

RICHMOND
THE AMERICAN INTERNATIONAL
UNIVERSITY
IN LONDON

BA (Hons) Film Studies with Combined Studies

Programme Specification

2015-2016

Introduction

This document describes the degree of BA (Hons) Film Studies with Combined Studies awarded by Richmond the American International University in London using the protocols required by The Framework for Higher Education Qualifications in England, Wales, and Northern Ireland (QAA, 2014). Also key to the background for this description are the following documents:

QAA (2011). UK Quality Code for Higher Education. Part A: Setting and maintaining threshold academic standards A3: The Programme Level and Part B: Assuring and Enhancing Academic Quality B1: Programme Design and Approval. (www.qaa.ac.uk)

QAA (2008). Higher Education Credit Framework for England: guidance on academic credit arrangements in Higher Education in England.

SEEC (2010). Credit Level Descriptors for Higher Education. Southern England Consortium for Credit Accumulation and Transfer (www.seec.org.uk).

Middle States Commission on Higher Education. Characteristics of Excellence in Higher Education: Requirements of Affiliation and Standards for Accreditation. 2006, Rev. Ed. 2011. (<http://www.msche.org/publications.asp>)

The degree is delivered within the framework of a US Liberal Arts undergraduate degree programme. Typically students complete 40 separate courses over the programme which takes 3.5 to 4 years (approximately 10 courses per year, with summer courses allowing for accelerated progress in some cases). Normally, each course carries 3 US academic credits (equivalent, approximately, to 3 classroom contact hours per 15 week semester). On this basis, students are required to earn a total of 120 US academic credit hours in order to complete their degrees. Of these 40 courses, roughly half are at the “lower-division” taken in the first two years of study and coded 3000-4999, and half are at the “upper-division”, taken in years three and four, and coded 5000-6999.

Richmond degrees are also articulated in terms of UK Regulatory Frameworks, chiefly the FHEQ and the Higher Education Credit Framework for England. Each course has been assigned to an appropriate level on the FHEQ, based on the course’s learning outcomes and assessment strategies (note that the courses comprising the first year of the 4-year US undergraduate degree are normally at Level 3). US undergraduate credit can generally be translated to ECTS and UK CATS credits in the following manner: 1 US credit = 2 ECTS credits = 4 UK CATS credits. So a US degree of 120 credits would translate as 240 ECTS credits and 480 UK CATS credits (with a minimum of 360 UK CATS credits at Levels 4-6 on the FHEQ).

Contents

1. Overview/Factual Information.....	4
2. Programme Aims and Objectives	6
2.1 Educational Aims and Mission of the Programme.....	6
2.2 Subject Benchmarks	8
2.3 Internal Contexts	8
2.4 External Contexts	9
3. Programme Outcomes.....	10
3.1. Theoretical Knowledge Base (A)	10
3.2. Practical Knowledge Base (B)	11
3.3. Cognitive Skills (C)	12
3.4. Personal Development (D)	12
4. Teaching, Learning and Assessment Strategies.....	14
4.1. Teaching and Learning Strategy	14
4.2. Assessment Strategy	14
5. Programme Structure	17
5.1. BA (Hons) Film Studies with Combined Studies.....	17
5.2. Exit Award Requirements.....	19
5.2.1. Associate of Arts Degree in General Studies (US)	19
5.2.2. Certificate of Higher Education (UK).....	19
5.2.3. Diploma of Higher Education (UK).....	20
5.3. Minor Requirements	20
6. Regulatory Framework	22
6.1. Admissions.....	22
6.2. Assessment.....	23
6.3. Progression.....	23
6.4. Placement.....	24
6.5. Study Abroad.....	24
6.6. Student Support and Guidance	25
Appendix 1: Curriculum map	26
Appendix 2: Programme Structure Flowchart	29

1. Overview/Factual Information

Programme/award title(s)	BA (Hons) Film Studies with Combined Studies
Teaching Institution	Richmond, the American International University in London
Awarding Institution	The Open University
Date of latest OU validation	1 September 2014
Next revalidation	2018-2019
Credit points for the award	120 US Credits 480 UK Credits at FHEQ Levels 3-6 (120 at Level 3; 120 at Level 4; 120 at Level 5; 120 at Level 6)
UCAS Code	University Code: R20 Course Code: P303
Programme start date	September 2013
Underpinning QAA subject benchmark(s)	Communication, Media, Film and Cultural Studies (2008) http://www.qaa.ac.uk/assuring-standards-and-quality/the-quality-code/subject-benchmark-statements/honours-degree-subjects
Other external and internal reference points used to inform programme outcomes	See sections 2.3 and 2.4 below.
Professional/statutory recognition	N/A
Language of Study	English
Duration of the programme for each mode of study (P/T, FT,DL)	FT – 4 years (including one year at QCF Level 3)
Dual accreditation (if applicable)	Middle States Commission on Higher Education (First accredited 1981; renewed 1996 and 2006. Institutional Review scheduled for 2016.) QAA – IRENI May 2013
Date of production/revision of this specification	May 2015

Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if s/he takes full advantage of the learning opportunities that are provided.

More detailed information on the learning outcomes, content, and teaching, learning and assessment methods of each course can be found in course specification documents, syllabi, and the student handbook.

The accuracy of the information contained in this document is reviewed by the University and may be verified by the Quality Assurance Agency for Higher Education.

Programme Specification Publication Dates

Document publication date	June 2013
Revision 1	January 2014
Revision 2	May 2015

2. Programme Aims and Objectives

2.1 Educational Aims and Mission of the Programme

MISSION

The Film Studies Major aims to be a vibrant, cross-disciplinary programme that focuses upon historical, critical, theoretical, and practical approaches to the study of film. It prepares students to work within the technologically driven, global, media revolution of the 21st Century, helping students to develop as leaders in their careers and communities. Through a close analysis of particular national and international examples, and with a specialist emphasis on intercultural themes, the degree examines the historical, political, artistic, economic, industrial, technological and cultural aspects that go into cinema production. A strong technical and practical element of the degree complements the theoretical component, with classes on topics such as video production, acting and screen writing, and documentary film production. Thus the Major provides an interdisciplinary and multimedia approach, imparting a theoretical knowledge with strong elements of practical training. Its elective courses allow students to develop a global awareness of film and related media within the framework of the liberal arts tradition.

