTAL UNITS
	18
	

	
	
	
	
	
	

	Semester 7
	
	
	Semester 8
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 422A BFA Voice III
	2
	
	THEA 422B BFA Voice III
	2
	

	THEA 432A BFA Acting III
	2
	
	THEA 432B BFA Acting III
	2
	

	THEA 466A BFA Movement III
	2
	
	THEA 466B BFA Movement III
	2
	

	517 Repertory Theatre I
	2
	
	517 Repertory Theatre I
	2
	

	GE/CAP THEA 425I Theatre & Cinema
	3
	
	GE Requirement
	3
	

	GE requirement
	3
	
	GE Elective
	3
	

	Elective
	3
	
	Elective
	2
	

	
	
	
	
	
	

	TOTAL UNITS
	17
	
	TOTAL UNITS
	16
	

	
	
	
	
	
	

	Total Credits
	132
	
	**GE Needed = 48 Credits
	
	

	Theatre Dept. Credits:
	70
	
	* GE Foundation Classes
	
	

	GE Credits:
	48
	
	
	

4-YEAR ROADMAP – Option in Theatre of Engagement
	Semester 1
	
	
	Semester 2
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 101 Fundamentals of Script Analysis
	3
	
	THEA 114B Fundamentals of Acting
	3
	

	THEA 111 Showcase
	1
	
	THEA 148 Stage Lighting
	3
	

	THEA 114A Fundamentals of Acting
	3
	
	THEA 140 Theatre Arts Activity -- Crew
	1
	

	THEA 146 Costume Crafts
	3
	
	GE A3 - Critical Thinking*
	3
	

	GE A1 - Written Communication*
	3
	
	GE B2 - Math*
	3
	

	GE A2 - Oral Communication*
	3
	
	GE requirement
	3
	

	
	
	
	
	
	

	TOTAL UNITS
	16
	
	TOTAL UNITS
	16
	

	
	
	
	
	
	

	Semester 3
	
	
	Semester 4
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 142 Elementary Stagecraft
	3
	
	THEA 112 Beginning Voice & Speech for the Actor
	3
	

	THEA 271 Stage Management
	3
	
	THEA 201 Writing for the Theatre Arts
	3
	

	THEA 321 History of Theatre and Drama to 1660
	3
	
	THEA 262 Beginning Movement for the Actor
	3
	

	THEA Theatre Management
	3
	
	THEA 322 History of Theatre and Drama since 1660
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	
	
	
	
	
	

	TOTAL UNITS
	18
	
	TOTAL UNITS
	18
	

	
	
	
	
	
	

	Semester 5
	
	
	Semester 6
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 214 Intermediate Acting
	3
	
	THEA 352 Foundations of Visual Expression
	3
	

	THEA 374 Fundamentals of Directing
	3
	
	THEA 375 Intermediate Directing
	3
	

	THEA 380 Playwriting
	3
	
	THEA 410A Theatre Arts Activity -- Cast
	1
	

	COMM 333 Interpretive Communication of Literature
	3
	
	COMM 433 Trends in Interpretive Communication
	3
	

	GE requirement
	3
	
	GE requirement
	3
	

	GE requirement
	3
	
	GE/CAP – THEA 324I Theatre Today
	3
	

	
	
	
	
	
	

	TOTAL UNITS
	18
	
	TOTAL UNITS
	16
	

	
	
	
	
	
	

	Semester 7
	
	
	Semester 8
	
	

	Course
	Units
	
	Course
	Units
	

	THEA 474 Advanced Directing
	3
	
	THEA 475 Theatre of Engagement
	3
	

	THEA 452/552 Collaborative Studies
	3
	
	THEA 517 Repertory Theatre I
	2
	

	THEA 517 Repertory Theatre I
	2
	
	GE requirement
	3
	

	GE requirement
	3
	
	Elective
	3
	

	GE/CAP - THEA 425I Theatre & Cinema
	3
	
	Elective
	3
	

	
	
	
	Elective
	2
	

	TOTAL UNITS
	14
	
	TOTAL UNITS
	16
	

	
	
	
	
	
	

	Total Credits
	132
	
	**GE Needed = 48 Credits
	
	

	Theatre Dept. Credits:
	70
	
	* GE Foundation Classes
	
	

	GE Credits:
	48
	
	
	

BACHELOR OF FINE ARTS IN THEATRE ARTS

OPTION IN ACTING
(132 Units)

The Bachelor of Fine Arts in Theatre Arts option in Acting provides conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in the specific area of acting in order to prepare them for an acting career in theatre, film or television; curriculum is designed to train, develop, nurture, challenge and prepare young theatre artists for viable futures in the profession through a comprehensive 4-year actor training regimen, which terminates in a performance year as a company member of the California Repertory Theatre Company.

Total Theatre Arts Department Credits required: 21 lower division, 49 upper division.
Requirements:

Lower Division:

Take all of the following courses:
· THEA 101
Fundamentals of Script Analysis (3)

· THEA 112
Beginning Voice and Speech for the Actor (3)

· THEA 114 A &B Fundamentals of Acting (3,3)

· THEA 201
Writing for the Theatre Arts (3)

· THEA 262
Beginning Movement for the Actor (3)

· THEA 214
Intermediate Acting (3)
· THEA 262
Beginning Movement for the Actor (3)

Upper Division:

Take all of the following courses:
· THEA 321
History of Theatre and Drama to 1660 (3)

· THEA 322
History of Theatre and Drama since 1660 (3)
· THEA 374
Introduction to Directing (3)
· THEA 420 A & B
BFA Voice & Speech I (2,2)
· THEA 421 A & B
BFA Voice & Speech II (2,2)
· THEA 422 A & B
BFA Voice & Speech III (2,2)
· THEA 430 A & B
BFA Acting I (2,2)
· THEA 431 A & B
BFA Acting II (2,2)
· THEA 432 A & B
BFA Acting III (2,2)

· THEA 464 A & B
BFA Movement I (2,2)
· THEA 465 A & B
BFA Movement II (2,2)
· THEA 466 A & B
BFA Movement III (2,2)

· THEA 517 A & B
Repertory Theatre (2,2)

Take three (3) units from the following design courses:

· THEA 142, 146, 148

Take three (3) GE C1 units from the following dance courses:

· DANC 101, 102, 103, 104

Take six (6) GE Capstone units:

· THEA 324I, THEA 425I
OPTION IN ACTING : Course Descriptions
Lower Division Core Theatre Arts Department
101. Fundamentals of Script Analysis (3) Basic approach to analysis of play script, intended to provide theatre practitioners and generalists with tools necessary to understand literary text of a play, and its application to work in performance, design and critical/ historical studies. Letter grade only (A-F).  

