
www.mnsu.edu 2014-2015 Undergraduate Bulletin 317

Theatre Arts
College of Arts & Humanities

Department of Theatre and Dance

201 Earley Center for Performing Arts• 507-389-2118
Website: www.MSUTheatre.com

Fax: 507-389-2922

Chair: Paul J. Hustoles

Paul Finocchiaro, George Grubb, Heather Hamilton, Julie Kerr-Berry, Mike

Lagerquist, David McCarl, John Paul, Catherine Schmeal-Swope, Steven Smith,

Dan Stark, Nick Wayne

The Department of Theatre and Dance is dedicated to two primary goals: to

provide students with the highest caliber of training in theatre and dance that will

allow them to create performances of any kind at any level, and to provide the

southern Minnesota region with a multifaceted, high quality theatrical and dance

experience. These goals interweave to provide entertainment and education to

those on both sides of the curtain.

Admission to Major is granted by the department. Contact the department for

application procedures.

See “Dance” for Dance Major and Minor requirements.

POLICIES/INFORMATION

GPA Policy. A grade of “C” or better must be earned for major or minor credit.

P/N Grading Policy. Courses applied to a major or minor in the department may

not be taken on a P/N basis, except by permission of the chair.

Limit on Number of Activity Credits. Students must take 5 activity credits

from three areas, and no more than 6 activity credits total. No student may take

more than 4 practicum credits total. Only one activity or practicum credit is

allowed per production.

Summer Stock Activity Credits. No one may take more than 4 summer stock

activity credits per summer.

THEATRE ARTS

Required General Education (3 credits)

THEA 100 Introduction to Theatre (3)

Major Core

THEA 110 Fundamentals of Acting (3)

THEA 235 Fundamentals of Directing (3)

THEA 381W Play Analysis (3)
THEA 481 Theatre History I (3)
THEA 482 Theatre History II (3)
Theatre Activity (choose 5 credits from at least three different areas)

THEA 102 Theatre Activity: Acting (1-2)

THEA 103 Theatre Activity: Management (1-2)

THEA 105 Theatre Activity: Stagecraft (1-2)

THEA 107 Theatre Activity: Costume (1-2)

THEA 108 Theatre Activity: Lighting (1-2)
THEA 109 Theatre Activity: Sound (1-2)
Major Restricted Electives (choose 1 Cluster) Admission through audition

only.

BFA ACTING OPTION

Degree completion = 120 credits

Choose any 6 credits of studio dance; must have 3 credits of THEA 300; must

have 4 credits of THEA 302; must have 3 credits of any approved Theatre

elective.

THEA 121 Movement for Theatre (1)

THEA 210 Intermediate Acting (3)

THEA 215 Audition Methods (2)

THEA 252 Theatre Technology (3)

THEA 265 Stage Makeup (2)

THEA 300 Summer Stock (3)

THEA 302 Practicum: Acting (1-2) (4 credits total)

THEA 315 Careers in Theatre (1)

THEA 410 Music Theatre Acting I (3)

THEA 412 Theatre Speech I (2)

THEA 413 Theatre Speech II (2)

THEA 414 Stage Dialects I (2)

THEA 415 Stage Dialects II (2)

THEA 416 Acting Scene Studies (3)

THEA 417 Acting Techniques (3)

THEA 418 Acting Styles (3)
THEA 419 Acting for Radio/TV (3)
THEA 426 Stage Combat (2)

BFA MUSICAL THEATRE OPTION

Degree completion = 120 credits

Must have 3 credits of THEA 300; must have 4 credits of THEA 302; must

have 4 years of Private Voice for the Actor.
DANC 223 Intermediate Jazz Dance (2)

DANC 226 Intermediate Ballet (2)

DANC 227 Intermediate Tap Dance (2)

THEA 111 Private Voice for the Actor (0) (4 times)
THEA 121 Movement for Theatre (1)

THEA 210 Intermediate Acting (3)

THEA 212 Music Skills for Theatre I (2)

THEA 213 Music Skills for Theatre II (2)

THEA 214 Singing for Actor (1)

THEA 215 Audition Methods (2)

THEA 252 Theatre Technology (3)

THEA 265 Stage Makeup (2)