PROGRAMME GOALS

- To develop a strong understanding of the theory of Film Studies
- To develop concomitant experiential/practical skills in film making
- To competently integrate the knowledge and skills acquired in the course of studying for the UK BA (Hons) Film Studies with Combined Studies within a US Liberal Arts framework
- To equip students with the skills necessary to begin a media-related career or undertake successful postgraduate study/professional training after graduation
- To maintain academic standards equal to or better than comparable BA degrees offered by UK universities

BA (Hons) Film Studies with Combined Studies aims to provide students with:

- A full development of each student's aesthetic and intellectual potential by means of a student-centred classroom and a full range of assessments designed to measure the acquisition of both theoretical and practical skills.
- The maximum use of the particular cultural environment in which the degree is delivered, both in terms of the university itself and the broader context of the cultural life of London.
- The use of a pedagogy which, at the same time as investigating Film Studies in depth, seeks to find cognate commonalities and cross-references within related disciplines.

- The pursuit of knowledge against the changing backdrop of globalisation and rapidly advancing technologies.
- The provision of a degree which acknowledges the implicit connection between a student's university education and future career by developing knowledge and skills which will be valuable and valued in the international marketplace and/or post-graduate studies.

BA (Hons) Film Studies with Combined Studies is distinctive in that it broadens the academic experience of the students as a consequence of Richmond's US Liberal Arts multidisciplinary framework and General Education requirements, and deepens it as a result of the sequence of course requirements within the program. Operating from a firm, theoretical interdisciplinary base, the degree provides an exploration of the central role and function of Film Studies as one of the dominant forms of communication and as a social and political force, and seeks to achieve specific learning outcomes based on a fundamental understanding of the principles of message and audience, content and medium, form, style, documentation, dissemination and reproduction. It also offers a considerable practical component with specific classes developing a number of different experiential learning opportunities. Taking its cue from the QAA Benchmark document the degree does not rely solely on Film Studies classes specifically; its class offerings are "characterised by a diversity of emphases" (2.2), including, but not limited to, a "significant historical component", "professional practices" and "practical or technical aspects".

Film Studies, also known elsewhere as Screen Studies, is a growing discipline in undergraduate education globally. The structure of the Richmond degree programme allows the flexibility necessary to reflect this growth and to attract new students who may combine it with other areas such as American Studies, Communications, History, Art, Design and Media. The programme is constructed around a common core of courses (taken at the same time as General Education/Combined Studies courses) in the first and second years. These are followed by specialized third and fourth year courses, culminating in Senior Seminar I and II for which students complete an extended essay using primary and secondary research resources. In the final year students also undertake two practical courses during which their film production skills are developed. These theoretical and practical course offerings, a ratio of roughly 70/30, prepare students intending to pursue relevant postgraduate study and/or related careers. Students have the opportunity in their third and fourth years to choose from a variety of specialized courses which most closely match their talents and interests, and may also take an internship.

The programme aims to meet the wide ranging, specific needs of an international student body. Students interact with and gain understanding from other students from over 100 nations, in which no single national group predominates, bringing a knowledge and awareness of the "global village" and its implications on world communication systems and processes. Such an approach is in keeping with the QAA Benchmark Document in Communication, Media, Film and Cultural Studies, which emphasises the development of "wider understandings of the diversity of

forms of culture” (1.4). Focusing on critical issues such as globalisation, developing technologies and the growing interdependence of different cultures, Film Studies students at Richmond participate in a substantive study of new research from multicultural frameworks. In keeping with the international mission of this liberal arts university, students are guided towards developing critical thinking and engagement with analysis of the mass media and enquiry regarding cultural, ethnic and gender differences.

The Richmond degree in Film Studies also utilises a variety of new technologies that have transformed intercultural communication processes. The discipline’s practice includes videography, scriptwriting, graphics as well as computer-aided communication involving multimedia design and animation. Richmond is also committed to ensuring that Film Majors s have a large dedicated venue with proper blackout facilities where they can watch screenings. Throughout the degree, students are encouraged to work independently and in teams on creative, technology-based products which reflect and build on their theoretical knowledge and on their developing practical skills for future employability.

The Film Studies major at Richmond prepares students in the areas of adaptive competence, critical thinking, aesthetic sensibility, professional identity and ethics, and leadership capability – all areas that are necessary for success in today’s world. The Richmond Film Studies degree, with its unique intercultural focus, enables students to respond appropriately and effectively to a rapidly changing world and to master the skills necessary for success in the 21st century.

2.2 Subject Benchmarks

Communication, Media, Film and Cultural Studies

<http://www.qaa.ac.uk/assuring-standards-and-quality/the-quality-code/subject-benchmark-statements/honours-degree-subjects>

2.3 Internal Contexts

BA (Hons) Film Studies with Combined Studies features:

Detailed published educational objectives that are consistent with the mission of the institution: All course outlines contain course specific objectives that are regularly monitored by the individual instructors and by the Humanities and Social Sciences faculty as a group.

Processes based on the needs of the programme's various constituencies in which the objectives are determined and periodically evaluated: Each degree’s Annual Programme Evaluation (APE) is a central element of Richmond’s internal quality assurance and enhancement processes. APEs measure the academic quality and standards of the programme, identify good practice, record any issues to be addressed, and, from year to year, track the ways in which those issues have been addressed. During the APE process, the academic schools:

- consider student input via course evaluations;
- consider any formalized faculty course evaluations conducted;
- consider all External Examiner reports;
- examine the Programme Specification, and note any changes required;
 - any major changes (“those which change the basic nature of the programme or student experience”) to existing programmes are first approved by Academic Board;
 - in the case of validated programmes, they are also submitted to the Open University (Centre for Inclusion and Collaborative Partnerships) for external approval.