112. Beginning Voice and Speech for the Actor (3) Theory and practice in developing command of oral techniques for stage including breath support, resonation, free vocal release, and articulation.  Letter grade only (A-F). (2 hours lecture, 2 hours activity)

114A. Fundamentals of Acting (3) Development and preparation of the actor’s instrument: voice, body, imagination. Exercises in relaxation, sensory work, motivations and relationships. Individual study of textual problems for actors.  Letter grade only (A-F). (2 hours lecture, 2 hours activity)
114B. Fundamentals of Acting (3) Prerequisite: THEA 114A or equivalent.  Development and preparation of the actor’s instrument: voice, body, imagination. Exercises in relaxation, sensory work, motivations and relationships. Individual study of textual problems for actors.  Letter grade only (A-F). (2 hours lecture, 2 hours activity)
201. Writing for the Theatre Arts (3) Prerequisite: ENGL 100.  The study and application of rhetorical strategies of invention, arrangement, and style to write expository, analytic, and argumentative prose with special emphasis on particular features of writing in the Theatre Arts.  Letter grade only (A-F).  
262. Beginning Movement for the Actor (3) Beginning movement training for the actor based on physical conditioning and non-verbal communication related to beginning acting process. Letter grade only (A-F). (6 hours activity)
Lower Division Design Requirement Theatre Department: Choose 1 from:
142. Elementary Stagecraft (3) Basic physical equipment of the theatre, elementary scenic design, construction, rigging, painting and drafting. Practical lab assignments dealing with preparation of scenery and props for University sponsored productions.  Letter grade only (A-F). (6 hours activity) 

146. Costume Crafts (3) Techniques of costume and accessory construction for stage; use of fabrics, materials and equipment. Preparation of costumes and accessories for University sponsored productions.  May be taken concurrently with THEA 144. Letter grade only (A-F). (2 hours lecture, 4 hours lab)
148. Stage Lighting (3) Theory and practice of modern stage lighting; functions of light; design, layout; properties of various instruments; practical experience in hanging and focusing of equipment for University sponsored productions. Letter grade only (A-F). (2 hours lecture, 4 hours lab)  
Lower Division GE C1 Requirement: Choose 1 from:
101. Introduction to Modern Dance (3) Prerequisite: Completion of General Education Foundation courses.  Exploration of modern dance concert dance art form through the study of its aesthetic principles and characteristics. Lectures and video viewing identify major choreographers, performers, choreographic works, and historical development; movement sessions explore elementary exercises in modern dance technique.  Not open for credit to dance majors.

102. Introduction to Ballet (3) Prerequisite: Completion of General Education Foundation courses.  Exploration of ballet as concert dance art form through the study of its aesthetic principles and characteristics. Lectures and video viewing identify major choreographers, performers, choreographic works, and historical development; movement sessions explore elementary exercises in ballet technique.  Not open for credit to dance majors.

103. Introduction to Jazz (3) Prerequisite: A General Education Foundation course.  Introduction to jazz dance as concert and entertainment art form through the study of its aesthetic principles and characteristics. Lectures and video viewing identify major choreographers, performers, choreographic works, and historical development; movement sessions explore elementary exercises in jazz technique.  Open only to non-dance majors.

104. Introduction to Tap (3) Prerequisite: A General Education Foundation course.  Introduction to tap as concert and entertainment art form through the study of its aesthetic principles and characteristics. Lectures and video viewing identify major choreographers, performers, choreographic works, and historical development; movement sessions explore elementary exercises in tap technique.  Open only to non-dance majors.
Upper Division Core Theatre Arts Department
321. History of Theatre and Drama to 1660 (3) Prerequisite: THEA 101 or concurrent enrollment or consent of instructor.  Development of Theatre Arts from primitive origins to the 17th Century.  Letter grade only (A-F).  

322. History of Theatre and Drama Since 1660 (3) Prerequisite: THEA 321 or consent of instructor.  Development of Theatre Arts from 17th Century to present.  Letter grade only (A-F).  
Upper Division BFA Performance Requirements
374. Fundamentals of Directing (3) Prerequisite: THEA 101 and 114B or consent of instructor.  Introduction to script analysis, rehearsal techniques, director’s prompt book and organization of stage space and time. Using contemporary realistic plays to develop actor/director communication skills. Intensive scene work. (6 hrs. laboratory) Letter grade only (A-F). 
420A. BFA Voice I (2) Prerequisites: Acceptance into BFA Program.  Exploration of extensive vocal variety, expressiveness and vocal power. Letter grade only (A-F). (6 hours lab). 
420B. BFA Voice I (2) Prerequisites: Acceptance into the BFA Program and THEA 420A. Continued exploration of extensive vocal variety, expressiveness and vocal power. Letter grade only (A-F). (6 hours lab). 
421A. BFA Voice II (2) Prerequisites: Acceptance into BFA Program.  Exploration of extensive vocal variety and expressiveness through text. Letter grade only (A-F). (6 hours lab). 
421B. BFA Voice II (2) Prerequisites: Acceptance into the BFA Program and THEA 421A. Continued exploration of extensive vocal variety, expressiveness and vocal power through text, with specificity in heightened states of emotion.  Letter grade only (A-F). (6 hours lab). 
422A. BFA Voice III (2) Prerequisite: Acceptance into BFA Program.  Analysis and development of dialects and accents for performance. Letter grade only (A-F). (6 hours lab). 
422B. BFA Voice III (2) Prerequisite: Acceptance into BFA Program and THEA 522A.  Exploration of recording studio etiquette and microphone techniques. Covers dubbing, animation, and practice in the development of a demo tape for professional voiceover work. Letter grade only (A-F). (6 hours lab). 
430A. BFA Acting I (2) Prerequisite: Acceptance into the BFA program. Foundation and development of individual and ensemble acting techniques necessary for the professional actor. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab).

