California State University Channel Islands
Martin V. Smith School of Business & Economics and Performing Arts Program

BUS/PA 335 BUSINESS and the PERFORMING ARTS
Dr. William Cordeiro/Dr. Luda Popenhagen
Spring 2011, Monday & Wednesday 1:30-2:45 PM, MVS Center, Room #1908

Office Hours:
Cordeiro:
William.cordeiro@csuci.edu, 437-8860, MW12:30-1:30PM, Sage Hall Rm #2011
Popenhagen:
Luda.popenhagen@csuci.edu, 437-3187, W 3:00-4:00PM, TH 12:00-1:00PM, BTE Rm #2786
Course Description

Exploration of the artistic and business elements in the performing arts, including planning, management and financial activities. Uses an inter-disciplinary approach to focus on performing arts as a creative activity and as a business activity. Uses guest speakers and research projects to analyze and present a comprehensive view of performing arts organizations. In addition to class, students will be notified about Performing Arts events on campus (theatre, dance, and music).
Learning Objectives

Students who successfully complete this course will be able to:

· Describe in writing and via oral presentations the connections between the creative activities and the business activities of performing arts organizations
· Analyze and describe orally and in writing the major elements of planning, management and finance in performing arts organizations
· Demonstrate (in writing and orally) an understanding of the major creative aspects of performing arts organizations
· Read and analyze complex cases related to the business functions within performing arts organizations
Texts
1. Management and the Arts, William Byrnes, 2008 (4th Edition)
2. How to be a Working Actor, Mari Lyn Henry & Lynne Rogers, 2008 (5th edition)
Recommended Reading: See Blackboard and Library Reserve
Grading

 Points

Quizzes x 15

 150
Individual grade
Written Report on Audience Demographics

35
Group grade

Biography and Photo

35
Individual grade
Response papers x 2

50
Individual grade
Final Project

1. Progress Report

25
Group Grade

2. Paper

 125
Group grade

3. Oral Presentation

50
Group grade

Mid Term Exam

 100
Individual grade
Final Exam

 100
Individual grade
Attendance; Professors’ Evaluation

40 Individual grade

Total

 700
Grading

700-630 =
 A

629-560 =
 B

559-490 =
 C

489-455 =
 D

Below 454 =
 F
Quizzes

Ten questions (7 True/False questions, and 3 others) based on the previous lecture and required reading.
Written Report on Audience Demographics

Groups will conduct primary research and write a brief report concerning their findings.

Biography and Photo

Each student must prepare a professional bio and submit it with a “head shot” photo.
Response Papers
After viewing two productions, each student will submit a brief paper concerning each production.

Exams

There will be two examinations: both will be a mix of “objective” type and essay questions.

Final Project

Groups of students will be assigned one of the following:
1. DANCE: Los Angeles Ballet, American Balanchine, a showcase of master choreographer George Balanchine’s ballets, at the following theaters: UCLA’s Freud Playhouse, Redondo Beach Performing Arts Center, Alex Theatre, Glendale. Since 2007.
2. MUSIC: Los Angeles Philharmonic, Salonen Conducts Stravinsky, conducted by Esa-Pekka Salonen, Walt Disney Concert Hall, April, 2009.
3. THEATRE: Los Angeles Center Theatre Group, The Importance of Being Earnest, Oscar Wilde, Ahmanson Theatre, 2006.
4. OPERA: Los Angeles Opera, La Bohème, Giacomo Puccini, directed by Placido Domingo, at the Dorothy Chandler Pavilion, Los Angeles, 2007.
5. CIRCUS: Cirque du Soleil, Kà, created and directed by Robert Lepage, at the MGM, Las Vegas, Nevada, since 2005.
6. MUSICAL THEATRE: Los Angeles Music Center, Flower Drum Song, by Richard Rogers and Oscar Hammerstein II, revised version by David Henry Hwang, at the Mark Taper Forum, since 2001.
Each group must conduct secondary research, write a paper and make a final presentation on the production. More details concerning the requirements will be distributed later.

Dr. Cordeiro/Dr. Popenhagen Class Schedule – Mondays/Wednesdays: @ 1:30-2:45 pm

(Subject to change with notice)
	Date
	Topic
	Readings
	Quiz
	Comments

	M 1/24
	Introductions
Course Plan
	
	
	

	W 1/26
	Business Overview
	
	
	

	M 1/31
	Performing Arts Overview
	Byrnes, Ch 1 p. 3, 23-32
	
	

	W 2/2
	Performing Arts
	
	Yes
	 Nutcracker Suite, P. Tchaikovsky, San Francisco Ballet, DVD
Response Paper Info

	M 2/7
	Business
	Byrnes, Ch 1 & 2
	
	

	W 2/9
	Performing Arts
	Barton, Ch 6 p. 169-190
	Yes
	[Reading: Blackboard Reserve]

	M 2/14
	Library Lecture
	
	
	How to research Final Project?
(Broome Library Rm #1756)

Response Paper #1 Due

	W 2/16
	Business
	Byrnes, Ch 3 & 4
	
	Form groups for Final Project

	M 2/21
	Guest Lecture
	
	Yes
	Springboard Theatre

	W 2/23
	Performing Arts
	Henry, Ch 12
	
	Demographics Report Info

	M 2/28
	Performing Arts
	Henry, Ch 3
	Yes
	Bio Info

	W 3/2
	Performing Arts
	
	Yes
	Cyrano de Bergerac, E. Rostand, with Kevin Kline, DVD

	M 3/7
	Business
	Byrnes, Ch 5 & 6
	
	

	W 3/9
	Business
	Byrnes, Ch 7 & 8
	Yes
	Response Paper #2 Due

	M3/14
	Review
	
	Yes
	Demographics Report Due

	W 3/16
	Mid Term Exam
	
	
	All readings and class materials

	Spring Break

	M 3/28
	No In-class session
	
	
	Prepare Bio & Photo

	W 3/30
	Performing Arts
	Henry, Ch 4 & 7
	
	Bio & Photo Due

	M 4/4
	Business
	Byrnes, Ch 9
	Yes
	

	W 4/6
	Business
	Byrnes, Ch 10
	Yes
	

	M 4/11
	Performing Arts
	Henry, Ch 5
	Yes
	

	W 4/13
	Business
	Byrnes, Ch 11
	Yes
	

	M 4/18
	Performing Arts
	Henry, Ch 9, 10, 11, 16
	Yes
	

	W 4/20
	Performing Arts
	Henry, Ch 12
	Yes
	

	M 4/25
	Performing Arts
	Henry, Ch 13, 14, 15, 22
	Yes
	

	W 4/27
	Business
	
	Yes
	

	M 5/2
	No In-class session
	
	
	Prepare Oral Reports

	W 5/4
	
	
	
	Oral Reports Due

	M 5/9
	
	
	
	Oral Reports Due

	W/11
	
	
	
	Oral Reports Due
& ALL Written Reports Due

	W 5/18 1-3 pm
	Final Exam
	
	
	All readings and class materials since Mid Term Exam

Ethics

Everyone is expected to do their own work except when collaborating on group assignments. We do not need a long description to explain academic ethics: we all know what this means. Anyone found cheating, copying, plagiarizing or using others’ work will receive an “F” for the course and will be reported to the CSUCI Administration for possible further disciplinary action – including expulsion from the University.

Disability Resource Programs (DRP)
Reasonable accommodations and services are provided to students who choose to self identify determined on disability verification and consultation with the student and the DRP office. If you are a student requesting further information regarding Disability Resource Programs, please contact 805-437-3331 and/or review page 53 in the catalog.
PAGE
1

