FALL 2015 SCHEDULE OF COURSES

Attendance is mandatory for all classes and screenings. <u>Students who miss one or more class sessions during the first two weeks of the semester may be administratively dropped in order to make room for students on the waitlist who have been attending class.</u> Waitlists are sequenced by class rank; however, attendance does affect one's chances of getting into a course. It is up to the individual to make sure that he/she is in (or no longer in) any given course by the drop/add deadline. Please note this sheet has updated information not found in MyCUInfo.

FILM STUDIES - PRODUCTION COURSES

(Please note: students are advised against enrolling in more than two production classes per semester.)

FILM 2000 (3) – **Moving Image Foundations I.** Introduces students to basic image making technology and aesthetics. Fundamentals of film/video production in Super 8mm, Black Magic Pocket Cinema cameras, ProRes 422 (HQ), and other analog and digital image making, editing, and management formats. May emphasize personal, experimental or narrative films and exercises, according to instructor. Basic competencies include composition, basic audio, basic editing, studio critique, file management, etc.

Sec. 002	Davis	MW	0300pm-0545pm	VAC 1B88	16 limit	17433
Sec. 003	Yannacito	TR	1230pm-0315pm	ATLS 342	16 limit	17434
Sec. 004	TBA	TR	0330pm-0615pm	VAC 1B88	16 limit	17435
Sec. 005	Stewart	TR	1100am-0145pm	ATLS 1B29	16 limit	38371

FILM 2010 (3) – **Moving Image Computer Foundations.** Provides students with artistic foundational hands-on experience in integrated use of media software in both the PC and Mac creative imaging making digital working environments. Includes fundamentals in general computer maintenance, creative and practical audio editing, image management and manipulation, and creative moving image practice. Prerequisites: Restricted to Film (FILM or FMST) majors only.

	Sec. 001	Pearce	TR	1230pm-0145pm	ATLS 310	16 limit	34762
--	----------	--------	----	---------------	----------	----------	-------

FILM 2500 (3) – **Moving Image Foundations II.** Instructs students in developing a technical and aesthetic understanding of the principles of analog and digital cinematography. Technical, creative and studio critique emphasis on the Bolex 16mm RX and Black Magic Pocket Cinema cameras, advanced composition, grammar and mechanics of cinema editing, film/digital lighting (exposure, latitude) multi-format origination and file management, sync sound techniques, etc.

Sec. 001	Jendras	MW	0930am-1215pm	ATLS 1B29	13 limit	17436
Sec. 002	Gluckstern	MW	0300pm-0545pm	VAC 1B90	13 limit	17437
Sec. 003	Sekuler	TR	0330pm-0615pm	VAC 1B90	13 limit	25298

FILM 2610 (3) - Animation Production. Includes analysis of independent and experimental animation and an introduction to various animation techniques (object, line, collage, sand or paint on glass, Xerox, cameraless, pixelation, etc.). Students produce exercise films and a final film exploring these techniques. Prereq., FILM 2000. Recommended prereq., FILM 2500.

Sec. 001	Sears	MW	0900am-1115am	MCKY 1B03C 16 limit	17483

FILM 2900 (3) - Lighting. Covers the basics of "why you need lighting", color temp, as well as camera techniques, lighting theory, and lighting set-ups for still and motion picture film video. Emphasizes hands on as well as theory. Prereq., FILM 2000 or 2300. Recommended prereq., FILM 1502.