A curriculum development process that assures the achievement of the programme’s objectives, and a system of ongoing evaluation that demonstrates achievement of these objectives and uses the results to improve the effectiveness of the programme: Ongoing evaluation is carried out for both the US (Middle States) and UK (The Open University – CICP) institutional reviews, and independently by departmental members (when updating courses) and by students (during regular faculty-student meetings). The Academic Board closely analyses the APEs of all degree programmes, and The University’s response to the AMR is considered at the Schools and at Academic Board. A comprehensive additional formal and substantive review takes place every five years, which is also supplied to The OU as part of its revalidation process of Richmond’s degree programmes. Post-UK validation of the new degree the university will identify a subject specialist to lead the new degree for monitoring the above requirements.

2.4 External Contexts

BA (Hons) Film Studies with Combined Studies is provided through a system of ongoing evaluations that demonstrate achievement of the programme’s objectives, and uses the results to improve the effectiveness of the programme. Ongoing evaluation is carried out for both the US (Middle States) and UK (The Open University – CICP) reviews. Richmond is a voluntary subscriber member of the QAA, and underwent its first full Institutional Review in May 2013 (<http://www.richmond.ac.uk/content/admissions/about-richmond/american-british-accreditation.aspx>).

Staff belong to professional organizations such as the British Academy of Film and Television Arts (BAFTA), Inter-university Academic Literacies group, the Association for Cultural Studies (ACS), Royal Historical Society, the British Association of American Studies (BAAS), the British Association of Lecturers in English for Academic Purposes (BALEAP), the International American Studies Association (IASA), Editorial Board of Gender and Education Journal, etc.

Students are encouraged to attend meetings, lectures at other London universities, institutions, think-tanks, agencies and organisations as is appropriate.

3. Programme Outcomes

Programme-level learning outcomes are identified below. The Film Studies degree at Richmond, the American International University in London, is a four year programme where the discipline is studied along-side a range of other subjects. Progression through the degree is set out down each of the four columns of the Programme Outcome grid – with level-specific programme outcomes at the 3000, 4000, 5000 and 6000 level. The programme outcomes are then applied in each course on the degree through assessed, courses-specific learning outcomes. The four broad categories of Programme Outcomes are:

- A. Theoretical Knowledge Base
- B. Practical Knowledge Base
- C. Cognitive Skills
- D. Personal Development

Refer to Appendix I – Curriculum Map for details of how outcomes are deployed across the study programme.

3.1. Theoretical Knowledge Base (A)

<i>knowledge base, debates in field</i>	
QCF LEVEL 3	
3A(i)	an understanding of the history of film and moving image technologies, and a recognition of the different ways in which the history of, and current developments in, motion picture technologies can be understood in relation to technological change
FHEQ LEVEL 4	
4A(i)	a broad comparative understanding of the roles that filmic media and/or cultural institutions play in different societies
4A(ii)	a broad understanding of the roles of cultural practices and cultural institutions in society as they relate to cinematic and motion picture frameworks
4A(iii)	a broad understanding of film production and consumption, and the way in which they organise understandings, meanings and effects
FHEQ LEVEL 5	
5A(i)	a detailed understanding of the ways in which different social groups may make use of filmic texts and other cultural products in the construction of social and cultural realities, cultural maps and frames of reference
5A(ii)	a detailed understanding of the historical development of practices of film consumption (including subcultural forms and everyday lived practices)
5A(iii)	engage critically with major thinkers, debates and intellectual paradigms within the subject area and put them to productive use
5A(iv)	a detailed understanding of major genres and their use and production
FHEQ LEVEL 6	
6A(i)	a systematic understanding of the evolution of particular genres, aesthetic traditions and forms, and of their current characteristics, derivatives and possible future developments
6A(ii)	a systematic understanding of the history of film and other media technologies,

	and a recognition of the different ways in which the history of, and current developments in, media and film can be understood in relation to technological change
6A(iii)	a systematic understanding of new and emergent moving image formats and their relation both to their social context and to earlier forms
6A(iv)	a systematic understanding of the interconnectedness of texts and contexts, and of the shifting configurations of communicative, cultural and aesthetic practices and systems

3.2. Practical Knowledge Base (B)

<i>practical applications of knowledge base, principles of practice</i>	
QCF LEVEL 3	
3B(i)	an understanding of the processes linking film production, distribution, circulation and consumption
FHEQ LEVEL 4	
4B(i)	a broad understanding of the relationship between discourse, culture and identity
4B(ii)	a broad insight into the cultural, economic and social ways in which aesthetic judgements and decision making processes are constructed in mainstream and alternative film production and consumption, and a demonstrated capacity to work within such constraints
4B(iii)	a broad understanding of the narrative processes, generic forms and modes of representation at work in media and cultural texts while also demonstrating the ability to produce work which effectively manipulates sound, image and/or the written word
FHEQ LEVEL 5	
5B(i)	a detailed awareness of how media products might be understood and consumed within broader concepts of culture and knowledge of how to effectively produce these products showing capability in operational aspects of media production technologies, systems, techniques and professional practices
5B(ii)	a detailed understanding of the ways in which forms of media and cultural consumption are embedded in everyday life, and serve as ways of claiming and understanding identities
5B(iii)	a detailed understanding of the relationship between discourse, culture and identity
FHEQ LEVEL 6	
6B(i)	a systematic understanding and application of key production processes and professional practices relevant to media, cultural and communicative industries, and of ways of conceptualising creativity and authorship
6B(ii)	a systematic insight into the cultural and social ways in which aesthetic judgements are constructed and aesthetic processes experienced
6B(iii)	a systematic understanding of the ways in which people engage with cultural texts and practices and make meaning from them
6B(iv)	a systematic understanding of the relationship between discourse, culture and identity