THEA 300 Summer Stock (3)

THEA 302 Practicum: Acting (1-2) (4 credits total)

THEA 311 Private Voice for the Actor (0) (4 times)
THEA 315 Careers in Theatre (1)

THEA 410 Musical Theatre Acting I (3)

THEA 411 Musical Theatre Acting II (3)

THEA 413 Theatre Speech II (2)

THEA 414 Stage Dialects I (2)

THEA 415 Stage Dialects II (2)

THEA 416 Acting Scene Studies (3)

THEA 417 Acting Techniques (3)

THEA 418 Acting Styles (3)
THEA 426 Stage Combat (2)

THEA 483 Musical Theatre History (3)

BFA THEATRE DESIGN/TECHNOLOGY OPTION

Degree completion = 120 credits

Must have 3 credits of THEA 300; must take 6 credits of any Theatre elec-

tives.

THEA 240 Basic Design (3)

THEA 255 Stagecraft (3)

THEA 260 Costume Construction (3)

THEA 270 Lighting Technology (3)

THEA 275 Sound Technology (3)

THEA 300 Summer Stock (3)

THEA 400 Portfolio Seminar (1)

THEA 430 Theatre Management (3)

THEA 451 Drafting for the Theatre (3)

THEA 485 Theatre Dramaturgy (3)
(choose 4 credits)

THEA 303 Practicum: Theatre Management (1-2)

THEA 304 Practicum: Scene Design (1-2)

Theatre Arts

318 2014-2015 Undergraduate Bulletin www.mnsu.edu

THEA 305 Practicum: Scene Design (1-2)

THEA 306 Practicum: Costume Design (1-2)

THEA 307 Practicum: Costume Construction (1-2)

THEA 308 Practicum: Light Design (1-2)
THEA 309 Practicum: Sound (1-2)
(choose 3 credits)

THEA 444 Styles and Ornamentation (3)

THEA 464 Costume History (3)

(choose 9 credits)
THEA 440 Scene Design I (3)

THEA 460 Costume Design I (3)

THEA 470 Lighting Design I (3)

THEA 475 Sound Design I (3)

(choose 6 credits)

THEA 441 Scene Design II (3)

THEA 461 Costume Design II (3)

THEA 471 Lighting Design II (3)

THEA 476 Sound Design II (3)

Required Minor: None

THEATRE ARTS GENERALIST BA OPTION

Degree completion = 120 credits

Required General Education

THEA 100 Introduction to Theatre (3)

Major Common Core

THEA 110 Fundamentals of Acting (3)

THEA 235 Fundamentals of Directing (3)

THEA 381W Play Analysis (3)
THEA 481 Theatre History I (3)
THEA 482 Theatre History II (3)
Theatre Activity (choose 5 credits)

From at least three different areas

THEA 102 Theatre Activity: Acting (1-2)

THEA 103 Theatre Activity: Management (1-2)

THEA 105 Theatre Activity: Stagecraft (1-2)

THEA 107 Theatre Activity: Costume (1-2)

THEA 108 Theatre Activity: Lighting (1-2)
THEA 109 Theatre Activity: Sound (1-2)

Major Restricted Electives

Professional Prep (choose 1 credit)

THEA 315 Careers in Theatre (1)

THEA 400 Portfolio Seminar (1)

Theatre Technology (choose 3 credits) (may not be repeated)

THEA 252 Theatre Technology (3)

THEA 255 Stagecraft (3)

THEA 260 Costume Construction (3)

THEA 270 Lighting Technology (3)

THEA 275 Sound Technology (3)

Foundations (choose 9 credits) May also choose any 2-credit Dance class

THEA 121 Movement for Theatre (1)

THEA 210 Intermediate Acting (3)

THEA 214 Singing for the Actor (1)

THEA 215 Audition Methods (2)

THEA 231 Stage Management (1)

THEA 240 Basic Design (3)

THEA 252 Theatre Technology (3)

THEA 255 Stagecraft (3)

THEA 260 Costume Construction (3)

THEA 265 Stage Makeup (2)

THEA 270 Lighting Technology (3)

THEA 275 Sound Technology (3)

THEA 285W Theatre of Diversity (3)
Advanced (choose 15 credits)