430B. BFA Acting I (2) Prerequisite: Acceptance into the BFA program and THEA 430A. Foundation, continuation and development of individual and ensemble acting techniques necessary for the professional actor. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab). 
431A. BFA Acting II (2) Prerequisite: Acceptance into the BFA program. Variable technique modules in development of professional acting skills needed for playing Shakespeare’s text, and other heightened language sources. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab). 

431B. BFA Acting II (2) Prerequisite: Acceptance into the BFA program and THEA 431A. Variable technique modules in further development of professional acting skills for playing Shakespeare’s text, and other heightened language sources. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab). 
432A. BFA Acting III (2) Prerequisite: Acceptance into the BFA program.  Advanced and professional technique training of skill variety for the repertory actor. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab). 
432B. BFA Acting III (2) Prerequisite: Acceptance into the BFA program and THEA 432A. Advanced camera and audition techniques for the professional actor. Applicable and related to performance schedule. Letter grade only (A-F). (6 hrs. lab).
464A. BFA Movement I (2) Prerequisite: Acceptance into the BFA Program.   Various improvisation techniques to investigate the expressive state of the human body.  Letter grade only (A-F). (6 hrs. lab).  
464B. BFA Movement I (2) Prerequisite: Acceptance into the BFA Program and THEA 564A. Furthering the techniques of improvisation via neutral and character masks.  Letter grade only (A-F). (6 hours lab). 
465A. BFA Movement II (2) Prerequisite: Acceptance into the BFA Program.   Relationship of actor to character and given circumstances through a variety of physical exercises including scene-work grounded in neutral and character masks.  Letter grade only (A-F). (6 hours lab). 
465B. BFA Movement II (2) Prerequisite: Acceptance into BFA Program and THEA 565A. Advanced studio class using various dance techniques to gain further mastery of body coordination and memory. Letter grade only (A-F). (6 hours lab). 
466A. BFA Movement III (2) Prerequisites: Acceptance into the BFA Program.   Armed and unarmed combat for stage and film. Letter grade only (A-F). (6 hours lab). 

466B. BFA Movement III (2) Prerequisite: Acceptance into BFA Program and THEA 432A. Principles of self-generating composition in Physical Theater.  Letter grade only (A-F). (6 hours lab). 
517. Repertory Theatre I (2) Prerequisites: Acceptance into the BFA Program.  Design, preparation, rehearsals and performances of selected plays in California Repertory Company and University Players.  Letter grade only (A-F). May be repeated to a maximum of 4 units. (6 hours lab). 
Upper Division GE Capstone Requirements
324I. Theatre Today (3) Prerequisites: Completion of the G. E. Foundation, one or more Explorations courses, and upper-division standing.  Course examines current trends, achievements and problems in contemporary western theatre and dramatic literature. Particular attention will be paid to multicultural expression in the theatre.  Same course as CWL 324I.  

425I. Theatre and Cinema (3) Prerequisite: Completion of G.E. foundation, one or more Explorations courses, THEA 324I, and upper-division standing.  Examines relationships between theatre and cinema both historically and concerning problems of realism, comedy and melodrama.  Letter grade only (A-F).
BACHELOR OF FINE ARTS IN THEATRE ARTS

OPTION IN THEATRE OF ENGAGEMENT

(132 Units)

The Bachelor of Fine Arts in Theatre Arts option in Theatre of Engagement provides conservatory-modeled training in a liberal arts environment to a baccalaureate candidate in all areas of the art to prepare them for a comprehensive and socially focused career in theatre and related fields; curriculum is designed to train, develop, nurture, challenge and prepare young community focused theatre artists for viable futures in the profession through a comprehensive 4-year training regimen.

Total Theatre Arts Department Credits required: 35 lower division, 35 upper division.

Requirements:

Lower Division:

Take all of the following courses:
· THEA 101 Fundamentals of Script Analysis (3)

· THEA 111 Theatre Arts Showcase (1)

· THEA 112 Beginning Voice and Speech for the Actor (3)

· THEA 114 A &B Fundamentals of Acting (3, 3)

· THEA 140 A Theatre Arts Activity – Crew (1)
· THEA 142 Elemental Stagecraft (3)
· THEA 146 Costume Crafts (3)
· THEA 148 Stage Lighting (3)

· THEA 201 Writing for the Theatre Arts (3)
· THEA 214 Intermediate Acting (3)
· THEA 262 Beginning Movement for the Actor (3)
· THEA 271 Stage Management (3)

Upper Division:

Take all of the following courses:
· THEA 321 History of Theatre and Drama to 1660 (3)

· THEA 322 History of Theatre and Drama since 1660 (3)

· THEA 324I Theatre Today (3)
· THEA
352 Foundations of Visual Expression (3)
· THEA 374 Introduction to Directing (3)
· THEA 375 Intermediate Directing (3)
· THEA 380 Playwriting (3)
· THEA 410 A Theatre Arts Activity - Cast (1)
· THEA 425I Theatre & Cinema (3)
· THEA 452/552 Collaborative Studies (3)
· THEA 474 Advanced Directing (3)
· THEA 475 Theatre of Engagement (3)
· THEA 476 Theatre Management (3)
· THEA 517 Repertory Theatre A & B (2,2)
Lower Division Core Theatre Arts Department
101. Fundamentals of Script Analysis (3) Basic approach to analysis of play script, intended to provide theatre practitioners and generalists with tools necessary to understand literary text of a play, and its application to work in performance, design and critical/ historical studies. Letter grade only (A-F).
111. Theatre Arts Showcase (1)

Participation in weekly projects dealing with all aspects of Theatre Arts.  Credit/No Credit grading only. May be repeated to maximum of 8 units.
112. Beginning Voice and Speech for the Actor (3) Theory and practice in developing command of oral techniques for stage including breath support, resonation, free vocal release, and articulation.  Letter grade only (A-F). (Lecture 2 hours, Activity 2 hours) (CAN DRAM 6)  

114A. Fundamentals of Acting (3) Development and preparation of the actor’s instrument: voice, body, imagination. Exercises in relaxation, sensory work, motivations and relationships. Individual study of textual problems for actors.  Letter grade only (A-F). (Lecture 2 hours, Activity 2 hours)  

114B. Fundamentals of Acting (3) Prerequisite: THEA 114A or equivalent.  Development and preparation of the actor’s instrument: voice, body, imagination. Exercises in relaxation, sensory work, motivations and relationships. Individual study of textual problems for actors.  Letter grade only (A-F). (6 hrs. lab.)  

