Proposal Date: 9-24-13

Potter College of Arts and Letters
Department of Theatre and Dance
Proposal to Create a Temporary Course
(Information Item for First Offering. Action Item for Second Offering)

Contact Person: Carol Jordan, carol.jordan@wku.edu, (270) 745-8942

1. Identification of proposed course:
1.1 Course prefix (subject area) and number: THEA 349
1.2 Course title: Honors: Sex, Power and Performance
1.3 Abbreviated course title: Hon: Sex, Power and Perf
1.4 Credit hours: 3.0
1.5 Schedule type: Seminar
1.6 Prerequisites/corequisites: Sophomore standing. Good standing in the Honors College or Honors eligibility (minimum 3.2 GPA).
1.7 Grade type: _X_ standard letter grade ____ pass/fail ____in progress (IP)
1.8 Course description: An exploration of how theatrical performance has been used in different contexts to reinforce or challenge societal ideas of power, sexuality and gender.

2. Rationale
2.1 Reason for offering this course on a temporary basis: We were asked to offer an upper level honors seminar in theatre this spring, but our existing Topics in Theatre class has prerequisites that make it difficult for non-theatre majors to enroll. We hope that by creating the temporary course we can provide an in-depth theatre seminar accessible to all honors students.
2.2 Relationship of the proposed course to courses offered in other academic units: While the English department has offered upper-level seminars focused on dramatic literature in the past, they have not offered courses in that area recently, and no other department is currently offering a seminar focused on the political and social implications of playwriting and performance as they relate to gender, sexuality and power.

3. Description of proposed course
3.1 Course content outline: The course will be broken into four units:
· Sex and War: Gender Roles in Conflict
· Social Norms and Sexual Charades: Sexuality and Political Theatre
· Outsiders in Power: The Politics of Sexual Difference
· Sexual Immorality and Political Corruption
3.2 Tentative text(s):
Aristophanes. Lysistrata. Four Plays by Aristophanes. Trans. Douglass Parker. New York:
	Meridian, 1964. Print.
 Genet, Jean. The Balcony. Trans. Bernard Frechtman. New York: Grove Press, 1966. Print.
Kushner, Tony. Angels in America. New York: Theatre Communications Group, 1995. Print.
Masteroff, Joe, John Kander and Fred Ebb. Cabaret. New York: Newmarket Press, 1999. Print.
Namboku, Tsuruya. The Scarlet Princess of Edo. Kabuki: Five Classic Plays. Trans. James R.
	Brandon. Cambridge: Harvard University Press, 1975. Print.
Nottage, Lynn. Ruined. New York: Dramatists Play Service, 2010. Print.
Schiller, Friedrich. Mary Stuart. Don Carlos and Mary Stuart. Trans. Hilary Collier Sy-Quia
	and Peter Oswald. Oxford: Oxford University Press, 1996. Print.
Shakespeare, William. Measure for Measure. The Complete Works of William Shakespeare.
	Massachusetts Institute of Technology. 1993. Web.
	http://shakespeare.mit.edu/measure/index.html

4. Second offering of a temporary course (if applicable)
4.1 Reason for offering this course a second time on a temporary basis:
4.2 Term course was first offered:
4.3 Enrollment in first offering:

5. Term of Implementation: Spring 2014

6. Dates of review/approvals:

	Department of Theatre and Dance
	
	Sept 26, 2013

	Dean, College of Arts and Letters
	
	[bookmark: _GoBack]Sept 26, 2013

	

Format effective May 2013