DANC 322 Dance Improvisation (2)

THEA 410 Musical Theatre Acting I (3)

THEA 412 Theatre Speech I (2)

THEA 413 Theatre Speech II (2)

THEA 414 Stage Dialects I (2)

THEA 415 Stage Dialects II (2)

THEA 416 Acting Scene Studies (3)

THEA 417 Acting Techniques (3)

THEA 418 Acting Styles (3)
THEA 419 Acting for Radio/TV (3)
THEA 430 Theatre Management (3)

THEA 435 Advanced Directing Methods (3)

THEA 440 Scene Design I (3)

THEA 451 Drafting for the Theatre (3)

THEA 455 Technical Direction (3)

THEA 460 Costume Design I (3)

THEA 470 Lighting Design I (3)

THEA 475 Sound Design I (3)

THEA 483 Musical Theatre History (3)
THEA 485 Theatre Dramaturgy (3)
THEA 487 Playwriting (3)

Other Graduation Requirements

Required for BA only: Language (8 credits)

Required Minor: None.

THEATRE GENERALIST BS OPTION

Degree completion = 120 credits

Required General Education

THEA 100 Introduction to Theatre (3)

Major Common Core

THEA 110 Fundamentals of Acting (3)

THEA 235 Fundamentals of Directing (3)

THEA 381W Play Analysis (3)
THEA 481 Theatre History I (3)
THEA 482 Theatre History II (3)
Theatre Activity (choose 5 credits)

From at least three different areas

THEA 102 Theatre Activity: Acting (1-2)

THEA 103 Theatre Activity: Management (1-2)

THEA 105 Theatre Activity: Stagecraft (1-2)

THEA 107 Theatre Activity: Costume (1-2)

THEA 108 Theatre Activity: Lighting (1-2)
THEA 109 Theatre Activity: Sound (1-2)

Major Restricted Electives

Professional Prep (choose 1 credit)

THEA 315 Careers in Theatre (1)

THEA 400 Portfolio Seminar (1)

Theatre Technology (choose 3 credits) (may not be repeated)

THEA 252 Theatre Technology (3)

THEA 255 Stagecraft (3)

THEA 260 Costume Construction (3)

THEA 270 Lighting Technology (3)

THEA 275 Sound Technology (3)

Foundations (choose 9 credits) May also choose any 2-credit Dance class

THEA 121 Movement for Theatre (1)

THEA 210 Intermediate Acting (3)

THEA 214 Singing for the Actor (1)

THEA 215 Audition Methods (2)

THEA 231 Stage Management (1)

THEA 240 Basic Design (3)

THEA 252 Theatre Technology (3)

THEA 255 Stagecraft (3)

THEA 260 Costume Construction (3)

Theatre Arts

www.mnsu.edu 2014-2015 Undergraduate Bulletin 319

THEA 265 Stage Makeup (2)

THEA 270 Lighting Technology (3)

THEA 275 Sound Technology (3)

THEA 285W Theatre of Diversity (3)
Advanced (choose 15 credits)

DANC 322 Dance Improvisation (2)

THEA 410 Musical Theatre Acting I (3)

THEA 412 Theatre Speech I (2)

THEA 413 Theatre Speech II (2)

THEA 414 Stage Dialects I (2)

THEA 415 Stage Dialects II (2)

THEA 416 Acting Scene Studies (3)

THEA 417 Acting Techniques (3)

THEA 418 Acting Styles (3)
THEA 419 Acting for Radio/TV (3)
THEA 430 Theatre Management (3)

THEA 435 Advanced Directing Methods (3)

THEA 440 Scene Design I (3)

THEA 451 Drafting for the Theatre (3)

THEA 455 Technical Direction (3)

THEA 460 Costume Design I (3)

THEA 470 Lighting Design I (3)

THEA 475 Sound Design I (3)

THEA 483 Musical Theatre History (3)
THEA 485 Theatre Dramaturgy (3)
THEA 487 Playwriting (3)

Required Minor: None.