140A. Theatre Arts Activity — Crew (1) Participation in technical play production projects; specific assignment determined through consultation with faculty supervisors of Scenery, Lighting, Costume, Makeup, Sound, Tech Production, or Management areas. open to students cast in University-sponsored productions.  Letter grade only (A-F). (60 hours minimum participation time or major crew assignment).

142 Elementary Stage Craft (3) Basic physical equipment of the theatre, elementary scenic design, construction, rigging, painting and drafting. Practical lab assignments dealing with preparation of scenery and props for University sponsored productions. Letter grad only (A-F). (6 hours activity)
146. Costume Crafts (3) May be taken concurrently with THEA 144.  Techniques of costume and accessory construction for stage; use of fabrics, materials and equipment. Preparation of costumes and accessories for University sponsored productions.  Letter grade only (A-F). (2 hours lecture, 4 hours lab)

148. Stage Lighting (3) Theory and practice of modern stage lighting; functions of light; design, layout; properties of various instruments; practical experience in hanging and focusing of equipment for University sponsored productions.  Letter grade only (A-F). (2 hours lecture, 4 hours lab)
201. Writing for the Theatre Arts (3) Prerequisite: ENGL 100.  The study and application of rhetorical strategies of invention, arrangement, and style to write expository, analytic, and argumentative prose with special emphasis on particular features of writing in the Theatre Arts.  Letter grade only (A-F).  
214. Intermediate Acting (3) Prerequisite: THEA 112, 114 A and B.  Should be taken directly following THEA 114B. Introduction to scene study. Application of techniques of body, voice and imagination to dramatic texts thereby stimulating an acting process for role development. Letter grade only (A-F).  (6 hours lab)
262. Beginning Movement for the Actor (3) Beginning movement training for the actor based on physical conditioning and non-verbal communication related to beginning acting process. Letter grade only (A-F). (6 hours activity)
271. Stage Management (3) Management skills required for the professional stage manager. Examines responsibilities, and function of stage manager in relation to director, designer, and performer.  Letter grade only (A-F). (2 hours lecture, 2 hours activity)
Upper Division Core Theatre Arts Department
321. History of Theatre and Drama to 1660 (3) Prerequisite: THEA 101 or concurrent enrollment or consent of instructor.  Development of Theatre Arts from primitive origins to the 17th Century.  Letter grade only (A-F).  

322. History of Theatre and Drama Since 1660 (3) Prerequisite: THEA 321 or consent of instructor.  Development of Theatre Arts from 17th Century to present.  Letter grade only (A-F).  
352. Foundations of Visual Expression (3) Introduction to basics of visual composition stressing a link to Theatre Design. Emphasizes development of visual discipline, creative skills and poetic and artistic nature of theatre design.  Letter grade only (A-F). (2 hours lecture, 2 hours activity)
374. Fundamentals of Directing (3) Prerequisite: THEA 101 and 114B or consent of instructor.  Introduction to script analysis, rehearsal techniques, director’s prompt book and organization of stage space and time. Using contemporary realistic plays to develop actor/director communication skills. Intensive scene work. (6 hrs. laboratory) Letter grade only (A-F). 

 375. Intermediate Directing (3) Prerequisite: THEA 374 and consent of instructor. Intensive work using nonrealistic plays to develop director’s concept, advanced script analysis and approach to challenges of style. Introduction to collaboration with set, lighting, costume, sound, and make up designers. Intensive scene work with student actors focusing on rehearsal techniques.  Letter grade only (A-F). (6 hrs lab.)

380. Playwriting (3) Creative writing for the stage. Study of character, concept, theme, dialogue and structure. Letter grade only (A-F).
410A. Theatre Arts Activity — Cast (1) Participation in acting projects; open to students cast in University-sponsored productions.  Letter grade only (A-F). (60 hours minimum participation time or major crew assignment).   

452/552. Collaborative Studies (3) Explores aesthetic visions, directorial approaches, dramaturgical practices and performance styles that characterize contour and magic of Theatre. Use of collaborative study and presentation affords a greater expanse of creativity with the integration of methodologies as seen in Professional arenas.  Letter grade only (A-F). (2 hours lecture, 4 hours lab)

474. Advanced Directing (3) Intensive directing work applied to the successful realization of a community engagement project utilizing a collaborative experiential methodology.
475 Theatre of Engagement (3) Prerequisities: Theatre 452 and 472 . Intensive collaborative theatre work applied to the successful realization of a community engagement project utilizing a collaborative experiential methodology.
476. Theatre Management (3) Examination of administration, management and promotion of a producing theatre organization. Practical application required in University-sponsored productions.  Letter grade only (A-F).
517. Repertory Theatre I (2) Prerequisites: Acceptance into the BFA Program.  Design, preparation, rehearsals and performances of selected plays in California Repertory Company and University Players.  Letter grade only (A-F). May be repeated to a maximum of 4 units. (6 hours lab). 
Communication Studies Requirements

333. Interpretive Communication of Literature (3) Corequisite: Concurrent enrollment in COMM 110 Workshop. Lecture: Basic characteristics of processes underlying the formation, maintenance and termination of interpersonal relationships; theoretical and practical implications of these characteristics in various forms of interpersonal communication. Workshop: Planned exercises and activities to develop interpersonal communications skills. (Lecture 2 hours, Workshop 2 hours). Not open for credit to students with credit in COMM 210.

433. Trends in Interpretive Communication (3) Prerequisites: COMM 110. Systems and symbolic interaction approaches to interpersonal communication; consideration of interpersonal needs, self disclosure, understanding, interpersonal perception, interpersonal attraction, and social conflict; rule and performance-centered theories of interpersonal communication.
Upper Division GE Capstone Requirements
324I. Theatre Today (3) Prerequisites: Completion of the G. E. Foundation, one or more Explorations courses, and upper-division standing.  Course examines current trends, achievements and problems in contemporary western theatre and dramatic literature. Particular attention will be paid to multicultural expression in the theatre.  Same course as CWL 324I.  