3.3. Cognitive Skills (C)

<i>critical thinking, synthesis, problem solving, research, analysis</i>	
QCF LEVEL 3	
3C(i)	demonstrates the ability to gather, organise and deploy ideas and information in order to communication arguments effectively in written, oral or other forms, with an understanding of appropriate methods
FHEQ LEVEL 4	
4C(i)	demonstrates the ability to gather, organise and deploy ideas and information in order to critically evaluate their strengths and weaknesses, and express them skilfully in written, oral or other forms
4C(ii)	demonstrates a broad understanding of research methods
4C(iii)	demonstrates an ability to judge the reliability of sources, and begins to identify the strengths and weaknesses of concepts and theoretical frameworks
FHEQ LEVEL 5	
5C(i)	demonstrates the ability to formulate and synthesize arguments cogently, retrieve and generate information, and select appropriate criteria to evaluate sources, with a detailed understanding of quantitative and/or qualitative methods
5C(ii)	delivers work with limited supervision to a given length, format, brief and deadline, properly referencing sources and ideas and making use, as appropriate, of a problem-solving approach
5C(iii)	exercises a degree of independent and informed critical judgement in analysis
FHEQ LEVEL 6	
6C(i)	demonstrates the ability to gather, organise and deploy complex and abstract ideas and information in order to formulate arguments cogently, and express them effectively in written, oral or other forms
6C(ii)	demonstrates the ability to organise and manage supervised, self-directed projects, through which a sophisticated understanding of research methods is demonstrated
6C(iii)	demonstrates the ability to produce detailed analyses of competing perspectives and concepts, to make comparisons and connections and to identify the possibility of new concepts
6C(iv)	demonstrates the ability to provide critically appraisals of some of the widespread common sense understandings and misunderstandings of the subject area, and the debates and disagreements to which these give rise

3.4. Personal Development (D)

<i>personal development, engagement with feedback, interpersonal communication skills, levels of independence and autonomy, task completion, team work, ethical and intercultural awareness skills</i>	
QCF LEVEL 3	
3D(i)	demonstrates an awareness of views other than their own and adapts behaviour to meet obligations in personal and/or group outcomes and/or outputs
FHEQ LEVEL 4	
4D(i)	acts with limited autonomy under direction or supervision and engages in

	evaluation of own work and capabilities and outputs in key areas
4D(ii)	demonstrates broad skills that are relevant to the workplace, including the ability to function productively in a group or team, and to recognise factors that affect performance, including changing contexts, audiences and degrees of complexity
4D(iii)	demonstrates the ability to use a range of information communication technology (ICT) skills to perform tasks
FHEQ LEVEL 5	
5D(i)	demonstrates well-developed skills that will translate into the workplace, including the ability to work effectively within a group or team, to engage in self-reflection, and to adapt own actions and interpersonal communication skills to changing contexts, audiences and degrees of complexity
5D(ii)	delivers work with limited direction or supervision, demonstrating the capacity to consider and evaluate their own work using justifiable criteria
5D(iii)	demonstrates the ability to adapt to complex and non-routine performance tasks using information communication technology (ICT)
FHEQ LEVEL 6	
6D(i)	demonstrates the ability to act with minimal direction or supervision, to engage in self-reflection, use feedback to analyse own capabilities, appraise alternatives, and plan and implement actions
6D(ii)	demonstrates personal responsibility and professional codes of conduct, while taking responsibility for their own work, learning and development, and effectiveness in professional and interpersonal communication
6D(iii)	demonstrates flexible skills that translate directly into the workplace, including the ability to plan and manage for changing contexts, audiences and levels of complexity, and advanced group or team work capacities, for example listening, contributing, leading, negotiating and proactively managing conflict as is appropriate
6D(iv)	demonstrates the ability to flexibly locate their own normative views and cultural commitments within the practice of research, with a level of autonomy

The transferable skills acquired in this program equip the students with skills and knowledge to enable them to undertake careers (or further training for careers) in the creative media industries or for further studies in film, communication and media.

4. Teaching, Learning and Assessment Strategies

4.1. Teaching and Learning Strategy

The teaching and learning strategy adopted within BA (Hons) Film Studies with Combined Studies.

- Teaching is through lectures, seminars, tutorials, and workshops
- Regular use of individual and /or team based projects
- Use of audio-visual aids and a variety of multi-media sources
- Exposure to a range of technologies including graphics, video/editing, multi-media production
- Regular use of individual and/or group presentations
- Regular use of self-directed and directed reading in all courses
- Use of Library resources, including digital resources and online catalogue
- Use of specially-created film screening rooms
- Use of occasional guest lecturers from specialist areas
- Frequent feedback on coursework and through one to one meetings with faculty and small group discussions
- Regular use of tutor and student led discussions groups via e-learning platforms such as PowerCAMPUS in many courses
- Using London as a resource (for example, the British Film Institute's archives)

The combination of teaching and learning approaches mentioned above develops our students' knowledge, thinking skills and practical skills.

Their knowledge is acquired through

- Structured lectures and supporting materials
- Directed reading and use of internet materials
- Independent research

Their thinking skills are developed through

- Conducting research
- Making presentations and preparing other assessments
- Helping others to learn
- Project work employing a problem solving methodology

Their practical skills are gained through

- Applying theory to practice, especially during internships and senior projects
- Using information technology to retrieve and manipulate data, images
- Negotiating with others in group projects

4.2. Assessment Strategy

Most of the courses in the BA in Film Studies follow the [University Assessment Norms](#) table or the Writing Intensive Assessment Norms table.

Standard Assessment Norms			
FHEQ level	Richmond/UK Level	Normal Number of Items (including final exam)*	Total assessment
LEVEL 3	R3000/UK A-level	3-4	1 two-hour final exam plus 2000-2500 words
LEVEL 4	R4000/UK Year 1	3-4	1 two-hour final exam plus 2000-3000 words
LEVEL 5	R5000/UK Year 2	2-3	1 two-hour final exam plus 3000-4000 words
LEVEL 6	R6000/UK Year 3	2-3	1 two-hour final exam plus 3000-4000 words
LEVEL 7	R7000/UK MA	2-3	5000-7000 words

* Reasonable adjustments should be made for assessment activities such as midterm tests, in- class presentations, group assignments, etc. Any summative assessment activities must be reflected in the final overall assessment count.