THEATRE ARTS MINOR

Core

THEA 235 Fundamentals of Directing (3)

THEA 252 Theatre Technology (3)

THEA 381 Play Analysis (3)
(choose 3 credits)

THEA 101 Acting for Everyone (3)

THEA 110 Fundamentals of Acting (3)

Theatre Activity (choose 5 credits)

From at least three different areas

THEA 102 Theatre Activity: Acting (1-2)

THEA 103 Theatre Activity: Management (1-2)

THEA 105 Theatre Activity: Stagecraft (1-2)

THEA 107 Theatre Activity: Costume (1-2)

THEA 108 Theatre Activity: Lighting (1-2)
THEA 109 Theatre Activity: Sound (1-2)
(choose 3 credits)

THEA 481 Theatre History I (3)
THEA 482 Theatre History II (3)

Elective

In addition, choose 3 credits of any Theatre course except THEA 100, or more

than 5 Theatre Activity classes.

COURSE DESCRIPTIONS

THEA 100 (3) Introduction to Theatre

Survey of theatre arts; lectures, with lab experience available.

Note: Students may not take both THEA 115 and this class.

Fall, Spring

GE-6

THEA 101 (3) Acting for Everyone

Performance scenes and exercises for the beginner.

Fall, Spring

GE-6

THEA 102 (1-2) Theatre Activity: Acting

Acting in a mainstage or approved production. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 103 (1-2) Theatre Activity: Management

Work on stage or house management, or public relations. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 104 (1-2) Theatre Activity: Dance Captain

Serve as Dance Captain, to assist the Choreographer, for a mainstage or approved

production. May be repeated.

Pre: Consent

Fall, Spring

THEA 105 (1-2) Theatre Activity: Stagecraft

Work on stage crew in a mainstage production. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 107 (1-2) Theatre Activity: Costume

Work on costumes or wardrobe crew in a mainstage production. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 108 (1-2) Theatre Activity: Lighting

Work on lighting crew in a mainstage production. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 109 (1-2) Theatre Activity: Sound

Work on sound crew in a mainstage production. May be repeated.

Pre: Consent

Fall, Spring

GE-11

THEA 110 (3) Fundamentals of Acting

Performance scenes and acting exercises for the beginning theatre major.

Pre: Consent

Fall

THEA 111 (0) Private Voice for the Actor

Private lessons in developing the actor’s singing voice. May be repeated.

Pre: Consent

Fall, Spring

THEA 115 (3) Experiencing Theatre

This course examines the various components of the theatre utilizing cultural

and historical perspectives. Students investigate basic principles of design,

construction, acting, directing and playwriting. Every student obtains hands on

experience in the theatre.

GE-6, GE-11

THEA 121 (1) Movement for Theatre

Instructs the student through a series of movement exercises in body alignment,

breathing, �exibility, strength and coordination.

Pre: Consent

Fall

THEA 210 (3) Intermediate Acting

The process of character structuring through script analysis and scene work.

Pre: THEA 110 or consent

Fall

Theatre Arts

320 2014-2015 Undergraduate Bulletin www.mnsu.edu

THEA 212 (2) Music Skills for Theatre I

A group instruction course covering fundamental music theory and skills appli-

cable to the theatre artist including the study of music notation, style, harmony

and literature. Skills learned will include basic keyboarding, sight reading and

sight singing music.

Alt-Fall

THEA 213 (2) Music Skills for Theatre II

A continuation of Music Skills for Theatre I, this course will focus on recent

developments in the American Musical Theatre while increasing skills learned

in the previous class.

Alt-Spring

Pre: THEA 212

THEA 214 (1) Singing for Actor

Study and exercise to prepare actors to sing for the musical theatre with the focus

on competence and musicianship.

Pre: Permission of Instructor

THEA 215 (2) Audition Methods

The development of a repertoire of audition pieces to increase the ability to

perform with con�dence on short notice.

Pre: THEA 110 or consent

Spring

THEA 231 (1) Stage Management

Exploration of all aspects of theatrical stage management activities through

speci�c theoretical and practical study.

Alt-Fall

THEA 235 (3) Fundamentals of Directing

Introduction to the theory and practice of directing for the theatre.

Pre: THEA 100 and THEA 101 or THEA 110

Fall

THEA 240 (3) Basic Design

Introduction to the concepts, process, and practices of theatrical scenic, lighting,

and costume design including script analysis and historical overviews.

