

RED ROCKS COMMUNITY COLLEGE

THEATRE ARTS AND DANCE

A CONSERVATORY ATMOSPHERE ...
WITHOUT THE ATTITUDE

Welcome to the Theatre Arts & Dance Department at
Red Rocks Community College!
We invite you to browse this virtual brochure
to learn more about our program.

Let us know how we may
assist you in exploring your
potential through the
performing arts.

Kelly Jo Eldredge

Program Director and Lead Faculty
kelly.eldredge@rrcc.edu
303-914-6458

Sky Lines

A conservatory atmosphere without the attitude

In the **Theatre Arts & Dance Department** at RRCC, it is our mission to provide students with expert hands-on training paired with in-depth scholarly study. We achieve this through courses offered in multiple areas of performing arts, award-winning productions, and job-skill training opportunities for students who are interested in **personal enrichment** or pursuing a **professional career** in theatre arts and dance.

Degrees

We offer two degree options.
You may choose your emphasis
within the degree.

Associate of Arts (AA)

- Emphasis in Theatre Arts

Associate of Applied Science (AAS)

- Emphasis in Theatre Technology

For a detailed list of required courses for each degree or certificate,
email theatre@rrcc.edu.

Certificates

We offer certificates that may be completed in as little as one semester, and many of these certificates build toward the AA or AAS degree.

Costume Basics

Advanced Costuming

Stagehand Basics

Stagehand Applications

Stage Makeup

Musical Theatre Performance

Writing for Stage and Screen

Choreography

SubUrbia

Associate of Arts ~ Degree with Designation

Required Program Courses:

THE 105 Theatre Appreciation (GT-AH1)

THE 108 Theatre Script Analysis (GT-AH1)

THE 111 Acting I

THE 116 Technical Theatre

THE 211 Development of Theatre: Greek-Renaissance (GT-AH1)

THE 212 Development of Theatre: Restoration-Modern (GT-AH1)

THE 215 Playwriting

Choose One of the Following:

THE 131 Theatre Production I

THE 132 Theatre Production II

THE 231 Theatre Production III

THE 232 Theatre Production IV

Theatre Arts Program Credits: 24

Guaranteed Transfer Credits: 36

Total Credits for AA Degree in Theatre Arts: 60

Associate of Arts (cont.)

General Education Courses:

Communication—3 courses (9 credits) ENG or COM

Mathematics—1 course (3-5 credits) MAT

Arts & Humanities—2 courses (6 credits)

One from the Required Program Courses and then choose one from ART, DAN, MUS, HUM, LIT, PHI, SPA

Social & Behavioral Sciences—2 courses (6 credits)

Must be from two different categories: ECO, POS, GEO, SOC, PSY, JOU, ANT, AGR

History—1 course (3 credits) HIS

Natural & Physical Sciences—2 courses (7-10 credits) AST, BIO, ENV, CHE, GEY, GEO, SCI, MET, NRE, PHY

Associate of Applied Science ~ Theatre Technology

Required Program Courses:

THE 104 Basic Costume & Apparel Construction
THE 105 Theatre Appreciation (GT-AH1)
THE 108 Theatre Script Analysis (GT-AH1)
THE 109 Basics of Pattern Drafting
THE 116 Technical Theatre
THE 129 Intro-Entertainment Industry
THE 131 Theatre Production I
THE 132 Theatre Production II
THE 200 Paint/Draw/Rendering/Model Techniques
THE 202 Intermediate Costume Construction
THE 231 Theatre Production III
THE 280 Internship

Choose Three of the Following:

THE 152 Production Stage Management
THE 216 Theatre Lighting and Design
THE 221 Set Design
THE 222 Millinery & Costume Accessory
THE 226 Theatre Sound Op and Design I

Theatre Arts Program Credits: 45
General Education Credits: 15
Total Credits for AAS Degree in Theatre Technology: 60

Associate of Applied Science (cont.)