425I. Theatre and Cinema (3) Prerequisite: Completion of G.E. foundation, one or more Explorations courses, THEA 324I, and upper-division standing.  Examines relationships between theatre and cinema both historically and concerning problems of realism, comedy and melodrama.  Letter grade only (A-F). (6 hours lab). 

STANDARD COURSE OUTLINES – ACTING & THEATRE OF ENGAGEMENT OPTIONS
THEA 420A

General Information:
Course Number:

420A

Title:

BFA Voice I

Units:

2

Prerequisites:

Acceptance into the BFA Program

Classification:

C15

Prepared by:

Anne E Schilling

Description:

Groundwork in Voice and Speech techniques for professional actors.

Letter grade only (A-F). (6 hours lab)
Expected Outcomes:

This is an advanced course for the actor and seeks to encourage the actor to heighten her/his self-awareness, explore and discover personal habits and vocal obstacles, and eventually embrace the voice that is uniquely hers/his. It aims to enable the actor to develop the vocal instrument so that a free, supported sound may be produced. By the end of the semester the actor should:

a.
Have developed the discipline of active relaxation and release

b.
Understand the mechanics of breathing, and be able to target personal habits and tensions in terms of breath use

c.
Have a knowledge of the physiological process of vocal production and be able to identify the major anatomical structures involved in breathing and sound production

d.
Be able to identify optimal vocal health and hygiene habits

e.
Demonstrate the first half of an effective vocal warm-up for spoken text

f.
Recognize and transcribe the vowel sounds of English according to the International Phonetic Alphabet (IPA) and the Edith Skinner approach to speech

Course Outline:

The course is broken into 3 major sections

Section 1
Advanced approach to fundamental voice work for the actor,

a. Exercises and exploration grounded in the works of Kristin Linklater and Catherine Fitzmaurice

b. Investigation and identification of the anatomy used in breathing and sound production

c. Study and practice of vocal health and hygiene

Section 2
In-depth analysis and practice of the vowel sounds of American English

a. According to the International Phonetic Alphabet

b. In comparison to the “Stage Standard” approach to speech according to Edith Skinner

Section 3
In-depth analysis of the vocal patterns of another person

a. Must demonstrate the vocal patterns in a performance

b. Must provide written documentation of the vocal research and analysis

Methods of Presentation:

· Lecture

· Discussion

· Class Participation

· Analysis of written and presented work

Methods of Evaluation:

Students are responsible for –

a. Attending and participating in class

b. Creative/Physical/Performance-oriented Assignments and Exercises

1. Half of a complete vocal warm-up

2. Voice exercises that pertain to individual elements of the warm-up progression and to learning anatomy relevant to vocal production

3. Speech exploration

4. Identification of personal vocal habits

5. Exploration of the vocal patterns of another person

c. Written Assignments/Reading

1. A minimum of three Reports

2. Anatomy diagrams for breathing and sound production

3. Basic speech transcriptions

d. Final performance

e. Final project report

Grading: There will be a minimum of 4 assessments and no one of these will count for more than 30% of the grade.

Required Text:

Freeing the Natural Voice by Kristin Linklater

“Breathing is Meaning” article by Catherine Fitzmaurice

Speech Workbook – a workbook arranged by Rocco Dal Vera, that uses the International Phonetic Alphabet symbols and includes a comparison of “General American” speech to the “Stage Standard” speech introduced by Edith Skinner

Suggested Texts:

Finding Your Voice by Barbara Houseman

The Anatomy Coloring Book by Wynn Kapit & Lawrence M. Elson

Speak with Distinction by Edith Skinner

SPECIAL NEEDS STATEMENT:

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

Justification:

This is an advanced course for the actor in fundamental voice work. Breathing as the source of power, the body as resonator, and thought as the catalyst for changing and enriching the vocal life of the actor will be deeply explored. Through a variety of exercises and explorations (grounded in the methodologies of Fitzmaurice and Linklater) the course will investigate how the voice works and wants to function energetically. A personal inventory of vocal patterns will be taken. An examination of breathing, bodily tension, organization, awareness, energy flow, resonance and the muscles or articulation will be performed. The work will focus on building kinesthetic awareness, the discovery and exploration of the mind-body relationship with the voco-physical experience, and the power of the breath to ground the actor in the present moment and keep the actor connected to organic impulse and her/his acting partners. A healthy vocal warm-up will be established, as well as a process for the actor, which will enable her/him to maintain vocal health and will lay the foundation for self-motivation and self-discovery in future classes.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions.

THEA 430A

General Information

· Course Number: THEA 430A

· Title: BFA Acting I

· Units: 2

· Prerequisites: Acceptance into the BFA Program

· Course Classification: C15

· Responsible Faculty: Prof. Joanne, Gordon; Prof. Hugh O’Gorman

· Prepared by: Prof. Hugh O’Gorman

· Date of submission/revision: 10/10/2009

Catalogue Description:

Foundation and development of individual and ensemble acting techniques necessary for the professional actor. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab).
Expected Outcomes:

Upon successful completion of the course, the BFA candidate will be able to demonstrate mastery of skills in a variety of professional acting techniques and processes. Course Objectives include:

· Advancing the acting process of the student and furthering his/her growth through the use of “State of Being” work

· Firmly grounding the actor in effective self-use

· Freeing the student of old habits and clichés

· Freeing the student from psychological, physical, vocal and emotional inhibitions, which block creativity.

Course Outline:

Ongoing studio-classroom exploration of a variety of acting techniques in collaborative theatrical performance creations.

Body/voice Warm-up:

The first fifteen or twenty minutes of each class is reserved for continuing the development of a vocal and physical warm-up that the students can own and take with them by the end of the semester.

Exercise Work:

Exercises focusing on concentration, peripheral awareness, sense memory, and the imagination in relation to the body are the focus of non-scenic work in this studio.

Discussion:

At a minimum of once a week a brief - 30 to 45 minutes max - lecture/discussion should cover the appropriate chapters on the assigned reading from the required reading list. Essential elements from each corresponding chapter are covered weekly.

Scene work:

One final-scene from the cannon of the seminal American playwright Horton Foote.