Courses designated as Writing Intensive differ from the Standard Assessment Norms by:

- No final exam
- The total amount of written words will normally increase by 50%

There are some other exceptions and those courses will follow a Special Programmes (eg. ADM, ARW) or Dissertation table approved on 28 June 2012 by Academic Council. Details of these can be found at:

<http://www.richmond.ac.uk/content/academic-affairs/academic-standing.aspx>

For courses that have atypical assessment norms and do not follow one of the approved tables, assessment will first be approved by Academic Board

Grade Assessment Criteria/Marking Scheme

In order to obtain the **BA (Hons) Film Studies with Combined Studies** students require (amongst other requirements) a cumulative GPA across the entire degree of 2.0. This is a 'C' average. A minimum GPA of 2.0 must also be achieved in all courses taken to fulfil major requirements. For information on the calculation of the UK GPA as a basis for final degree classifications, see the myacademics page of the university portal at: <https://my.richmond.ac.uk/myacademics/default.aspx>

Course syllabi documents clarify, for each learning outcome, how that particular learning outcome is assessed, and what the threshold criteria for that particular learning outcome is, specified at the 'C' (GPA 2.0) level (i.e. a passing grade)

There are three 'pass' grades (and 7 sub-categories of 'pass' grade) in the **BA (Hons) Film Studies with Combined Studies**. The following general criteria are used to distinguish between these grades:

Grade A applies only to the exceptional piece of work which:

- has continued beyond the B grade band to develop a more advanced analytical and integrative command of the material and issues
- gives evidence of wide reading/extensive knowledge of relevant theory/ recent research
- is very well structured, putting forward cogent arguments which are well supported by carefully evaluated evidence
- superior (A-) or outstanding (A)

Grade B applies to work which:

- goes beyond the foundation level to develop a more questioning and analytical approach
- goes beyond the basic required reading, to study and discusses recommended texts and articles
- indicates an increasing ability to appreciate an extensive body of knowledge and to conceptualize the key theories, issues, debates and criticisms
- demonstrates the skills to present a balanced and comprehensive discussion
- has been completed with a thoroughness aimed to get the most learning out of the exercise
- good quality (B-), very good (B), or excellent (B+)

Grade C applies to work which:

- is basically competent, although undeveloped
- fulfils the requirements of the assignment at a foundation level, involving:
 - adequate coverage of the essential information specified, and
 - the skill to present that material coherently
- selects relevant named references and quotations
- is just below average (C-), average (C), or shows signs of reaching above average (C+)

Grade D applies to work which:

- has been done without proper understanding of the requirements
- is too short, or long and unedited or lacks structure
- relies on superficial, subjective statements
- uses unreliable and inappropriate sources, **such as Wikipedia**
- uses incorrect, or confused information
- fails to make proper use of named references and quotations
- unsatisfactory work (D-), very poor work (D) and work which is weak (D+)

Grade F, a fail, applies to:

- non-submission of work or work which is illegible
- late work after one extension has been given
- work which may be competent, but is either:
 - irrelevant (i.e. does not address the requirements of the assignment), or
 - uses un-attributed material (plagiarism)

5. Programme Structure

5.1. BA (Hons) Film Studies with Combined Studies

A normal course load per academic year is 30 US credits, equivalent to 120 UK credits. Students complete 30 US / 120 UK credits at Level 6 in the major at Richmond.

Please see degree chart below and refer to Appendix 2: Programme Structure Flowchart.

Please note that students must complete all General Education requirements AND a minimum of 120 credits at each FHEQ level. The Gen Ed programme commencing Fall 2015 offers more choice amongst levels, so students and advisors must ensure that both Gen Ed requirements and overall level requirements are satisfied. If a minimum 120 credits per level is achieved, Gen Ed Options I and II will be automatically fulfilled.

Table 1: Lower-Division / Levels 3 and 4 Degree Requirements

LOWER-DIVISION REQUIREMENTS			
QCF Level 3		US CREDITS	UK CREDITS
ADM 3160	Foundations in Photography	3	12
COM 3100	Foundations of Mass Media and Communications	3	12
DEV 3100	Development and Culture: Representations in Film & Lit	3	12
	18 US/72 UK credits (6 further courses): General Education requirements¹	18	72
	3 US/12 UK credits (typically 1 further course)²	3	12
QCF Level 3 CREDIT TOTALS (required courses in major plus required Gen Ed plus range of electives – must add up to min 30/120)		30	120

FHEQ Level 4		US CREDITS	UK CREDITS
COM 4100	Introduction to Intercultural Communications	3	12
AVC 4205	Introduction to Visual Culture	3	12
FLM 4200	Introduction to Film Studies	3	12
FLM 4205	Film in the Americas	3	12
	3 US/12 UK credits (1 further course): General Education requirement³	3	12
	15 US/60 UK credits (typically 5 further courses)⁴	15	60
FHEQ Level 4 CREDIT TOTALS (required courses in major (including any from major options list) plus required Gen Ed plus range of electives – must add up to min 30/120)		30	120

¹ Level 3 Gen Ed requirements: : GEP 3100 Transitions I; GEP 3101 Transitions II; GEP 3120 Quantitative Reasoning; GEP 3140 Scientific Reasoning; GEP 3160 Creative Expression; GEP 3180 Research and Writing I.

² 3 US/12 UK credits to be completed at Level 3 consisting of one of the following: Gen Ed Humanities Social Science Option (if taken at Level 3); Gen Ed Option I and/or II (if taken at Level 3); Free elective(s)/Minor Requirements. For details of the Gen Ed options, please see the [Gen Ed Programme Specification](#).

³ Level 4 Gen Ed requirement: GEP 4180 Research and Writing II

⁴ 15 US/60 UK credits to be completed at Level 4 consist of some elements of the following in combination: Gen Ed Humanities Social Science Option (if taken at Level 4); Gen Ed Option I and/or II (if taken at Level 4); Free elective(s)/Minor Requirements. For details of the Gen Ed options, please see the [Gen Ed Programme Specification](#).