General Education Requirements:

English—1 course (3 credits) ENG or COM

Mathematics—1 course (3 credits) MAT 107 or above

Arts & Humanities—2 courses (6 credits)

THE 211 Development of Theatre: Greek-Renaissance (GT-AH1)

THE 212 Development of Theatre: Restoration-Modern (GT-AH1)

Other—1 course (3 credits) AST, BIO, CHE, ENV, GEY, MET, NRE, PHY, SCI, ARG, ANT, ECO, GEO, GIS, HIS, POS, PSY, SOC, WST, ETH (100 level and above)

Certificates

Costume Basics

THE 104 Basic Costume & Apparel
Construction

THE 105 Theatre Appreciation (GT-AH1)

Total Credits: 6

Advanced Costuming

THE 108 Theatre Script Analysis (GT-AH1)

THE 109 Basics of Pattern Drafting

THE 131 Theatre Production I

THE 202 Intermediate Costume Construction

THE 222 Millinery & Costume Accessory

THE 245 Basic Costume Design/Construction

Total Credits: 18

Stagehand Basics

THE 105 Theatre Appreciation (GT-AH1)

THE 116 Technical Theatre

THE 131 Theatre Production I

Total Credits: 9

Stagehand Applications

THE 108 Theatre Script Analysis (GT-AH1)

THE 132 Theatre Production II

THE 200 Paint/Draw/Rendering/Model Techniques

Pick Two of the Following:

THE 152 Production Stage Management

THE 216 Theatre Lighting and Design

THE 221 Set Design

THE 226 Theatre Sound Op and Design I

Total Credits: 15

Stage Makeup

The 135 Stage Makeup I

THE 136 Stage Makeup II

Total Credits: 6

Certificates (cont.)

Musical Theatre Performance

THE 111 Acting I

THE 126 Auditioning for Musical Theatre

THE 188 Practicum: Musical Theatre (or THE 288)

THE 210 Singing for Actors

DAN 224 Dance for Musical Theatre

Total Credits: 15

Writing for Stage and Screen

THE 108 Theatre Script Analysis (GT-AH1)

THE 215 Playwriting (GT-AH1)

FVT 250 Scriptwriting for Film & Video

THE 255 Advanced Playwriting

ENG 221 Creative Writing I

Total Credits: 15

Choreography

DAN 106 Hip Hop Dance I (or any dance technique class)

DAN 121 Jazz I (or any dance technique class)

DAN 125 History of Dance (GT-AH1)

DAN 211 Dance Composition

DAN 224 Dance for Musical Theatre

Total Credits: 11

***The 25th Annual Putnam County
Spelling Bee***

Scholarships and Financial Aid

There are lots of scholarships available at RRCC, many specifically earmarked for Theatre Arts & Dance students.

All scholarship information is on the college's website. Go to www.rrcc.edu and then click on the **Scholarship** link at the bottom of the page

Financial aid is also available by clicking on the **Financial Aid** link at the bottom of the RRCC home page.

*Daniel Gomez,
lighting design student at the
Kennedy Center American
College Theatre Festival*

Community Partnerships

The Theatre Arts and Dance Department enjoys cultivating community partnerships. We're always open to new opportunities to collaborate with our neighbors in this vibrant arts community!

Mrs. Claus: A Holiday Musical

Some of our current partnerships include:

Association for Theatre in Higher Education
The United States Institute for Theatre Technology

Curious Theatre

One Night Stand Theater

Play On! Performing Arts

Miner's Alley Playhouse

Littleton Town Hall Arts Center

Jefferson County Schools

Rocky Mountain Deaf Theatre

Arapahoe Community College

Metropolitan State College of Denver

University of Northern Colorado

University of Colorado Boulder

The Importance of Being Earnest

Connect

www.rrcc.edu/theatre-arts-dance

@RRCCTheatreArts

www.facebook.com/RRCCTheatre

For a detailed list of required courses
for each degree or certificate, email:
theatre@rrcc.edu