Methods of Presentation:

· Acting studio laboratory

· Class participation

Methods of Evaluation:

· Critique of class participation and attendance: 30%

· Critique of exercise work: 30%

· Critique of performance work: 30%

· Critique of written work: 10%

Special Needs Statement:

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

Bibliography:

1. The Intent to Live: Moss, Larry

2. Free Play: Nachmanovitch, Stephen

3. The Inner Game of Tennis: Gallwey, Timothy

4. Mastery: Leonard, George

5. Zen and the Art of Archery: Herigel, Eugene

Justification:

This is one of the primary learning studios for all our BFA student/artists. It is the first acting class in the BFA sequence steeped in fundamental acting techniques involved in the first - and highly elusive - step of simply “being” on stage. Complementary techniques will be used - drawn from a myriad of acting methodologies and approaches - in order to increase the actor’s sense of ease on stage; facilitate good “self-use”; increase simplicity; encourage use of “divine normal”; heighten the skills of “talking and listening”; explore the use of: sense memory, relaxation, concentration, radiation, imagination, emotional freedom, public privacy, and other foundation elements. The plays of Horton Foote are the source material for this semester’s scene-work. This work is essential work in the craft of acting.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions.

THEA 432A

General Information

· Course Number: THEA 432A

· Title: BFA Acting III

· Units: 2

· Prerequisites: Acceptance into the BFA Program

· Course Classification: C15

· Responsible Faculty: Prof. Joanne, Gordon; Prof. Hugh O’Gorman

· Prepared by: Prof. Hugh O’Gorman

· Date of submission/revision: 10/10/2009

Catalogue Description:
Advanced and professional technique training of skill variety for the repertory actor. Applicable and related to performance schedule.  Letter grade only (A-F). (6 hours lab)
Expected Outcomes:

Upon successful completion of the course, the student will be able to demonstrate mastery of skills in the professional acting technique professed by Michael Chekhov, and apply this technique to non-linear dramatic texts.

Course Objectives include:

· To unblock and enlarge the actor’s creative activity through psycho-physical work that is not based on a “personal” or traditional “method” based approaches.
· To fully introduce and sufficiently develop the major components of Chekhov’s approach to actor training.
· To fully articulate in acting “3 levels of Reality” of non-linear playwrights: societal, emotional and political.
Course Outline:

The semester is broken into two 7 week sections: the first focuses primarily on exercise work to introduce Chekhov’s ideas in an atelier style; the second half focuses on the development of a character from non-linear dramatic texts in scene-work using the Chekhov technique.

Exercise Work:

Daily exploration of the psychophysical progression of Chekhov’s body, voice and imagination

Performance work:

Source material for scenes is usually comprised of - but is certainly not limited to - the works August Strindberg, Bertolt Brecht, Eugene Ionesco, Jean Genet and Samuel Beckett.
Methods of Presentation:

· Acting studio laboratory

· Class participation
Methods of Evaluation:

· Critique of class participation and attendance: 30%

· Critique of exercise work: 30%

· Critique of performance work: 30%

· Critique of written work: 10%

Special Needs Statement:

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

 Bibliography:

To the Actor: Chekhov, Michael

Justification:

Characterization is at the heart of acting. This class develops the psycho-physical training concepts professed by Stanislavski’s “most brilliant student”, Michael Chekhov, arguably the greatest actor of the 20th century. The goal of the course is to offer the actor a “non-personal” approach to creating character by stimulating the artist’s imagination through body movement and awareness. The heart of the semester works toward the crown jewel of Chekhov’s approach, and his most important development, the Psychological Gesture, and then applies it to challenging seminal scene work from the cannon of “non-linear” dramatic playwrights.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions.

THEA 466A

Course Number: THEA 466A

Title: BFA Movement III

Prepared by: Orlando Pabotoy

Units: 2

Classification (C/S): C15

Prerequisites: Admission into the BFA program

Date of this revision: year: 2009
month: October
day: 29

CATALOG DESCRIPTION (40 words or less):

Armed and unarmed combat for stage and film. Letter grade only (A-F) (6 hours lab)
STUDENT LEARNING OUTCOMES:

1.To understand the transfer of energy when striking

2.To develop strong understanding of safety in the creation of violence

3.To understand the real life principles of Kali, Eskrima

4.To adapt to the actors work of being in a heightened rhythmic state of awareness

5.To continue emphasis of partner work

6.To continue the development of original work via the creation of scenes containing elements learned in class

REQUIRED TEXTS:

Jenn Zuko Boughn; Stage Combat: Fisticuffs, Stunts, and Swordplay for Theater and Film; Allworth Press 2006

REQUIRED VIDEO:

Bourne Identity and Bourne Supremacy Movies.

OUTLINE OF SUBJECT MATTER:
Fight Choreographer, Movement and in Doce Pares Eskrima style techniques; from Felix Ivanov, David Leung, and Rick Sordileit
The first half of the class strongly emphasizes conditioning work targeting the “core.” Adaptation of conditioning techniques used in Pilates, Russian Kettle-bell, Yoga and general muscle confusion drills are used to achieve a stronger core of the actor’s body.

New techniques will be developed in this class based on the studies from high rhythmic martial arts and contact improvisation

There is also a strong emphasis on the creation of circumstance and choreography

This is an interdisciplinary class that collaborates with the CSULB Animation Department

ASSESSMENTS AND GRADING SYSTEM:

Class Attendance: 10%

Class Participation in: 25%

Ability to display professionalism and care
Ability to display growth
Ability to follow teacher’s instructions
Successful completion of all class exercises: 30%

Written evaluation of skills taught
Physical based testing: 20%

Ability to apply all of the exercises

Application of the course objectives
Written Component: 15%

Written self evaluation of creative growth
Final exam on assigned reading

Final exam exercise

POLICIES FOR ATTENDANCE, WITHDRAWAL, LATE ASSIGNMENTS:

Class attendance-Regular class attendance is expected and essential due to the experiential nature of this class. Each student is allowed two absences for any reason as in the University Policy. One additional absence will be allowed due only to illness, injury or other University established excused absences (e.g. jury duty, religious holiday, curricular activities such as athletics, etc.), and only when written documentation and appropriate notification is provided.