Sec. 001	Carter	M	0100pm-0350pm	ATLS 2B10	15 limit	17439

Sec. 002	Sears	MW	0330pm-0520pm	ATLS 342	16 limit	38133
projects, film screening		ons, students will l	ative methods of film process earn fine arts approaches to c I to BFA majors.			
Sec. 001	Busti	M	0330pm-0650pm	MCKY 2B27	16 limit	24654
short final project will o genre. Explores a ran Prereq.: must be admitt where The enrollment for the control of the control o	be required. Focuses or nge of film and digital to ted to the BFA program for this course is control	the tactics and stracechnologies. Prerect through an applicabled. This means the	e cinema production through ategies of independent cinema qs., FILM 1502, 2500, and 20 ation process, or instructor contact students must meet the presentant of the presentation of the production of the production of the presentation of the production of the presentation of the present	a production, examination of 2300. Corequisites for this c	ning a variety of s., FILM 3515 a	f approaches
Sec. 801 Sec. 803	Gluckstern Marslett	MW MW	0900am-1050am 0100pm-0250pm	ATLS 342 ATLS 1B29	13 limit 13 limit	17440 38372
The instructor must cer		continue with their	he development of independent BFA studies. Prereqs., FILM			
The instructor must cer	tify students in order to	continue with their				oreq., FILN
File instructor must cer 3400 and 3525. Restrict Sec. 801 Sec. 802 FILM 3525 (3) – Cine	ctify students in order to cted to BFA film major Carter Carter Carter Carter Mac Editing Workshop students in order to conto BFA film majors.	o continue with their s. W W O. Workshops focustinue with their BF	0800am-1030am 1130am-0200pm	ATLS 2B31 ATLS 2B31 ATLS 2B31 dependent cinema p 02, 2500, and 2000	13 limit 13 limit	17442 17443 skills. The
Sec. 801 Sec. 802 FILM 3525 (3) – Cine instructor must certify and 3515. Restricted to	tify students in order to cted to BFA film major Carter Carter ma Editing Workshop students in order to con	W W O. Workshops focus	0800am-1030am 1130am-0200pm	ATLS 2B31 ATLS 2B31 ATLS cinema p	13 limit 13 limit cost-production or 2300. Coreq	17442 17443 skills. The
Sec. 801 Sec. 802 FILM 3525 (3) – Cine nstructor must certify and 3515. Restricted to Sec. 803 Sec. 804 FILM 3600 (3) – Digital sesthetics of computer-	carter Ca	o continue with their s. W W O. Workshops focustinue with their BF F F arough projects, dispretediting. Topics in	0800am-1030am 1130am-0200pm sing on the development of in A studies. Prereqs., FILM 15	ATLS 2B31 ATLS 2B31 ATLS 2B31 dependent cinema p 02, 2500, and 2000 ATLS 310 ATLS 310 ATLS 310	13 limit 13 limit 13 limit 2005. Coreq 13 limit 13 limit 13 limit	17442 17443 skills. The , FILM 34 37920 37921 ees and se digital

FILM 3700 (3) – Digital Audio Design. Studies and applies Pro Tools as a post-production audio toolbox. Applied techniques include sound recording, sound editing, field recording, foley, vocal recording and editing, plug-in generated sound creation, MIDI, basic scoring principles, audio sweetening, and audio mixing. Students will be required to complete regular editing assignments in addition to a final soundscape project. Prereg., FILM 2000, 2500, and 3400 or 3600. Restricted to BFA majors. Sec. 001 TBA MW 0330pm-0520pm **ATLS 310** 16 limit 23058 FILM 4005 (3) – Screenwriting Workshop: Short Form. A creative workshop in which students write and re-write several short scripts. Examples from produced scripts will be closely analyzed, with careful attention to plot, character development, aesthetics, and mechanics. Priority is given to BFA film studies majors. Prereq., FILM 3600. Sec. 001 Burke TR 0330pm-0520pm **ATLS 342** 20 limit 25258 FILM 4021 (3) – Acting & Directing for the Camera. Offers an intensive workshop that provides students with experience directing dramatic material, acting before a camera, and interpreting or adopting dramatic material for film. No experience in directing or acting required. Attendance, research, and papers required. Recommended prereq., FILM 1502. Same as ARTF 5021. Sec. 001 Marslett 1000am-1150pm MCKY 2B27 13 limit 24763 MW FILM 4200 (3) – Flow Visualization. Explores techniques for the visualization of the physics of fluid flows including seeding with dyes, particles and bubbles, and shadowgraphy and schlieren. Reviews optics and fluid physics, especially atmospheric clouds. Assignments are student-driven, to individuals and mixed teams of grad, undergrad, engineering majors and photography/video majors. Please see http://flowvis.colorado.edu. Prereq., MCEN 3021 or equivalent, or significant imaging experience (photography/video). FILM 4200 and ARTF 5200 are the same course. Same as MCEN 4151/5151. Sec. 001 Hertzberg **MWF** 1100am-1150am ITLL 1B50 8 limit 34086 FILM 4500 (3) – Cinema Production 2. Advanced Filmmaking. Advanced exploration of creative cinema production through short production and post-production projects. Course focuses on the tactics and strategies of independent cinema production leading to the completion of a BFA thesis project exploring either documentary, experimental or narrative genres. May be repeated up to 6 total credit hours on a space-available basis. Preregs: FILM 2000, or 2300; 2500 or 2600 and 3400 or 3600; BFA film studies seniors or instructor consent. Same as ARTF 5500.

