Honors Thesis and the Department of Performing Arts

(Music Theatre, Theatre Arts, Dance)

Faculty Mentors:

Students seeking a Performing Arts mentor should consult with the department chair to discuss the nature of their project. The chair will then consult with department faculty to determine the most appropriate “match” of mentor for each student.

Various Forms of Research Projects:

NOTE: Any option requiring actual theatrical production will be dependent on scheduling of available spaces and dates within the Department of Performing Arts production season.

A. Traditional Research Paper on a Topic Related to the Discipline.

This option would require the development of a thesis/topic relevant to the student’s major field of study. The student would complete extensive research appropriate to the topic, resulting in a formal research paper, approximately 50 pages in length, including complete documentation/notation and bibliography. Clearly, this effort must extend beyond a mere report of facts, but should instead strive to create new observations, arguments, or points of view through serious research and inquiry.

B. Production/Interpretation of an Established Piece

Students would present a public performance of an established play, musical, or choreographic work. The student might serve in the capacity of Director, Choreographer, Designer, or performer. It would be expected that the student would collaborate with other students in the creation of the piece. The public performance would be accompanied by: written documentation of the entire process (journal); research on the original piece, its creators, and critical responses to the original work; analysis of the piece itself (suitable for the student’s role of function in the production); specific preparation materials (suitable for the students role/function in the production); and written reflection on the outcome of the entire project (approximately 5 pages.) The performance should also be documented in some appropriate manner, observing established copyright law (which prohibits unauthorized video or audio taping.) The grade would be determined by evaluation of the paperwork, the process, and the product itself.

C. Creation of a New Work

In this option, the student would create a new play, musical, or choreographic work and present the completed work in a public performance. Students would be expected to document the process of creation. This might include: research on topics related to the piece; drafts of the work in progress; a journal of the creative process; a final draft of the script, score, libretto, or choreography, and written reflection on the outcome of the entire project (approximately 5 pages.) At least one performance should be taped, and a copy of the tape or DVD included with the final paperwork. The grade would be determined by evaluation of the paperwork, the process, and the product itself.

D. Theoretical Production

For this option, the student would execute careful analysis of an established play, musical, opera, ballet, etc., followed by research of related topics (such as location, time period, and other relevant topics as appropriate for the piece) The student then creates a series of sketches, renderings, and/or models to represent the design components of a production without actually creating the final product. Along with the analysis and research material, the student should also create a thorough paper in which they carefully explain and defend their decisions for each aspect of the design. The theoretic design should be presented in a public setting along with an oral presentation explaining the work.

How the Different Kinds of Projects Might Fulfill Current Senior Seminar & Other Curricular Requirements:

Due to the diverse population of students in our department, the following guidelines will apply to students in each major program:

· For BFA Acting and Music Theatre Majors – Options B & C can be used for the Project Component of the Senior Seminar class, but will not replace the course requirement.

· For BA Theatrical Design & Production Majors – Options B, C, & D may be used for the Project Component of the Senior Seminar class, but will not replace the course requirements.

· For BA Dance Majors – Options B & C may be used for the Project Component of the Senior Seminar class, but will not replace the course requirements.

