[bookmark: bookmark=id.gjdgxs]
BACHELOR OF ARTS IN CONTEMPORARY DANCE STUDIES
CHECKLIST FOR MAJOR REQUIREMENTS

Student Name: 												

Student 99 number: 											

Students in the Bachelor of Arts in Dance are urged to pursue a breadth of study in their technique courses and, in consultation with their advisor, make connections to other arts departments. No more than one required major course may be substituted from another Department. Courses for the major cannot be taken for a S/U grade.

	Theory
	Must take each of the following:
	Semester Planned
	Credits
	Semester Completed

	151
	Elementary Dance Composition
	
	4
	

	171
	Dance History
	
	4
	

	241
	Scientific Foundations of Dance
	
	4
	

	252
	Intermediate Dance Composition
	
	4
	

	272
	Dance Anthropology
	
	4
	

	287
	Analysis of Music from a Dancer's Perspective
	
	4
	

	200
	Dance Production
	
	1
	

	201
	Dance Production (may be taken for faculty supervised performance credit after taking DAN 200)
	
	1
	

Five dance technique courses are required for the BA (ten are allowed). BA students must take at least two courses in two technique forms. Students should reach intermediate or advanced level in at least one form. A single level of technique courses may be taken for credit up to three semesters. Advanced technique courses (levels 5 and 6) require a placement exam.

	
Dance Technique
	Course Taken:
	intermediate advanced level
	Credits
	 Semester Completed

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

A minimum of two advanced theory courses are required for the major; more are recommended. Students register for these courses only after consultation with their major advisor. Only 4 credits of Advanced Repertory may be counted.

	Advanced
Theory
	Choose at least two:
	Semester Planned
	Credits
	Semester Completed

	
	
	
	
	

	305
	Adv. Repertory (2 cr.; must be taken twice)
	
	2
	

	
	Adv. Repertory (2 cr.; must be taken twice)
	
	2
	

	309
	Advanced Repertory
	
	4
	

	339
	Movement, Ecology and Performance
	
	2
	

	353
	Advanced Dance Composition
	
	4
	

	377
	Advanced Studies in History and Aesthetics
	
	4
	

	400
	Special Studies (Choreography or Research)
	
	4
	

A thesis project is required in the student’s senior year in choreography or research. If offered, students will take the Seminar course. Otherwise, an independent project with an advisor will be designed. Students are encouraged to speak with their major advisor about an Honors Thesis. This conversation should begin at the end of the junior year.

	Senior Thesis
	
	Credits
	Semester Completed

	399
	
Senior Seminar in Dance (Choreography or Research)
	4
	

	430d or 431
	Honor Thesis (Choreography or Research)
	8
	

	
	
	
	

	
	
Total Credits (48 Minimum)

	
	

Latin Honors Checklist

All students are encouraged to take at least one course (normally four credits) in each of the seven major fields of knowledge:

			Literature: English or another language
			Historical Studies
			Social Science
			Natural Science
			Mathematics and Analytic Philosophy
			The Arts
			Foreign Language

MINOR IN CONTEMPORARY DANCE STUDIES

No courses from other Departments may be substituted for any of the required Minor courses.

	Required Courses
	Title
	Semester Planned
	Credits
	Semester Completed

	151
	Elementary Dance Composition
	
	4
	

	171
	Dance History
	
	4
	

	272
	Dance Anthropology
	
	4
	

	241
	Scientific Foundations of Dance
	
	4
	

	287
	Analysis of Music from a Dancers Perspective
	
	4
	

	200
	Dance Production
	
	1
	

	113-335
	Dance Technique: at least three 2-credit studio courses:
	
	
	

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	2
	

	
	
	
	
	

	
	
	
	
	

	
	
Total Credits (27 Minimum)

	
	
	

Revised: 01 April 2022