0100pm-0315pm

1200pm-0350pm

Sec. 001

Sec. 002

Auguiste

Solomon

MW

F

17444

23982

13 limit

13 limit

ATLS 342

ATLS 1B29

FILM STUDIES - CRITICAL STUDIES COURSES

FILM 1502 (3) – Introduction to Film Studies. Introduces the technical and aesthetic principles behind the production, consumption, analysis, and interpretation of films. The purpose of this class is to help us understand and think about movies critically, as technological, cultural, and artistic products. We will study films in different contexts and discuss the importance of movies as cultural expression.

	Acevedo-Muñoz	TR W Screening	0930am-1045am 0300pm-0550pm	VAC 1B20 VAC 1B20	165 limit	14006
	Topics. Storytelling & Lower of story and to introduce topics are different.					
Sec. 002	Shadyac	R F	0700pm-0950pm 0930am-1150am	ATLS 102 ATLS 102	16 limit	34785
locumentary films. Fam	, Structure, and Narrati niliarizes students with the films, structural approach	general characteris	stics of the classic three-a	ct structure, principl	es of adaptation	, form and
Sec. 001	Gilbert	TR M Screening	0930am-1045am 0600pm-0850pm	ATLS 1B29 ATLS 102	24 limit	24313
	er), Cache (Haneke), and A	4 Separation (Fama	idi). Prereq., FILM 1502	or instructor consen	t. Restricted to I	
	er), Cache (Haneke), and A	TR M Screening	1230pm-0145pm 1200pm-0250pm	MUEN E131 ATLS 102	35 limit	
Sec. 001 Sec. 001 TLM 3051 (4) - Film I Ilms from Méliès and Complete screenings of f	Ganguly History 1. An intensive in Griffith, Eisenstein and Mufilms. Prereq FILM 1502.	TR M Screening attroduction to film harnau, to Gance, Dre	1230pm-0145pm 1200pm-0250pm nistory and theory, from 1 eyer, and others. Lecture	MUEN E131 ATLS 102 895 to the early sou s, discussions and in	35 limit nd period. Inclusive exams su	29412 udes early applement
SMST majors. Sec. 001 TILM 3051 (4) - Film Hilms from Méliès and G	Ganguly History 1. An intensive in Griffith, Eisenstein and Mu	TR M Screening	1230pm-0145pm 1200pm-0250pm	MUEN E131 ATLS 102	35 limit	29412 ades early
FMST majors. Sec. 001 FILM 3051 (4) - Film H films from Méliès and G complete screenings of f Sec. 001 FILM 3104 (3) - Film G	Ganguly History 1. An intensive in Griffith, Eisenstein and Muffilms. Prereq FILM 1502. Barlow Criticism and Theory. S	TR M Screening atroduction to film harman, to Gance, Dra TR	1230pm-0145pm 1200pm-0250pm nistory and theory, from 1 eyer, and others. Lecture 0330pm-0650pm	MUEN E131 ATLS 102 895 to the early sou s, discussions and in ATLS 100 sm, introduces major	35 limit nd period. Inclusive sexams sure sure sure sexams sure sure sure sure sure sure sure sur	29412 udes early applement 14361 concepts of
FILM 3051 (4) - Film Films from Méliès and Complete screenings of f	Ganguly History 1. An intensive in Griffith, Eisenstein and Muffilms. Prereq FILM 1502. Barlow	TR M Screening atroduction to film harman, to Gance, Dra TR	1230pm-0145pm 1200pm-0250pm nistory and theory, from 1 eyer, and others. Lecture 0330pm-0650pm	MUEN E131 ATLS 102 895 to the early sou s, discussions and in ATLS 100 sm, introduces major	35 limit nd period. Inclusive sexams sure sure sure sexams sure sure sure sure sure sure sure sur	29412 29412 ades early applement 14361 concepts of