Pre: THEA 100

Spring

THEA 245 (3) Scene Painting I

Introductory course examining the basics of materials and techniques of scenic

painting with a large amount of lab time for experimentation with technique.

Pre: Consent

Variable

THEA 252 (3) Theatre Technology

Fundamental concepts of technical theatre; an overview of basic stagecraft,

costuming, lighting, and sound in the contemporary theatre.

Pre: THEA 100

Spring

THEA 255 (3) Stagecraft

Introduction to theory and practice of construction techniques used in the theatre.

Pre: THEA 100

ALT-Fall

THEA 260 (3) Costume Construction

Theory and techniques in stage costume construction.

Pre: THEA 100

Spring

THEA 262 (1) Dance Production: Costumes

Fundamental concepts of costume design and production for the Dance.

Alt-Spring

THEA 265 (2) Stage Makeup

Theory and practical laboratory work in stage makeup applications.

Pre: Consent

Fall

THEA 266 (1) Makeup Module

Exposes K-12 teachers to a practical methodology of applying stage makeup.

Pre: Consent

Fall

THEA 270 (3) Lighting Technology

The study of lighting technology and its effect on lighting design.

Pre: THEA 100

Fall

THEA 272 (1) Dance Production: Lighting

Fundamental concepts of lighting design and production for the Dance.

Alt-Fall

THEA 275 (3) Sound Technology

The study of sound technology and its effect on sound design.

Pre: THEA 100

Spring

THEA 276 (1) Dance Production: Sound

Fundamental concepts of sound design and production for the Dance.

Alt-Spring

THEA 285W (3) Theatre of Diversity

A survey of literature, artists and performances with speci�c regard to the

theatre of diversity including, but not restricted to: Feminist Theatre, Gay and

Lesbian Theatre, African-American Theatre, Asian American Theatre, Hispanic

Theatre, etc.

ALT-Fall

WI, GE-6, GE-7

Diverse Cultures - Purple

THEA 291 (1-4) Individual Study

Pre: Consent

Fall, Spring

THEA 295 (1-4) Touring Theatre

Work on the actual mounting and performance of a touring theatrical production.

Pre: Consent

Spring

THEA 300 (1-4) Summer Stock

Technical work and/or acting in summer theatre productions. May be repeated.

Pre: Consent

Summer

THEA 301 (1-2) Practicum: Directing

A considerable production responsibility which utilizes skills in script analysis,

actor coaching, design coordination and general production management; or

assistant directing for a mainstage production. May be repeated.

Pre: Consent

Fall, Spring

THEA 302 (1-2) Practicum: Acting

A considerable production responsibility dealing with the preparation and per-

formance of a major acting role. May be repeated.

Pre: Consent

Fall, Spring

THEA 303 (1-2) Practicum: Theatre Management

Special assignments in stage management, house and/or concessions manage-

ment, public relations or related areas. May be repeated.

Pre: Consent

Fall, Spring

Theatre Arts

www.mnsu.edu 2014-2015 Undergraduate Bulletin 321

THEA 304 (1-2) Practicum: Scene Design

Preparation and execution of a major scene design assignment. Requires a design

and construction schedule, preliminary and �nal design concepts, and necessary

drafting details. May be repeated.

Pre: Consent

Fall, Spring

THEA 305 (1-2) Practicum: Tech Theatre

A considerable production responsibility dealing with some technical aspects

including technical drawings, budget management, or construction techniques.

May be repeated.

Pre: Consent

Fall, Spring

THEA 306 (1-2) Practicum: Costume Design

Full and assistant costume design assignments for theatre productions. May be

repeated.

Pre: Consent

Fall, Spring

THEA 307 (1-2) Practicum: Costume Construction

The construction of costumes for theatre productions. May be repeated.

Pre: Consent

Fall, Spring

THEA 308 (1-2) Practicum: Light Design

Preparation and execution of a major lighting design assignment. Requires a

design with appropriate schedules, supervision of hanging, focusing and cues.

May be repeated.

Pre: Consent

Fall, Spring

THEA 309 (1-2) Practicum: Sound

Preparation and execution of a major sound design assignment including all

sound effects, reinforcement and ampli�cation. May be repeated.

Pre: Consent

Fall, Spring

THEA 311 (0) Private Voice for the Actor

Continuation of THEA 111. May be repeated.

