

	[bookmark: _GoBack][image: INLINECL]

Undergraduate Programs—NEW COURSE PROPOSAL
	UUPC APPROVAL ________________
SCNS SUBMITTAL ________________
CONFIRMED ____________________
BANNER POSTED _________________
CATALOG POSTED ________________
WEB POSTED ___________________

	DEPARTMENT NAME: N/A
	COLLEGE OF: HARRIET L. WILKES HONORS COLLEGE

	RECOMMENDED COURSE IDENTIFICATION:
PREFIX ______ ART_________ COURSE NUMBER ____3630___________ LAB CODE (L or C) _C____
COMPLETE COURSE TITLE: HONORS VIDEO ART

EFFECTIVE DATE (first term course will be offered): ____FALL 2014____
	INSTRUCTIONAL METHOD (V, BB, IC, EC, ETC.):

	CREDITS: 4
	LAB/DISCUSSION:
	TEXTBOOK INFORMATION:
Kave, Nick (2007) Multimedia: Video, Installation, and Performance. New York: Routledge; Friedberg, Anne (2009) The Virtual Window: From Alberti to Microsoft. Cambridge, Mass.: The MIT Press

	

	LECTURE: 4
	FIELD WORK:
	
	

	GRADING: REGULAR  _ X___ PASS/FAIL ______ SATISFACTORY/UNSATISFACTORY ______

	COURSE DESCRIPTION, NO MORE THAN 3 LINES: This course provides an introduction to experimental video artmaking. Using a HD camera or video camcorder, as part of a fine art practice, students experiment and innovate with still and moving images as a creative means of expression. This background is considered essential to the education of students who are concerned with visual art's contemporary practice.

	PREREQUISITES: NONE

 Check box to enforce*
	COREQUISITES: NONE

 Check box to enforce*
	OTHER REGISTRATION CONTROLS (MAJOR, COLLEGE, LEVEL):

 Check box to enforce*

	MINIMUM QUALIFICATIONS NEEDED TO TEACH THIS COURSE:
MFA OR RELATED DISCIPLINE

	 WAC/GORDON RULE COURSE?
 YES
If yes, syllabus with WAC/GR criteria clearly indicated must be attached.
 NO	X
For GR & WAC guidelines, go to: www.fau.edu/academic/registrar/UUPCinfo/
	Other departments, colleges that might be affected by the new course must be consulted.

List entities that have been consulted and attach written comments from each.

	
_Dorotha Lemeh, dlemeh@fau.edu, 799-8019
__
Faculty Contact, Email, Complete Phone Number
	GENERAL EDUCATION REQUIREMENT:	
	Communications	Math	Social Sciences
	Humanities	Natural Science	Non Applicable

	Approved by:
Department Chair: ________________________________
College Curriculum Chair: _________________________
College Dean: ___________________________________
UUPC Chair: ____________________________________
Undergraduate Studies Dean: _______________________
UFS President: __________________________________
Provost: __
	Date:

	1. Syllabus must be attached; syllabus checklist
 recommended; see guidelines and checklist:
 www.fau.edu/academic/registrar/UUPCinfo

2. Review Provost Memorandum:
 Definition of a Credit Hour
www.fau.edu/provost/files/Definition_Credit_
Hour_Memo_2012.pdf

3. WAC approval (attach if necessary)

4. Gen. Ed. approval (attach if necessary)

5. Consent from affected departments (attach if
 necessary)

SIGNATURES									SUPPORTING MATERIALS
image1.jpeg
FL.ORIDA &TLANTIC
UNIVERSITY"

