

	[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: HONORS COLLEGE

	RECOMMENDED COURSE IDENTIFICATION:
PREFIX ______ ART_________ COURSE NUMBER ____2812___________ LAB CODE (L or C) _C____
COMPLETE COURSE TITLE : HONORS INSTALLATION ART
 EFFECTIVE DATE (first term course will be offered): ____FALL 2014____
	INSTRUCTIONAL METHOD (V, BB, IC, EC, ETC.):

	CREDITS: 4
	LAB/DISCUSSION:
	TEXTBOOK INFORMATION: Bishop, Claire (2010) Installation Art. London: Tate
Kaye, Nick (2007) Multimedia: Video Installation – Performance. Routlegde
Mondoch, Kate (2010) Screens: Viewing Media Installation Art. MN: University of
Minnesota Press

	

	LECTURE: 4
	FIELD WORK:
	
	

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

	COURSE DESCRIPTION, NO MORE THAN 3 LINES: From the video narratives of Bill Viola to the installation and performative videos of Adrian Piper, new media digital technology is greatly influencing the ways in which contemporary artists comment on issues concerning privacy/surveillance, ethnicity/race, gender/biology. As a seminar/studio-based course, Honors Installation Art is designed to observe not only how these technologies affect artists’ messages, but assist students to create installations. environment.

	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

SIGNATURES									SUPPORTING MATERIALS
	Approved by:
	Date:
	
	Syllabus—must include course objectives.
	

	Department Chair: ________________________________

	Written Consent—required from all departments affected.
	

	College Curriculum Chair: __________________________

	College Dean: ___________________________________

	Go to: www.fau.edu/academic/registrar/UUPCinfo/
to download this form

	

	UUPC Chair: ____________________________________

	Provost: __

* “Enforce” prerequisites or other registration controls adds these restrictions to the course schedule; students whose academic careers do not show these prerequisites or other details will not be able to register. When box is not checked, restrictions show in catalog description only.
FAUnewcrseUG—Revised August 2006
image1.jpeg
FL.ORIDA &TLANTIC
UNIVERSITY"