The next absence after the maximum allowed, will lower the final course grade by one full letter (10%); each subsequent absence will continue to lower the final grade an additional full letter (additional 10%). Students are encouraged to save absences for unanticipated situations or circumstances out of their control. In cases of illness or injury that necessitate exceeding the permitted absences, the instructor, the student and the Theater Department Chair will discuss options for continuing or dropping the course. This policy is specific to the Theater and Dance Department.

Tests/Exams- Make-up tests or exams will only be allowed for documented excused absences (excused absences as defined by University Policy).

SPECIAL NEEDS STATEMENT:

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions.

THEA 452/552
I. General Information

A. THEA 452/552

B. Collaborative Studies

C. 3 units

D. Prerequisites: none

E. Course Classification: 3@C5

F. Responsible Faculty: Nancy Jo Smith

G. Prepared by: Nancy Jo Smith
H. Date of Revision: April 15, 2010

II. Catalog Description:

Exploration of the aesthetic visions, directorial approaches, dramaturgical practices and performance styles that characterize the contour and magic of theatre. Use of collaborative study and presentation in order to gain a greater expanse of creativity and integration of professional methodologies.

Traditional grading only

III. Expected Outcomes:

A. Understand how theatre intersects with other disciplines

B. Understand the principles used for research, reports, communication and presentation of creative concepts in a group environment

C. Demonstrate use of library, internet, and other sources for research.

D. Ability to analyze, conceptualize and interpret the creative elements of different Theatre disciplines within the evolutionary production process

E. Ability to construct an artistic mock-up, installation or creative presentation from the perspective of a discipline

F. Knowledge of the variety of creative talent within the Theatrical community

G. Knowledge of a variety of past Theatrical techniques and how they apply to Contemporary Theatre

IV. Course Outline:

A. Weekly discussion forums and presentations:

1. Analytical Vocabularies of the Theatre

a. Critical tools and Sources

b. The creative vocabulary: action, structure, dialogue, characterization, motif, rhythm,

 theme, aesthetic effects, sense of time and space

c. How this vocabulary applies to creative disciplines outside of the Theatre

d. Application of creative vocabulary to specific plays of different eras and styles.

2. Methods of Perceptive Manipulation

a. Group assignments and research studies

b. Non-design research and presentation for an artist’s creative methodology and

 style

 c. Panel presentations of cross-artistic styles and class discussions

 3.
Selected Readings and group discussions

a. Analysis of specific topic presented weekly by panel

b. Weekly notes and research and sketches to be kept in a journal.

B. Final project

 1.
Individual paper & group presentation/installation of a play as selected and based
 upon:

a. Other creative discipline

 b. Manipulation of a plays vocabulary or other creative discipline

V. Methods of Presentation:

1. Lecture/discussion

2. Seminar discussions and presentations

VI. Methods of Evaluation

1. Class participation

2. Journal of written analysis, explorations, and research for each topic presented

3. Projects to:

a. Demonstrate research skills

b. Demonstrate exploration of other creative disciplines

c. Demonstrate grasp of skills used to develop the creative focus

d. Demonstrate presentation skills

e. Demonstrate perceptions working in a collaborative environment

f. Demonstrate use of a variety of materials both traditional and non-traditional

g. Demonstrate use of a variety of creative methods

4. In this double-numbered course, instructor must require of graduate students demonstrations of competence that is greater in scope and sophistication, and that are held to a higher standard. This will apply to projects, which will be of greater complexity, and to participation. Such differences of expectations for undergraduates and graduates shall be clearly articulated in course syllabus.

VII. Grading

Class participation

20%

Journal

20%

Projects

3 @10% ea
30%

Final paper

10%

Final project

20%
VIII. Texts

Bert, Norman. Theatre Alive! Colorado Springs, Meriwether Publishing, 2000.

Barnte, Sylvan. Types of Drama Plays and Essays. Boston: Little, Brown and Co., 2001.

Delgado, Maria. Directors Talk Theatre. Great Britian: Bell & Bain Limited, 1996.

Leiter, Samuel. The Great Stage Directors. New York: Facts On File, 1994.

O’Neill, R.H. The Director as Artist. San Francisco: Holt, Rinehart and Winston, 1994.

IX. Bibliography

Bert, Norman. Theatre Alive! Colorado Springs, Meriwether Publishing, 2000.

Barnte, Sylvan. Types of Drama Plays and Essays. Boston: Little, Brown and Co., 2001.

Carr, C.
On Edge: Performance At The End Of The Twentieth Century, Hanover, NH: Wesleyan University

Press, 1993

Cheng, Meiling
In Other Los Angeleses: Multicentric Performance Art, Los Angeles:

University of California Press, 2002

Delgado, Maria. Directors Talk Theatre. Great Britian: Bell & Bain Limited, 1996.

Huxley, Michael. The Twentieth Century Performance Reader, London: Routledge, 2002-
 second edition

Kantor, Tadeusz. A Journey Through Other Spaces, Los Angeles: University of California
 Press, 1993

Leiter, Samuel. The Great Stage Directors. New York: Facts On File, 1994.

Marranca, Bonnie. Interculturalism and Performance, New York: PAJ Publications, 1991

O’Neill, R.H. The Director as Artist. San Francisco: Holt, Rinehart and Winston, 1994.

Schechner, Richard. Performance Studies: An Introduction, New York: Routledge, 2002

SPECIAL NEEDS STATEMENT

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions
THEA 475

I. General Information

A. Course Number: THEA 475
B. Title: Theatre of Engagement

C. Units: 3

D. Prerequisites: THEA 214, 375 and 375, 474

E. Course Classiﬁcation: 3@C12
F. Responsible Faculty: Anne DʼZmura

G. Prepared by: Anne DʼZmura

H: Date of submission: Oct 3, 2010

II. Catalog Description

Intensive collaborative theatre work applied to the successful realization of a community engagement project utilizing a collaborative experiential methodology.

Course Description

This course is a continuation and further development of THEA 474: Advanced Directing: Community Engagement. Students will further apply their directing, acting, design, writing and management skills in conjunction with furthering their acquisition of the skills needed to create theatre for and about speciﬁc communities and their concerns. The course will optimize the students collaborative studies by putting their work into action through conceiving, developing, managing, directing, producing and presenting an advanced community based work on themes which address immediate political/social concerns. This collaborative project may take many forms but must meet community engagement and service learning standards. The areas to be focused on will include all aspects of creating community projects; identifying and establishing community partners, researching thematic material, developing material in collaboration with the community members and focusing on a particular theatre art discipline in the creation of the project. The student’s will serve as a company—each with specific roles-in realizing this culminating project.