FILM 3603 (3) – Sound and Vision. Historical and aesthetic overview of sound in relation to film, ranging from early sound experiments and Hitchcock's *Blackmail* to Malick's unique blend of interior voice overs and music, to innovations in recent experimental film and video. Pursues issues in sound design, mixing (including surround), film scoring (including an overview of rock on film), voiceovers, and film/sound theory in narrative, experimental, and documentary films. Among the filmmakers to be studied are Vertov, Welles, Altman, Tati, Brakhage, Lipsett, Eisenstein, Bresson, Coppola, Scorcese, Stone, Murch, Leone, Godard, Nelson, Arnold and Solomon. Also explores a limited practicum using Pro Tools for 5.1 surround sound design. Mid-term, journal and research paper. Prereq., FILM 1502. Recommended prereq., FILM 3051.

Sec. 001 Solomon TR 0330pm-0650pm ATLS 102 35 limit 34793

FILM 3660 (3) – **The Postmodern.** Analyzes the cultural and critical practices as well as the thought that defines the postmodern period at the end of twentieth century. Prereq., HUMN 2000 or junior/senior standing. Same as HUMN 3660. Approved for arts and sciences core curriculum: literature and the arts. Prereq HUMN 2000 or junior/senior standing.

Sec. 010	TBA	MW	0200pm-0250pm	VAC 1B20	100 limit	16929
Rec. 011	TBA	F	1000am-1050am	ATLS 1B31	20 limit	16930
Rec. 013	TBA	F	1100am-1150am	CLUB 4	25 limit	16932
Rec. 014	TBA	F	0100pm-0150pm	HUMN 145	11 limit	16933
Rec. 015	TBA	F	0200pm-0250pm	ENVD 120	30 limit	16934
Rec. 016	TBA	F	0200pm-0250pm	HUMN 145	11 limit	19370

FILM 4003 (3) – Film and Fiction: Indigenous Film and Fiction. Explores similarities and differences between literature and film by or about Indigenous people as narrative arts. Studies several novels, short stories, and plays and films made from them. Examines problems in point of view, manipulation of time, tone, structure, and setting. Same as ARTF/COML 5003.

Sec. 001 Lawson TR 1100am-1215pm ATLS 102 30 limit 35293 W Screening 0300pm-0550pm ATLS 102

FILM 4023 (3) – International Cinema: Contemporary World Cinema. This course will examine some of the key trends within contemporary world cinema. Feature films by Michael Haneke, Lars Von Trier, Bela Tarr, Dardenne Brothers, Andrei Sokurov, Apichatpong Weerasethakul, Abderrahmane Sissako, Carlos Reygadas, and Kiyoshi Kurosawa. Students must be willing to engage with strong intellectual content and a wide range of historical and cultural perspectives. They will learn about diverse filmmaking styles and systems as well as some of the major preoccupations underlying recent international cinema. Same as ARTF 5023.

