HONORS COLLEGE ARTS EXPERIENCE PROGRAM REQUIREMENTS
All first-year Honors College students are required to attend an arts-related event and to file a report on this event. A report form is included at the end of this document to facilitate this process. You may include additional pages as necessary. This report will become a part of your permanent Honors College file. Return your completed report to the Honors College Office (ENB 225) or send it to Dr. Gemme through campus mail or via e-mail to gemmet1@southernct.edu by the end of the semester. The Arts Experience Requirement is a part of the Honors College curriculum. Students who do not submit this report and who have not received an extension from the Honors College Director will be considered to be in unsatisfactory standing in the Honors College and will risk being suspended from the program.
CRITERIA FOR CHOOSING EVENTS:

The Arts Requirement Experience may be fulfilled by any event that involves the arts: music (“classical” or musical theater), art, theater.. You may attend events that are held on-campus or off-campus. If you are unsure of the appropriateness of a certain event, please contact the Director of the Honors College for clarification.
Some sample events include, but are not limited to:
MUSIC:

· SCSU MUSIC DEPARTMENT CONCERTS
· ORCHESTRA, CHORAL OR BAND CONCERTS OR SOLO/CHAMBER MUSIC RECITALS
· MUSICAL THEATER

· MULTI-CULTURAL MUSIC EVENTS

THEATER:

· SCSU CRESCENT PLAYERS/THEATER DEPT. PRESENTATIONS

· COMMUNITY THEATER

· PROFESSIONAL THEATER PRODUCTIONS (LONG WHARF, SHUBERT THEATER)

GRAPHIC ARTS:

· SCSU ART DEPARTMENT FACULTY/STUDENT EXHIBITS

· MUSEUM ART EXHIBITS

LITERATURE IN PERFORMANCE:

· POETRY READINGS OR COMPETITIONS

· FICTION READINGS

· ETHNIC STORYTELLING PERFORMANCES

Many of these events are held on the SCSU campus. You may call the Art Department (392-6653); the Music Department (392-6625) or the Theater Department (392-6100) to inquire about scheduled events. Many campus activities are also listed in the student newspaper and on the SCSU web site under “Lyman Center.” There are numerous performances throughout the New Haven area during any given week. Yale University provides many cultural events that are open to the public and free of charge. A list of these events can be found at www.yale.edu/living/cultural.html . Local Sunday newspapers usually include listings of upcoming arts events for the week in nearby areas.
This is an opportunity for you to expand your horizons. In addition to attending events that you know you’ll like, dare to try something new!!
HONORS COLLEGE ARTS EXPERIENCE REPORT FORM
Name:

Date:

Name of Event:

Location of Event:
CHOOSE EITHER “A” or “B”:

A. Complete the following 6 items:
1. Briefly describe the event that you attended.

2. Was this an enjoyable experience? Why or why not?

3. In retrospect, was this event what you expected it to be? What surprised you? What disappointed you?

4. What knowledge of the arts did you gain through attending this event, or what did you learn about this particular art form?

5. Would you attend a similar event or exhibit again? Would you recommend it to others? Why or why not?

(continued)
Arts Experience Report Form - Page 2

 6. Discuss any other aspects of this experience that you found interesting.
B. Write a review of the event that you attended. You may include your evaluation of its overall success, factors that contributed to or detracted from its effectiveness, historical/technical background that will help the reader, and any other information that you feel is pertinent.