III. Expected Outcomes

Upon successful completion of this course, the student will be able to:

· Identify and establish a working relationship with community based organizations that can beneﬁt from an exploration of political/social concerns through the creation of collaborative theatre art;

· Effectively apply selected skills from the varied theatre arts disciplines, to the creation of a company realized community based theatre project;

· Integrate the skills necessary to prepare, research, present, rehearse and realize a theatre arts community engagement project within a company structure;

· Refine the skills necessary to create either a director, stage manager or actor prompt book, design renderings and/or models, full play text or management materials book within a company format;

· Acquire further skills pertaining to leading workshops, communicating with non-theatre individuals on theatre related endeavors, identifying the correct means by which to establish long-term relationships and fully produce a culminating project.

IV. Course Outline

Section One: The first section will further explore how to identify community-based organizations that are appropriate for creating a collaborative project. This will require researching local organizations, identifying the point persons with whom to establish contact, creating a written and oral project proposal based on the organizations needs and effective service learning objectives. This proposal will take many forms and will include leading a series of theatre based workshops, development of and final production of a play, exhibitions of work, discussion groups, organized series of field trips. And development of and final production of a collaborative company inspired play.

Section Two: The second section will be the company members presenting the detailed proposal to the community organization for approval.

Section Three: The third section will be the active hands on accomplishing of the outlined proposal in addition to the creation of a “how-to” prompt book including all research, proposal information, structured outline and all documentation of project and individual materials based on the discipline area selected by the student.

Section Four: The Forth section will be a documented follow-up meeting with the organizational leaders to assess the success of the project in addition to a written assessment by each student.

V. Methods of Presentation

· Lecture

· Discussion

· Class and project participation

· Analysis of written and presented work

VI. Methods of Evaluation

Students are responsible for-

· Attending and participating in all classes and outside engagements

· The written, oral and hands on completion of the assignments outlined

 in course syllabus and supporting documents

· Observation of all work with the community members

· Final community engagement project

Grading: Each section of work will constitute %25 of the student’s grade.

Excused Absence/University Policy: Students are considered absent except for valid reasons such as Illness or injury to the student; death, injury, or serious illness of an immediate family member or the like; religious reasons; jury duty or government obligation; University sanctioned or approved activities (examples include: artistic performances, forensics presentations, participation in research conferences, intercollegiate athletic activities, student government, required class field trips, etc.). The instructor may require students to provide documentation for excused absences.

Required Texts

Theatre for Living: The Art and Science of Community-Based Dialogue by David Diamond, 2007.
Bibliography

New Creative Community: The Art of Cultural Development by Arlene Goldbard, 2006.
Community Theatre: Global Perspectives by Eugene van Erven, 2001.
Works of Heart: Building Village through the Arts by Lynn Elizabeth, 2006.
Devised and Collaborative Theatre: A Practical Guide by Tina Bicat and Chris Baldwin, 2002.
SPECIAL NEEDS STATEMENT

Students with disabilities who need reasonable modifications, special assistance, or accommodations in this course should promptly direct their request to the course instructor. If a student with a disability feels that modifications, special assistance, or accommodations offered are inappropriate or insufficient, he/she should seek the assistance of the Director of Disabled Student Services on campus.

JUSTIFICATION
This course for the collaborative theatre artist explores the socially/politically imperative work of the community engaged theatre artist, the means by which to initiate projects, form long lasting relationships with community organizations and develop successful projects for and by community participants. Work will focus on developing the tools by which to organize, research, develop, direct, act, design, write, manage or produce relevant community-based theatre arts projects in a company setting. The students will further enlarge their understanding of and their ability to create socially/politically driven theatre art thus forging new perspectives on the importance of theatre art as an active means by which to open essential dialogues in the community.

Course Outline shall be kept on file in the Department of Theatre Arts and any other locations required by the university. All course syllabi and materials will be accessible to all students, including print and e-versions
1250 Bellflower Blvd, Long Beach, CA 90840

08

Fall

Proposal: Bachelor of Fine Arts – Theatre Arts

Option in Acting

Option in Theatre of Engagement

LEARNER OUTCOMES (I = INTRODUCED; P = PRACTICED; D = DEMONSTRATED WITH MASTERY)

Participate in the creation and presentation of public performances of theatre.

Develop physical, vocal, psychological, emotional and imaginative perceptions related to theatre performance.

Develop and demonstrate the skills of playing psychological realism.

Develop and demonstrate the skills of playing Shakespeare.

Develop and demonstrate playing character.

Develop and demonstrate necessary voice and speech work for the actor.

Develop and demonstrate necessary movement work for the actor.

Demonstrate knowledge of the historical and cultural dimensions of theatre, including the works of leading playwrights, actors, and directors past and present.

Understand and evaluate contemporary thinking about theatre and related arts.

Make informed assessments of quality in works of theatre.

Develop means of effective verbal and visual communication.

Develop the skills necessary to effectively use the library and internet for research.

LEARNER OUTCOMES (I = INTRODUCED; P = PRACTICED; D = DEMONSTRATED WITH MASTERY)

1. Participate in the creation and presentation of public performances of theatre including service learning projects with the community.

2. Develop and demonstrate the understanding of necessary actor preparation and skill acquisition in playing character.

3. Develop and demonstrate the necessary management related skills to facilitate in the creation of theatre production and community outreach.

4. Develop and demonstrate the necessary design related skills for effective design communication and collaboration for the theatre.

5. Develop and demonstrate the necessary skills to direct projects for the theatre.

6. Develop and demonstrate the understanding of how to collaborate with playwrights in the creation of new plays.

7. Demonstrate knowledge of the historical and cultural dimensions of theatre, including the works of leading playwrights, actors, and directors past and present.

8. Understand and evaluate contemporary thinking about theatre and related arts.

9. Make informed assessments of quality in works of theatre.

10. Develop the means of effective written communication.

11. Develop means of effective verbal and visual communication.

12. Develop the skills necessary to effectively use the library and internet for research.

0
26