 Sec. 001
 Ganguly
 TR
 0200pm-0315pm
 MUEN E131
 32 limit
 29413

 M Screening
 0300pm-0550pm
 ATLS 102

FILM 4024 (3) – Adv Research Seminar. Snapshots, Memoirs, and Home Movies: Mining the Personal Archive. Vehicles of memory ranging from intriguing to mundane, snapshots, memoirs and home movies are valued for their intimacy and authenticity, but because they reveal and conceal, their relationship to history is multifaceted and their forms are complex. While some memoirs are graphic novels (Persepolis), literary memoirs frequently take inspiration from snapshots (Reading Lolita in Tehran; Speak, Memory). Many narrative films and documentaries make use of "real" and "fake" amateur footage (Peeping Tom, JFK, Capturing the Friedmans, Grizzly Man), and since the 1950s, experimental filmmakers such as Stan Brakhage, Ken Jacobs, and Phil Solomon have evoked, incorporated and transformed the conventions of home movies in innovative ways. In this course, readings on amateur filmmaking, vernacular photography and personal memoir illuminate an eclectic mix of narrative, experimental, documentary and animated films that plumb the relationship between history and memory, truth and fiction, the amateur and the avant-garde. Students will write about family or found snapshots and home movies lyrically and critically, and take a field trip to Boulder's version of national Home Movie Day. May be repeated up to 6 total credit hours. Prereq., FILM 1502. Recommended prereqs., FILM 3051, 3061. Same as ARTF 5024. Please contact instructor with questions and for permission to enroll (melinda.barlow@colorado.edu).

NOTE: Students will not be accepted into this class after the end of the first week of classes.

Sec. 801 Barlow MW 0330pm-0645pm ATLS 1B29 12 limit 23225

FILM 4453 (3) – Elective Affinities: Avante Garde Film and the Arts. Traces the history, aesthetics and politics of the avant-garde/experimental films in relation to 20th c. movements in all the fine arts. Viewing artworks In film and video, with attention to painting, photography poetry, sound and performance, with emphasis on social upheaval as reflected in art practices; includes Dada and the early avant-garde; surrealism and psychodramas; Brakhage and Abstract Expressionism; Visual Music, The Beat Apocalypse; Pop Art; The TV Generation; Radical Subjectivities of gender and sexuality; Body Politics and performance; punks and pranksters; media appropriation; millenial realities. Prereq., FILM 1502. Same as ARTF 5453.

 Sec. 001
 Espelie
 MW
 1000am-1115am
 ATLS 102
 32 limit
 34797

 W Screening
 1200pm-0250pm
 ATLS 102

FILM GRADUATE CLASSES

ARTF 5003 (3) – Film and Fiction: Indigenous Film and Fiction. Explores similarities and differences between literature and film by or about Indigenous people as narrative arts. Studies several novels, short stories, and plays and films made from them. Examines problems in point of view, manipulation of time, tone, structure, and setting. Same as ARTF 5003 and COML 5003.

 Sec. 001
 Lawson
 TR
 1100am-1215pm
 ATLS 102
 5 limit
 35300

 W Screening
 0300pm-0550pm
 ATLS 102

ARTF 5010 (3) - Film Production Topics. Media Archaeology. This production course investigates the practice of ripping, remixing, and remaking located in found footage films, recycled cinema, pirated activist art and other digital media works. Through screenings and readings, we will explore how the appropriation process critiques and reframes political and cultural content embedded in the source material. We will examine these works in relation to fair-use, open source, readymade, archive, and bootlegging practices. Students will learn and invent methods of appropriating/reauthoring found footage in a series of production projects. Prepares students for advanced Film Studies courses. Subject matter varies each semester. May be repeated up to 9 total credit hours but not in the same semester. Same as FILM 4010.

Sec. 001 Sears MW 0330pm-0520pm ATLS 342 3 limit 32591

ARTF 5021 (3)) – **Acting & Directing for the Camera.** Offers an intensive workshop that provides students with experience directing dramatic material, acting before a camera, and interpreting or adopting dramatic material for film. No experience in directing or acting required. Attendance, research, and papers required. Recommended prereq., FILM 1502. Same as FILM 4021. Prerequisites: Restricted to Graduate Students only.

Sec. 001 Marslett MW 1000am-1150pm MCKY 2B27 2 limit 24764

ARTF 5023 (3) – International Cinema: Contemporary World Cinema. This course will examine some of the key trends within contemporary world cinema. Feature films by Michael Haneke, Lars Von Trier, Bela Tarr, Dardenne Brothers, Andrei Sokurov, Apichatpong Weerasethakul, Abderrahmane Sissako, Carlos Reygadas, and Kiyoshi Kurosawa. Students must be willing to engage with strong intellectual content and a wide range of historical and cultural perspectives. They will learn about diverse filmmaking styles and systems as well as some of the major preoccupations underlying recent international cinema. Prereq., FILM 1502. Recommended prereqs., FILM 3051 and 3061. Same as FILM 4023.

