

NYU | STEINHARDT

Department of Music & Performing Arts Professions
 ETNC – Educational Theatre, (B.S)
 Program of Study
 2019-20

Total Units Required		128	
Liberal Arts Requirements	60	Specialization Requirements	68
College Core Curriculum (CORE)	32	Core Content	52
Foreign Language	4	Required Courses	30
Expository Writing	8	MPAET-UE 50 Introduction to Educational Theatre	4
EXPOS-UA 1 Writing the Essay	4	MPAET-UE 9 Stagecraft	3
ACE-UE 110 The Advanced College Essay	4	MPAET-UE 1050 Acting: Fundamentals	3
Foundations of Contemporary Culture	12	MPAET-UE 1051 Acting: Scene Study	3
CORE-UA xxx/ST-CORE-UE* Texts and Ideas	4	MPAET-UE 1055 Voice and Speech for the Actor	2
CORE-UA xxx/ST-CORE-UE* Cultures and Contexts	4	MPAET-UE 1021 Introduction to Theatre History	3
CORE-UA xxx/ST-CORE-UE* Societies and Social Sciences	4	MPAET-UE 1081 Directing	3
Foundations of Scientific Inquiry	8	MPAET-UE 1113 Physical Theatre Improvisation	3
CORE-UA xxx/ST-CORE-UE* Quantitative Reasoning (or Mathematics Course)**	4	MPAET-UE 1029 or Dramatic Activities in the Elementary Classroom	2
CORE-UA xxx/ST-CORE-UE* Natural Science	4	MPAET-UE 1068 Dramatic Activities in the Secondary Classroom	
Other Liberal Arts Requirements	16	MPAET-UE 1900 Senior Seminar (with culminating field experience)	4
MPAET-UE 60 Theatre as Art Form	4	Pathways (choose one of the following specialized pathways) **	12
DRLIT-UA xx/ENGL-UA xx English or Dramatic Literature	12	Applied Theatre	
Liberal Arts Electives **	12	MPAET-GE 2101 Applied Theatre I	3
		MPAET-GE 2102 Applied Theatre II	3
		MPAET-GE 2965 Introduction to Boal's Theatre of the Oppressed	3
		MPAET-GE 2966 Advanced Techniques of Theatre of the Oppressed	3
		or MPAET-GE 2977 Understanding Diversity / Teaching Pluralism Through Drama	
		Theatre Performance and Production	
		MPAET-UE 1005 Introduction to Theatre for Young Audiences I	3
		MPAET-UE 1052 Acting: Character Study	3
		MPAET-UE 1099 or Styles of Acting and Directing I	3
		MPAET-UE 1100 Styles of Acting and Directing II	
		Choose one of the following:	
		MPAET-UE 1079 Masks and Puppetry	
		MPAET-UE 1017 Design for the Stage	3
		MPAET-UE 1175 Costume Design	
		MPAET-UE 1143 Stage Lighting	
		Drama in Education	
		MPAET-UE 1067 Methods of Conducting Creative Drama	3
		MPAET-GE 2194 Drama in Education II	3
		MPAET-GE 2960 Drama with Special Populations	3
		MPAET-UE1029 or Dramatic Activities in the Elementary Classroom	2
		MPAET-UE 1068 *** Dramatic Activities in the Secondary Classroom	
		Choose one of the following:	
		MPAET-GE 2042 Storytelling in the Classroom	
		MPAET-GE 2955 Drama Across the Curriculum and Beyond	1
		MPAET-GE 2971 Teaching Literacy Through Drama	
		Specialization Electives **	10
		In Educational Theatre, Dramatic Literature, Tisch Open Arts, Gallatin, and	
		Unrestricted Electives **	16
		University-wide choices **	
		Additional Requirements	0
		SAHS-UE 1 New Student Seminar	0
		MPAET-UE 92 Collegium and Program Seminar	0
		Writing Proficiency Examination	

*Steinhardt Liberal Arts Core

**Selected by Advisement

*** Students must take the course that was not taken as part of the required core.

last updated October 13, 2016

<http://steinhardt.nyu.edu/advisement/LAC>