Table 2: Upper-Division / Levels 5 and 6 Requirements

UPPER-DIVISION REQUIREMENTS			
FHEQ Level 5		US CREDITS	UK CREDITS
ADM 5200	Video Production	3	12
COM 5205	Cultural Theory	3	12
FLM 5200	Mainstream Cinema: Studies in Genre	3	12
plus one of the following (theoretical):		3	12
AMS 5400	American Television Drama		
COM 5218	Celebrity and Fan Culture		
FLM 5400	Science Fiction Film: Cowboys and Aliens		
FLM 5405	Adaptations: Literature and Cinema		
FLM 5410	Gender in Film		
PLT 5401	Politics Goes to Hollywood		
PSY 5415	Psychology & Cinema		
plus two of the following (practical):		6	24
ADM 5210	Pixel Playground		
CRW 5200	Script Writing		
THR 5215	Screen Acting Techniques		
12 US/48 UK credits (typically 4 further courses)⁵		12	48
FHEQ Level 5 Credit Totals (required courses in major (including any from major options list) plus range of electives – must add up to min 30/120)		30	120

FHEQ Level 6		US CREDITS	UK CREDITS
FLM 6200	Transnational Cinema	3	12
FLM 6210	Advanced Digital Video	3	12
FLM 6220	Documentary Theory and Production	3	12
FLM 6230	International Cinema	3	12
FLM 6296	Senior Seminar in Film Studies I	3	12
FLM 6297	Senior Seminar in Film Studies II	3	12
FLM 6400	From Script to Screen	3	12
Plus three of the following OR Internship and one of the following		9	36
ADM 6205	Contemporary Visual Culture II		
ADM 6450	Animation & Motion		
COM 6200	New Media		
FLM 6962	Internship in Film (6 CREDITS)		
FLM 6972	World Internship in Film (6 CREDITS)		
HST 6205	Pictures of Power		
HST 6215	History on Film		
FHEQ Level 6 Credit Totals required courses in major (including any from major options list) – must add up to min 30/120)		30	120

⁵ 12 US/48 UK credits to be completed at Level 5 consist of some elements of the following in combination: Gen Ed Option I and/or II (if taken at Level 5); Free elective(s)/Minor Requirements. For details of the Gen Ed options, please see the [Gen Ed Programme Specification](#).

5.2. Exit Award Requirements

An exit award is defined as a lower award than one for which the student is registered. Such an award may be conferred if a student completes part, but not all, of the requirements of the programme for which he or she is registered. Students may not enter the university registered for an exit award.

5.2.1. Associate of Arts Degree in General Studies (US)

The US Associate of Arts (AA) degree can be awarded as an exit degree for those students completing the following minimum requirements.

30 US / 120 UK credits at QCF Level 3

30 US / 120 UK credits at FHEQ Level 4

Of the total number of credits required for the AA degree, 30 US/120 UK credits must be completed at Richmond. Students must obtain a minimum cumulative GPA of 2.0 and a major of 2.0 in order to qualify for this degree. Latin Honours are not applied to the AA Degree.

The requirements for the AA degree are outlined in Table 1 above.

5.2.2. Certificate of Higher Education (UK)

The UK Certificate of Higher Education (CertHE) can be broadly aligned with the US Associate of Arts Degree, but the CertHE does not require the completion of 30 US/120 credits at QCF Level 3. Students who qualify for the AA degree will automatically qualify for the CertHE. But students may qualify for a CertHE without fulfilling the requirements for a US AA degree if they have not completed all of the QCF Level 3 requirements necessary to obtain the AA.

Students may not be awarded more than one exit award (notwithstanding dual accreditation of the AA/CertHE) and Boards will recommend the most relevant one for the individual student circumstance for any student meeting the criteria for an award to be made.

The UK CertHE can be awarded as an exit award for those students completing the following minimum requirements.

120 credits at FHEQ Level 4

- Pass (normally a GPA of between 1.85 and 2.99 for all Level 4 courses, corresponding with a UK average of between 40% and 59%)*
- Merit (normally a GPA of 3.0 to 3.54, corresponding with a UK average of between 60% and 69%)*
- Distinction (normally a GPA of 3.55 and above for all level 4 courses, corresponding with a UK average of 70% and over)*

*See Richmond OU/US Grading Translation Scale in 2015-2016 Catalogue. Note that the Grading Translation will be phased in over several years starting with Level 3 courses in 2015-2016.

Of the total number of credits required for the UK CertHE, 15 US/60 UK credits must be completed at Richmond.

The requirements for the UK CertHE are outlined in the section of Table 1 pertaining to FHEQ Level 4 requirements

5.2.3. Diploma of Higher Education (UK)

The UK Diploma of Higher Education (DipHE) has no US equivalent. The UK DipHE can be awarded as an exit award for those students completing the following minimum requirements.

120 credits at FHEQ Level 4

120 credits at FHEQ Level 5

- Pass (normally a GPA of between 1.85 and 2.99 for all Level 4 courses, corresponding with a UK average of between 40% and 59%)*
- Merit (normally a GPA of 3.0 to 3.54, corresponding with a UK average of between 60% and 69%)*
- Distinction (normally a GPA of 3.55 and above for all level 4 courses, corresponding with a UK average of 70% and over)*

*See Richmond OU/US Grading Translation Scale in 2015-2016 Catalogue. Note that the Grading Translation will be phased in over several years starting with Level 3 courses in 2015-2016.

Of the total number of credits required for the UK DipHE, 15 US/60 UK Level 4 credits and 15 US/60 UK Level 5 credits must be completed at Richmond.

The requirements for the UK DipHE are outlined in the sections of Table 1 and Table 2 above pertaining to FHEQ Level 4 and FHEQ Level 5 requirements.

5.3. Minor Requirements

Students may select Film Studies as an optional minor to complement their major field. Both the major and minor will be recorded on the student's transcript at graduation. At least three of the upper division courses required for a minor must be taken at Richmond. A maximum of three courses only may overlap between a student's major and any minor.

		US Credits	UK Credits
Minor Requirements		18	72
FLM 4200	Introduction to Film Studies	3	12
FLM 5200	Mainstream Cinema: Studies in Genre	3	12
<i>plus any 4 of the following</i>		12	48
ADM 5200	Video Production		
ADM 6450	Animation and Motion		
CRW 5200	Scriptwriting		

FLM 5400	Science Fiction Film: Cowboys and Aliens		
FLM 5405	Adaptations: Literature and Cinema		
FLM 5410	Gender in Film		
FLM 6200	Transnational Cinema		
FLM 6220	Documentary Theory and Production		
FLM 6230	International Cinema		
FLM 6400	From Script to Screen		
HST 6205	Pictures of Power: History, Image		
HST 6215	History on Film		
PLT 5401	Politics Goes to Hollywood		
PSY 5415	Psychology and Cinema		
THR 5215	Screen Acting Techniques		

6. Regulatory Framework

The **BA (Hons) Film Studies with Combined Studies** is distinctive in that it broadens the academic experience of the students as a consequence of Richmond's US Liberal Arts framework and General Education requirements, and deepens it through the sequence of course requirements within the programme. This balance between a core of requirements and a range of choices is a key characteristic of the US system of Liberal Arts undergraduate education. While mapping of the US system onto UK frameworks has presented another opportunity for quality enhancement, accommodation of the special nature of the US liberal arts degree is achieved in the additional "Combined Studies" designation for each major. Developing this distinctive approach, the Richmond programme aspires to the best theory and practice from both sides of the Atlantic.