Sec. 001 Ganguly TR 0200pm-0315pm MUEN E131 3 limit 32842

M Screening 0300pm-0550pm ATLS 102

ARTF 5024 (3) – Adv Research Seminar. Snapshots, Memoirs, and Home Movies: Mining the Personal Archive. Vehicles of memory ranging from intriguing to mundane, snapshots, memoirs and home movies are valued for their intimacy and authenticity, but because they reveal and conceal, their relationship to history is multifaceted and their forms are complex. While some memoirs are graphic novels (*Persepolis*), literary memoirs frequently take inspiration from snapshots (*Reading Lolita in Tehran*; *Speak, Memory*). Many narrative films and documentaries make use of "real" and "fake" amateur footage (*Peeping Tom, JFK, Capturing the Friedmans, Grizzly Man*), and since the 1950s, experimental filmmakers such as Stan Brakhage, Ken Jacobs, and Phil Solomon have evoked, incorporated and transformed the conventions of home movies in innovative ways. In this course, readings on amateur filmmaking, vernacular photography and personal memoir illuminate an eclectic mix of narrative, experimental, documentary and animated films that plumb the relationship between history and memory, truth and fiction, the amateur and the avant-garde. Students will write about family or found snapshots and home movies lyrically and critically, and take a field trip to Boulder's version of national Home Movie Day. May be repeated up to 6 total credit hours. Prereq., FILM 1502. Recommended prereqs., FILM 3051, 3061. Same as FILM 4024. Prerequisites: Restricted to Graduate Students only.

NOTE: Students will not be accepted into this class after the end of the first week of classes.

Sec. 001 Barlow MW 0330pm-0645pm ATLS 1B29 10 limit 23227

ARTF 5200 (3) – **Flow Visualization**. Explores techniques for the visualization of the physics of fluid flows including seeding with dyes, particles and bubbles, and shadowgraphy and schlieren. Reviews optics and fluid physics, especially atmospheric clouds. Assignments are student-driven, to individuals and mixed teams of grad, undergrad, engineering majors and photography/video majors. Please see http://flowvis.colorado.edu. Prereq., MCEN 3021 or equivalent, or significant imaging experience (photography/video). FILM 4200 and ARTF 5200 are the same course. Same as MCEN 4151/5151.

Sec. 001 Hertzberg MWF 1100am-1150am ITLL 1B50 2 limit 34087

ARTF 5453 (3) – Elective Affinities: Avante Garde Film and the Arts. Traces the history, aesthetics and politics of the avant-garde/experimental films in relation to 20th c. movements in all the fine arts. Viewing artworks In film and video, with attention to painting, photography poetry, sound and performance, with emphasis on social upheaval as reflected in art practices; includes Dada and the early avant-garde; surrealism and psychodramas; Brakhage and Abstract Expressionism; Visual Music, The Beat Apocalypse; Pop Art; The TV Generation; Radical Subjectivities of gender and sexuality; Body Politics and performance; punks and pranksters; media appropriation; millenial realities. Prereq., FILM 1502. Same as ARTF 5453.

Sec. 001 Espelie MW 1000am-1115am ATLS 102 3 limit 34798 W Screening 1200pm-0250pm ATLS 102

ARTF 5500 (3) – Cinema Production 2. Advanced Filmmaking. Advanced exploration of creative cinema production through short production and post-rroduction projects. Course focuses on the tactics and strategies of independent cinema production leading to the completion of a BFA thesis project exploring either documentary, experimental or narrative genres. May be repeated up to 6 total credit hours on a space-available basis. Prereqs: FILM 2000, or 2300; 2500 or 2600 and 3400 or 3600; Same as FILM 4500. Graduate students may enroll with instructor consent.

 Sec. 801
 Auguiste
 MW
 0100pm-0315pm
 ATLS 342
 3 limit
 17445

 Sec. 802
 Solomon
 F
 1200pm-0350pm
 ATLS 1B29
 3 limit
 23983