Pre: THEA 111

Fall, Spring

THEA 315 (1) Careers in Theatre

Introduction to the various career opportunities directly in or appertaining to

theatrical arts performance.

Pre: THEA 100

ALT-Fall

THEA 324 (3) Methods and Materials for Teaching Creative Dramatics

Exploration of teaching creative dramatics in the K-12 setting.

Pre: THEA 121

On-Demand

THEA 381W (3) Play Analysis

The study and application of various analytical approaches to play texts in

preparation for production.

Pre: THEA 100

Spring

WI

THEA 400 (1) Portfolio Seminar

Exploring the techniques of building a working design/technology portfolio

and resume.

Pre: Consent

THEA 410 (3) Musical Theatre Acting I

Introduction to musical theatre performance techniques for the American Musi-

cal Theatre actor.

Pre: THEA 210 or consent

Spring

THEA 411 (3) Musical Theatre Acting II

Scene studies from the American Musical Theatre, as well as performance

techniques for the singing actor.

Pre: THEA 210 and consent

ALT-Fall

THEA 412 (2) Theatre Speech I

Study and exercises in vocal development emphasizing the demands of stage

speech.

Pre: THEA 210 or consent

Spring

THEA 413 (2) Theatre Speech II

Study and exercises in vocal development, including the study of the International

Phonetic Alphabet.

Pre: THEA 210 or consent

Fall

THEA 414 (2) Stage Dialects I

A study and practice of vocal dialects most often used in performance.

Pre: THEA 413

ALT-Spring

THEA 415 (2) Stage Dialects II

A continuation of Stage Dialects I.

Pre: THEA 413

ALT-Fall

THEA 416 (3) Acting Scene Studies

Advanced scene studies with a focus on analysis and the varied approaches to

developing motivations.

Pre: THEA 210 or consent

ALT-Spring

THEA 417 (3) Acting Techniques

The development of individual performance craft and advanced acting meth-

odologies.

Pre: THEA 210 or consent

ALT-Fall

THEA 417W (3) Acting Techniques

The development of individual performance craft and advanced acting meth-

odologies.

Pre: THEA 210 or consent

ALT-Fall

WI

THEA 418 (3) Acting Styles

Advanced scene studies in classical and stylized dramatic literature.

Pre: THEA 210 or consent

ALT-Spring

THEA 419 (3) Acting for Radio/TV

Development of performance craft for the media.

Pre: THEA 210 and consent

ALT-Spring

THEA 424 (3) Theatre Pedagogy

Pedagogy of theatre in the K-12 setting. Emphasis will include: national and state

standards, assessment practices, lesson planning and curriculum development.

Pre: THEA 324

On-Demand

THEA 425 (1 or 2) Styles of Motion

Specialized training in a variety of physical techniques. May be repeated.

Pre: Consent

ALT-Spring

Theatre Arts

322 2014-2015 Undergraduate Bulletin www.mnsu.edu

THEA 426 (2) Stage Combat

An exploration of basic skills involved in unarmed combat and a variety of

historical weapons systems with primary emphasis on theatricality and safety.

Pre: Consent

Fall

THEA 430 (3) Theatre Management

Exposes students to the functions of theatre managers through case studies,

discussions, practical application and readings.

Pre: THEA 235

ALT-Spring

THEA 431 (1) K-12 Theatre Management

Exposes future teachers to a practical methodology of producing theatre in the

K-12 setting.

Coreq: THEA 424

On-Demand

THEA 432 (1-2) Practicum: Choreography

Serve as Choreographer for a mainstage or approved production. May be repeated.

Pre: Consent

Fall, Spring

THEA 433 (1-2) Practicum: Musical Directing

Serve as Musical Director for a mainstage or approved production. May be

repeated.

Pre: Consent

Fall, Spring

THEA 434 (1-2) Practicum: Dramaturgy

Serve as Dramaturg for a mainstage or approved production. May be repeated.

Pre: Consent

Fall, Spring

THEA 435 (3) Advanced Directing Methods

Advanced studies in script analysis, actor psychology and staging techniques

culminating in performance projects with critical analysis.