The **BA (Hons) Film Studies with Combined Studies** is operated under the policy and regulatory frameworks of Richmond the American International University in London, the Middle States Commission on Higher Education, the Framework of Higher Education Qualifications, UK Quality Code for Higher Education, and The Open University policies and procedures for validated institutions..

The following sub-sections include the relevant University or institutional policy documents, where applicable.

6.1. Admissions

To be considered for admission, prospective students should:

- normally be at least 17 years old, have completed a minimum of 12 years of schooling, and hold the required grade(s) in a complete US high School Diploma, UK GCE A levels, or other UK or international qualifications deemed equivalent by the University, by the start of the programme;
- have completed an application via UCAS, the Common Application or direct to the University, including a personal statement and academic reference and supplying verification of existing academic and English language attainments as required by the University.

Further details of qualifications accepted and grades required may be found on the University website, noting that these are common to all BA programmes at the University and there is no requirement as to the subject of entry qualifications. Prospective students from the United States should note that SATs are optional but not required. Whilst not routinely required, prospective students may be invited to interview where this is considered necessary in order to fully consider their application.

Prospective students with specific levels of subject achievement in Advanced Placement Tests, GCE A Levels and some other UK and international qualifications

may enter with Advanced Credit and be given exemption from certain courses of the programme. Normally, Advanced Credit may be given for a maximum of 30 out of the total 120 (US) credits necessary to complete the programme. The University also welcomes applications from prospective students with previous Higher Education study who, depending on subjects taken and grades achieved, may be given up to 75 Transfer Credits against the total 120 (US) credits necessary to complete the programme.

Students who are not nationals of a majority English-speaking country should normally have achieved CEFR level B2 in a secure English Language test acceptable to the University prior to entry to the programme. At the University's discretion, students in this category who are EEA nationals may be excused this requirement where they have recently undertaken a full time programme of study of at least 2 years duration with English as the medium of instruction.

Prospective students who do not meet the above academic and/or English language requirements may be permitted to enter this programme at the appropriate point after having first satisfactorily completed a Foundation Year and /or Academic English language programme at the University.

Further details of all of the above may be found at the appropriate page of the University website, where a comprehensive Admissions Policy and Summary of Practice document is also published

<http://www.richmond.ac.uk/content/admissions.aspx>

6.2. Assessment

A proper assessment of student learning and progression of skills gained is fundamental to the work of the University. Much of what shapes the University's perspective on this has already been mentioned within section 4.2, above, under Assessment Strategy, which has been shaped in accordance with the expectations outlined in Section B6 of the *UK Quality Code for Higher Education*.

The University is also in compliance with Standard 14 on 'Assessment of Student Learning', as laid out by the Middle States Commission on Higher Education. Standard 14 includes the following passages:

"The systematic assessment of student learning is essential to monitoring quality and providing the information that leads to improvement. Implemented effectively, the assessment of student learning will involve the shared commitments of students, administrators and academic professionals... Assessment is not an event but a process and should be an integral part of the life of the institution."

<http://www.msche.org/publications.asp>.

6.3. Progression

Progression is built into the Programme Outcomes (Section 3 above), as they are derived from the SEEC categories associated with specific levels of the FHEQ. Learning outcomes in each individual course are therefore level-specific, ensuring an

appropriate structure of progression through the degree, with students at graduation meeting the requirements of the QAA subject benchmarks.

6.4. Placement

The Internship Office the University offers a formal mechanism through which students may receive work-placement opportunities. These placements are supervised, career-related work experiences combined with reflective, academic study that help students apply theoretical knowledge in the workplace. Participation in the internship programme is optional, but students who choose to take up a placement receive academic credit for their placement and associated academic work. For full details of the internship programme, please see:

<http://www.richmond.ac.uk/content/academic-programs/internships.aspx>

Expectations with regard to careers education, information, advice and guidance (as outlined in Section B4 of The UK Quality Cole for Higher Education) are handled by the university's Student Affairs department. This department conducts a variety of career services for students, ranging from resource provision to a CV service, and in particular through the LEAD (Leadership, Education and Development) seminar series. For full details of career services offered to students at Richmond, please see: <http://www.richmond.ac.uk/content/student-affairs/career-services.aspx>.

In addition to these services, the alumni office offers networking opportunities where students may contact alumni working in a variety of fields. The alumni office also offers these services via social media such as LinkedIn and Facebook. Please see:

<http://www.richmond.ac.uk/content/alumni.aspx>

6.5. Study Abroad

Richmond classes benefit every semester through the arrival of study abroad students from colleges and universities within the United States. These students, who mostly enrol in classes at levels 5 and 6, very often bring with them a distinct set of values and approaches to learning that can be both enriching and challenging. Richmond faculty have the breadth of experience necessary with which to capitalise on the positive aspects of this class room dynamic. Please note that Study Abroad students register for classes after Richmond degree-course students have completed their registration process.

Richmond students have the option to take a leave of absence and travel away from the university as a 'study abroad'. In practice, however, very few students take this option up. It is more common for Richmond students to take a limited number of classes at other accredited colleges and universities during the summer, and then transfer these back to Richmond for inclusion toward their graduation requirements. All courses taken elsewhere must be pre-approved by the Office of Academic Affairs. All such courses are rigorously scrutinized, and only credit from appropriately accredited programmes, earned with a grade of C or above, are accepted for transfer. There are strict requirements regarding the number of courses and at what level may be taken outside of Richmond. Please see under "Graduation Requirements" at:

<http://www.richmond.ac.uk/content/academic-affairs/graduation/graduation-requirements.aspx>

6.6. Student Support and Guidance

All students have an allocated full-time faculty member who acts as their academic adviser. Academic Advisers have on-going responsibility for students' academic progress, meeting with each advisee at least once per semester. Advisers assist students with course selection and registration, enabling smooth progression through the degree. They also advise on postgraduate and career opportunities, and also provide pastoral support in many cases.

