wave set is a start of the s		Knowledge of:				A competency	The ability to think	The cultivation of the following viewpoints.						
Carl C.J.I Audios C <thc< th=""> C <thc< th=""></thc<></thc<>		through which a theatrical concept is	representative of the development of theatre and	including its cultural context and its modes of	sources and	in chosen specialization and/or general proficiency in a broad based background in	critically and analytically, and to evaluate critical concepts in the context of a range of individual	professional	of a collaborative	of artistic standards and	respect for the art form as it contributes to an understanding of	respond as a critically informed member of the	how the knowledge and skills learned in the discipline of theatre can transfer	function safely and effectively using contemporary
DTTPE 600-Torus V International V International V	Class Name and Number	SLO 1	SLO 2	SLO 3	SLO 4	SLO 5	SLO 6	SLO 7A	SLO 7B	SLO 7C	SLO 7D	SLO 8	SLO 9	SLO 10
TITTE 15-Concept of These Production Image of the set Production	Cattle Call Auditions					✓		✓		✓				
ITTHE 111-Dam Parkington Image of the second s	THTRE 080-Theatre Forum	✓										✓	✓	
ITTHE 390 May Mornan Image of A datag Image of A da	THTRE 162-Concepts of Theatre Production	√			✓			✓	✓	✓	✓		✓	√
THTPE Job-Pail of Axing ·	THTRE 211-Drama Participation	✓						\checkmark	√					✓
ITTRE 35-Fund. of Lago Image	THTRE 260-Stage Movement					√		✓	✓			✓	✓	
ITTRE 35-Fund. of Lago Image		✓				√	✓	✓	√	✓	√	√	✓	
TITRE 257-Part of Sage Costuning / <		✓				✓		✓	√			√	✓	
THTRE 307-Hand, of Sign Comming Image		✓			✓	✓	✓		✓				1	
THTRE 280-rehuisse of Makeyn ·		1	1			✓			i				✓	✓
THTRE 3D-landbale dring V		✓	1		√	✓		✓	✓				✓	✓
THTRE 50-Internetials Acting ✓			✓	~		✓	✓					✓		
THTRE 36-Secte Paining ···		√				✓	√	✓	√	✓	√	√	√	
THTRE 369-hand, of Technical Production ··· ···		✓				✓		~		✓		✓	✓	√
THTRE 309-Anal. of Theorial Design V		✓			✓	~		✓	✓	✓			✓	✓
THTRE 570-Dramate Structure V V V V V V V V V V V V V THTRE 50-Vocal Expression for Actors V </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>✓</td> <td></td> <td></td> <td></td> <td></td> <td>~</td> <td></td> <td></td>							✓					~		
THTRE 50-Advanced Sugge Movement Image Movement <td></td> <td></td> <td>~</td> <td></td>			~											
THTRE 50-Vocal Expression for Actors Image of the second						✓		✓	1			1	✓	
THTRE 563-fniciples ODjecting Image: Search or section of the sec														
THTRE 566. Reherant Techniques V <		✓			1		1			1	1	✓ ✓		
THTRE 537-Introduction to Costume Design ·/ ·/ ·/ ·/ ·/ ·/ ·/ ·/ ·/ ·/ ·/ ·/// ·// ·// ·// ·// ·// ·// ·// ·/// ·/// ·/// ·/// ·/// ·/// ·/// ·/// ·/// ·/// ·/// ·//// ·//// ·//// ·///// ·///// ·/////<			 Image: A start of the start of											
THTRE 558-Fund. of Scene Design V		✓			✓	~	✓	✓	✓	✓		~		✓
THTRE 599-Advanced Technical Production \checkmark		✓			✓	~	✓	✓	✓	✓		~		
HTHE 572-History of Theatre I ··· <		✓			✓	~				✓				✓
HTHE 573-History of heate II··			✓	~						✓	✓	~		
HTRE 579-Fund. of Stage LightingVVV <th< td=""><td></td><td></td><td>~</td><td>~</td><td></td><td></td><td></td><td></td><td></td><td>✓</td><td>~</td><td>~</td><td></td><td></td></th<>			~	~						✓	~	~		
$\begin{array}{c c c c c c c c c c c c c c c c c c c $		✓			✓	~	✓	✓	✓	✓	~	~	✓	✓
HTRE 630-Topics in Theatre \checkmark		✓				~		✓	✓					✓
HTRE 661-Professional Development··		✓	✓	~	✓	✓	✓	~	✓	✓	✓			√
HTRE 662-Playwriting \checkmark								~					✓	
IHTRE 664-Creative Drama Image: constraint of the constr		√				✓	✓	√		✓	✓	✓		
THTRE 665-Drama Therapy with Special PopulationsImage of the solutionImage of the solution </td <td></td> <td>√</td> <td></td> <td></td> <td></td> <td>✓</td> <td>✓</td> <td>√</td> <td>√</td> <td>✓</td> <td>✓</td> <td>✓</td> <td>✓</td> <td></td>		√				✓	✓	√	√	✓	✓	✓	✓	
THTRE 666-Stage Management Image of the solution Image of the						√		✓	✓	✓	✓	✓	✓	
THTRE 673-Theatre for Conflict Resolution ✓ </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>✓</td> <td></td> <td>√</td> <td>√</td> <td></td> <td></td> <td></td> <td>✓</td> <td></td>						✓		√	√				✓	
THTRE 674-Drama Therapy with Adolescents Image: constraint of the constrated of the constraint of the constraint of the constrai		√				✓	✓	√	√	✓	✓	✓	✓	
THTRE 675-Drama Therapy with Older Adults Image: mail of the stress		i	l			✓		✓	✓	✓	✓		✓	
THTRE 710-Practicum in Theatre Image: constraint of the attraction of the		i	l			✓		✓	✓	✓	✓		✓	
THTRE 711-Topics in Technical Theatre ✓		i	l			✓		✓	l	✓			l	✓
THTRE 712-Theatre Management Image of the second secon		✓			✓	√		✓		✓		√	✓	✓
THTRE 760-Principles in Drama TherapyImage: constraint of the systemImage: constraint of the		i	l			✓		✓	✓			✓	✓	✓
THTRE 761-Advanced Acting ✓<						√		✓	√	✓	√		✓	
THTRE 762-Advanced Playwriting Image: Constraint of the system of th		✓				√	✓	✓	√	✓	√	√	✓	
THTRE 765-Practice in Directing ✓	ē	✓	~			✓	✓	✓	✓	✓	√	√	✓	
THTRE 770-Creative Arts Therapies Image: constraint of the sign studio		✓	~		√	✓	✓	✓	✓	✓		✓	1	
THTRE 780-Theatre Design Studio ✓		1	1			✓		✓	✓	✓	√		✓	
THTRE 782-Women in Theatre ✓ </td <td></td> <td>✓</td> <td></td> <td></td> <td>√</td> <td>✓</td> <td>✓</td> <td>✓</td> <td></td> <td>✓</td> <td></td> <td>✓</td> <td>1</td> <td></td>		✓			√	✓	✓	✓		✓		✓	1	
THTRE 783-Practice in Acting ✓		1	✓	✓							√		1	✓
		✓			√	✓	✓	✓	✓	✓		✓	1	
	THTRE 799-Projects in Theatre	1	1			l			i				1	