Graduate Program in Arts and Technology
Master of Arts
The program leading to the M.A. in Arts and Technology is designed both for individuals engaged in professional practice wishing to enhance their knowledge and skills and for students intending to pursue a doctorate in a related field. It offers advanced studies in interactive media and computer-based arts that emphasize the fusion of creative with critical thinking and theory with practice. Students must complete thirty-six semester hours of course work and an advanced project. 
Core Courses (6 hours)
ATEC 6300 Interdisciplinary Approaches to Arts and Technology 
ATEC 6331 Aesthetics of Interactive Arts 
Students are expected to complete these courses as early as possible in their degree plan. 
Prescribed Electives (27 hours)
Twenty-seven hours chosen from the following courses: 
ATEC 6332 Design Principles
ATEC 6333 Computational Design
ATEC 6334 Information Design for New Media
ATEC 6335 Research in Sound Design
ATEC 6341 Game Design 
ATEC 6342 Game Studies
ATEC 6343 Interactive Environments
ATEC 6345 Game Production Lab
ATEC 6351 Digital Arts 
ATEC 6352 Motion Capture
ATEC 6353 Visualization Research
ATEC 6354 Immersive Environments
ATEC 6355 Animation Production Lab
ATEC 6361 Writing for Interactive Media
ATEC 6371 Community Media
ATEC 6374 Digital Textuality
ATEC 6375 Cyberpsychology
ATEC 6376 E-Business Environment Design
ATEC 6V81 Special Topics in Emergent Communication

HUAS 6313 The Business of the Arts 
HUAS 6312 Art and Society
HUAS 6330 Studies in Visual Arts 
HUAS 6375 Imagery and Iconography 
HUAS 6392 Image/Text Workshop 
HUAS 6393 Time-Based Arts Workshop 
HUSL 6308 Studies in Literary Forms 
HUSL 6370 Literature and Ideas 
Final Project (3 hours) 
ATEC 6V95 Advanced Project Workshop 
Having completed at least 30 hours of course work, students will complete and present an advanced project in digital arts for evaluation by a master’s committee.
Master of Fine Arts
The program leading to the M.F.A. in Arts and Technology is designed both for students wishing to teach arts-and-technology-related courses in colleges and universities and for those intending to engage in professional studio or design practice. While maintaining a commitment to interdisciplinary education fusing critical with creative thinking, this program places greater emphasis on the creation and application of computer-based arts and narrative. Students must complete fifty-four semester hours of course work and a substantial advanced project.
Core Courses (6 hours)
ATEC 6349 Interdisciplinary Approaches to Arts and Technology 
ATEC 6331 Aesthetics of Interactive Arts 
Students are expected to complete these courses as early as possible in their degree plan. 
Prescribed Electives (24 hours) 
Twenty-four hours chosen from the following courses: 
ATEC 6332 Design Principles
ATEC 6333 Computational Design
ATEC 6334 Information Design for New Media
ATEC 6335 Research in Sound Design
ATEC 6341 Game Design 
ATEC 6342 Game Studies
ATEC 6343 Interactive Environments
ATEC 6345 Game Production Lab
ATEC 6351 Digital Arts 
ATEC 6352 Motion Capture
ATEC 6353 Visualization Research
ATEC 6354 Immersive Environments
ATEC 6355 Animation Production Lab
ATEC 6361 Writing for Interactive Media 
ATEC 6371 Community Media
ATEC 6374 Digital Textuality
ATEC 6375 Cyberpsychology
ATEC 6376 E-Business Environment Design
ATEC 6V81 Special Topics in Emergent Communication

HUAS 6312 Art and Society
HUAS 6313 The Business of the Arts 
HUAS 6317 Art and Authorship
HUAS 6330 Studies in Visual Arts 
HUAS 6352 Creating TV and Movie Scripts 
HUAS 6373 Studies in Film 
HUAS 6375 Imagery and Iconography 
HUAS 6392 Image/Text Workshop 
HUAS 6393 Time-Based Arts Workshop 
HUAS 6354 Creating Short Fictions

HUSL 6308 Studies in Literary Forms 
HUSL 6370 Literature and Ideas 
Free Electives (9 hours) 
Nine hours of electives in any organized courses. 
Independent Study (9 hours) 
Final Project (6 hours) 
ATEC 6V95 Advanced Project Workshop 
Having completed at least 45 hours of course work, students complete and present a substantial advanced project in digital arts for evaluation by a master’s committee.
Doctor of Philosophy

The program leading to the Ph.D. in Arts and Technology is designed both for students wishing to teach arts-and-technology-related courses in colleges and universities and those who wish to develop new artistic, cultural or commercial applications of digital technology/emerging media. This program emphasizes the fusion of creative with critical thinking and theory with practice. Students seeking a Ph.D. in Arts and Technology will normally complete a minimum of 60 semester hours (42 hours in course work and 19 hours in dissertation) beyond a master’s degree or its equivalent, pass doctoral field examinations, and complete and defend a dissertation.
Core Courses (12 hours)
ATEC 6300 Interdisciplinary Approaches to Arts and Technology 
ATEC 6331 Aesthetics of Interactive Arts 
ATEC 7331 Research Methodology in Arts and Technology

HUHI 7387 Science and Technology in Western Culture
Students are expected to complete these courses as early as possible in their degree plan.
Prescribed Electives (21 hours)
21 hours chosen from the following courses:

ATEC 6341 Game Design
ATEC 6351 Digital Arts

ATEC 6361 Writing for Interactive Media

ATEC 7340 Advanced Studies in Arts and Technology
ATEC 7V81 Advanced Project Workshop

ATEC 7V82 Advanced Projects in Interactive Media

ATEC 7620 Advanced Projects in Simulation and Game Design

ATEC 8305 Independent Research in Arts and Technology

HUAS 6375 Imagery and Iconography

HUSL 6384 Digital and Visual Rhetorics

Free Electives (9 hours)

Nine hours of electives in any organized 7000-8000 level courses offered by the School of Arts and Humanities or the Erik Jonsson School of Engineering and Computer Science
Doctoral Field Examinations 
After completing all theserequirements, students proceed to the doctoral field examinations, a sequence consisting of three written sections and one oral section. The examining committee, composed of three regular members of the faculty, oversees definition and preparation of the three examination fields within guidelines established by the program. At least seven days before the exams themselves, the faculty members submit examination questions to the Arts and Humanities office, which schedules and administers the examination. The maximum time allowed for a student’s completion of the examination sequence is 20 business days. 
Dissertation (18 hours minimum)
Students are formally advanced to Ph.D. candidacy when they have successfully completed the qualifying examinations and received final approval for dissertation topics. A four-person supervising committee is formed, normally from the examining committee plus another regular faculty member proposed by the student, to oversee dissertation work. 
Each candidate then writes a doctoral dissertation, which is supervised and defended according to general university regulations. Every student must register for a minimum of nine hours of dissertation credit in two successive semesters and must maintain continuous enrollment thereafter for at least three semester hours during consecutive long semesters until the degree is completed. Any exception to this requirement is granted only by petition to the school’s Associate Dean for Graduate Studies.