Pre: THEA 235 and consent

Spring

THEA 440 (3) Scene Design I

Development of techniques and skills in the creation of scenery.

Pre: THEA 240 or consent

Fall

THEA 441 (3) Scene Design II

Re�nement of model building and drawing skills in theatrical design.

Pre: THEA 440

Spring

THEA 444 (3) Styles and Ornamentation

A visual appreciation of assorted cultures through the study of their architecture,

decoration, furniture, utensils, etc.

Pre: Consent

ALT-Spring

THEA 445 (3) Scene Painting II

Provides information on materials and techniques of scenic painting with a large

amount of lab time for experimentation with technique.

Pre: THEA 252 or consent

ALT-Fall

THEA 448 (3) Drawing & Rendering for the Theatre

Exploring compositional organization of the two-dimensional surface by experi-

menting with a variety of media, materials, forms, approaches and subjects as a

means for theatrical communication.

Pre: THEA 240

Alt-Spring

THEA 451 (3) Drafting for the Theatre

Enhances the advanced theatre student’s ability to show complex elements of a

theatrical design in a clear manner using accepted theatrical drafting methods.

Pre: Consent

ALT-Fall

THEA 455 (3) Technical Direction

Explores all facets of technical direction, construction techniques, and project

management.

Pre: THEA 255

ALT-Fall

THEA 456 (3) Advanced Technical Direction

Explores advanced facets of technical direction including entertainment engineer-

ing and technology currently in use in the �eld.

ALT-Fall

Pre: THEA 455

THEA 460 (3) Costume Design I

Theory and techniques in costume design and execution.

Pre: THEA 240 or consent

Fall

THEA 461 (3) Costume Design II

Advanced costume design theory and techniques.

Pre: THEA 460

ALT-Spring

THEA 464 (3) Costume History

Survey of costume history from ancient Egypt to 1900.
Pre: Consent

ALT-Spring

THEA 465 (3) Advanced Makeup

Practical application of advanced makeup techniques.

Pre: THEA 265

ALT-Spring

THEA 470 (3) Lighting Design I

The study of lighting equipment, usage, techniques and stage lighting design.

Pre: THEA 270

Spring

THEA 471 (3) Lighting Design II

Solving particular lighting design challenges.

Pre: THEA 470

ALT-Fall

THEA 472 (3) Virtual Lighting

Computer realization for virtual lighting design to enhance practical production

quality.

Pre: THEA 470. Permission of Instructor

Alt-Fall

THEA 474 (3) Advanced Sound Technology: Digital Audio Systems

A study of the concepts behind digital audio and an exploration of their practi-

cal uses.

Alt-Fall

Pre: THEA 275

THEA 475 (3) Sound Design I

Production and sound effects, electronic sound reinforcement of live perfor-

mance, choice and operation of sound equipment, as well as basic music styles

and terminology.

Pre: consent

Fall

Theatre Arts

www.mnsu.edu 2014-2015 Undergraduate Bulletin 323

THEA 476 (3) Sound Design II

Integrated sound design to support and enhance theatrical production.

Pre: THEA 475

ALT-Fall

THEA 481 (3) Theatre History I

Survey of theatrical history from its origins to 1700.

Pre: THEA 100

ALT-Spring

THEA 482 (3) Theatre History II

Survey of theatrical history from 1700 to the present.

Pre: THEA 100

ALT-Spring

THEA 483 (3) Musical Theatre History

Survey of the history of the American Musical Theatre from its origins to the

present.

Pre: THEA 100 and consent

ALT-Spring

THEA 485W (3) Theatre Dramaturgy

This class teaches how to access historical information and present it to directors,

actors or designers in a way that will help them make informed and practical

artistic choices.

Pre: THEA 100 and consent

Fall

WI

THEA 487W (3) Playwriting

Writing the short and long play.

Pre: THEA 100. Permission of instructor.

Alt-Spring

WI

THEA 490 (1-3) Topics in Theatre

Special topics not covered in other classes. May be repeated.

Pre: THEA 100. Permission of Instructor

Variable

THEA 492 (1-3) Theatre Field Studies

Pre: Consent

THEA 497 (1-8) Internship

Pre: Consent

THEA 499 (1-3) Individual Study

Pre: Consent

Theatre Arts