Students admitted from Fall 2013 onwards have an on-line "Academic Plan" made available to them, which acts as an interactive degree planner, outlining degree requirements, and recording their completion – this enables students to track their progress towards their degree.

A range of Maths, English, Technology and Writing workshops have been established to support students with particular needs in these areas. Librarians are on hand to assist with library use, which includes instruction in web-based resources.

In accordance with the 2010 *Equality Act*, and with Chapter B4 of the *Quality Code*, Richmond endeavours to make all practical and reasonable adjustments to ensure students are able to fully participate in the University community. Students who declare a physical disability or a special educational need are accommodated to ensure the quality of their educational experience meets their individual requirements – the university disability officer works with individual students to determine accommodations, and works with colleagues in the Academic Registry and the Schools to see that their needs are addressed. SEN students, for instance, receive extra time in examinations, and have the option of writing exams on university-provided computers, and/or of taking exams in a separate room. Please see:

<http://www.richmond.ac.uk/content/student-affairs/students-with-disabilities.aspx>

The University operates a well-staffed Student Affairs department headed by the Vice-President for Students that provides services intended to support and encourage student welfare, safety and development. This department oversees medical registration of students and provides counseling services. It also organizes a range of extracurricular activities and travel designed to further enhance students' educational experiences. The university [Student Charter](#) outlines responsibilities and expectations of both the students and the university, and the [Conduct Code](#) addresses expectations as to social conduct. Non-academic appeals and complaints and disciplinary incidents are overseen by the Student Affairs Department.

In its 2013 [IRENI review](#), Richmond was commended for "The care and attention paid to academic and pastoral support for international students throughout their association with the University".

Appendix 1: Curriculum map

Required courses not coded with FLM are from other programmes and their learning outcomes are derived from their relevant programme specifications. They have been fitted as well as possible into the Film Studies Curriculum Map.

COM codes: Communications

ADM coded: Art, Design and Media / DEV coded: Development Studies / HST coded: History / PLT coded: Political Science / SCL coded: Combined Studies

LEVEL 3	ADM 3160 Foundations Photography	COM 3100 Foundations Mass Media & Comm	DEV 3100 Development & Culture
3A(i)		x	X
3B(i)		x	X
3C(i)	x	x	X
3D(i)		x	X

LEVEL 4	AVC 4205 Intro to Visual Culture	COM 4100 Intro Intercultural Comm	FLM 4200 Intro to Film Studies	FLM 4205 Film in the Americas
4A(i)				x
4A(ii)		x		
4A(iii)	x		x	x
4B(i)	x	x		x
4B(ii)	x		x	x
4B(iii)	x		x	
4C(i)	x	x	x	x
4C(ii)				

4C(iii)	x		x	x
4D(i)	x		x	x
4D(ii)		x		
4D(iii)		x		

LEVEL 5	ADM 5200 Video Production	COM 5205 Cultural Theory	FLM 5200 Main- stream Cinema	One of the following theoretic- cal courses:	AMS 5400 American TV Drama	COM 5218 Celebrity & Fan Culture	FLM 5400 Sci-Fi Film	FLM 5405 Adaptations Lit & Cinema	FLM 5410 Gender in Film	PLT 5401 Politics Goes to Hollywood	PSY 5415 Psych & Cinema	Two of the follow- ing practi- cal courses:	ADM 5210 Pixel Play- ground	CRW 5200 Script Writing	THR 5215 Screen Acting Techniques
5A(i)	x				x	X	X	x	X	x	X		X	X	
5A(ii)		x					X		X	x					X
5A(iii)	x	x	x			X	X	x							
5A (iv)			x												
5B(i)	x				x					x			X	X	
5B(ii)		x					X		X	x					X
5B(iii)		x	x				X	x	X	x					
5C(i)		x	x		x	X	X	x		x					
5C(ii)	x	x					X			x	X		X	X	X
5C(iii)	x				x		X		X	x	X		X		X
5D(i)	x						X		X				X		
5D(ii)	x	x	x		x	X				x	X		X	X	X
5D(iii)	x												X		

LEVEL 6	FLM 6200 Transnational Cinema	FLM 6210 Advanced Digital Video	FLM 6220 Documentary Theory & Prod	FLM 6230 Int'l Cinema	FLM 6296 Senior Seminar I	FLM 6297 Senior Seminar II	FLM 6400 From Script to Screen	ADM 6205 Contemp Vis Culture II	ADM 6450 Animation & Motion	COM 6200 New Media	FLM 6962/72 Internship (6 credits)	HST 6205 Pictures of Power	HST 6215 History on Film
6A(i)	x		x	x	x	x	x	x		x		x	x
6A(ii)	x								x	x		x	x
6A(iii)		x					x			x		x	x
6A(iv)	x				x	x		x			x		x
6B(i)		x	x		x	x	x		x				x
6B(ii)					x	x	x	x				x	x
6B(iii)	x	x		x	x	x		x	x	x	x	x	
6B(iv)	x				x	x					x		
6C(i)	x		x	x	x	x	x	x			x	x	x
6C(ii)		x			x	x	x		x		x		
6C(iii)	x			x	x	x		x			x	x	x
6C(iv)										x	x	x	x
6D(i)	x	x			x	x	x		x		x		
6D(ii)		x	x		x	x		x	x	x	x	x	x
6D(iii)		x					x		x	x		x	x
6D(iv)							x	x			x	x	x

Appendix 2: Programme Structure Flowchart

Typical Degree Schema: *BA (Hons) Film Studies with Combined Studies*.

(Note: Based on a Freshman entering Richmond with no Transfer Credit and opting for one or two Minor subjects.)

YEAR ONE:

YEAR TWO:

YEAR THREE:

YEAR FOUR:

