

UNIVERSITY
of HAWAII®
WEST O'AHU

UNIVERSITY of HAWAII®
HAWAII
COMMUNITY COLLEGE

ADDENDUM

TO THE UNIVERSITY OF HAWAII MULTI-CAMPUS
ARTICULATION AGREEMENT BETWEEN

Hawai'i, Honolulu, Kapi'olani, Kaua'i, Leeward, Windward
Community Colleges, University of Hawai'i Maui College
and
University of Hawai'i-West O'ahu

In support of the UH System-wide
Academy for Creative Media Collaboration
Including "2+2" Transfer Options from Community College
Associate Degree Programs
to UH West O'ahu's

Bachelor of Arts in Creative Media with Concentrations in
Communications and New Media Technologies, Design and Media,
General Creative Media, or Video Game Design and Development

Recommended Academic Pathways identified by this Addendum:

Hawai'i Community College
Associate in Science in Creative Media
to
University of Hawai'i-West O'ahu
Bachelor of Arts in Creative Media with a Concentration in
General Creative Media

Purpose of Addendum

This addendum is intended to facilitate the University of Hawai'i Multi-Campus Articulation Agreement in support of the UH System-wide Academy for Creative Media Collaboration (signed November 2019) by providing detailed information about recommended academic pathways into UH West O'ahu's Bachelor of Arts in Creative Media with a Concentration in

General Creative Media from the Associate in Science in Creative Media at Hawai'i Community College.

Attachment I and II: AS-CM to BA-CM

Attachment I and II shows the full academic pathway between the AS in Creative Media and the BA in Creative Media with a Concentration in General Creative Media. The pathway includes the recommended course selections for the AS program, that will lead to the most efficient transfer into the BA program. Attachment II includes the remaining BA and UHWO graduation requirements, after a student has completed the recommended course selections for the AS degree.

The recommended academic pathways identified by this addendum will be updated as necessary in order to stay in alignment with any curricular changes occurring for the AS or BA programs detailed in Attachment I and II.

Approvals

University of Hawai'i-West O'ahu

Hawai'i Community College

Jeffrey Moniz 12/13/19
Jeffrey Moniz Date
Vice Chancellor for Academic Affairs

Joni Onishi 12/24/2019
Joni Onishi Date
Vice Chancellor for Academic Affairs

Effective Term: Spring 2020

Attachment I

Hawai'i Community College
Associate in Science in Creative Media
University of Hawai'i-West O'ahu Articulation Option Requirements
Based on Catalog Year: 2019-2020

Required AS Program Requirements

Credits	Hawai'i CC Requirement	Requirement/Course Title	UH West O'ahu Requirement
3	ENG 100	Composition I	FW
3-4	MATH 100 or higher	MATH 100 or Higher	FQ, LD Math Req
3	Choose One:	Diversification– Social Sciences	DS
3	Choose One:	Diversification- Natural Sciences	DB or DP,
3	Choose One”	Diversification- Arts, Humanities, Literature *Recommend HWST 107 DH, HAP	DH, HAP
3	SP 151	Personal & Public Speaking	OC
3	Choose One	<ul style="list-style-type: none">• ART 107D Intro to Digital Photography• ART 113 Foundation Studio: Drawing• ART 120 Introduction to Typography	CM Foundational or Elective
3	ART 112	Introduction to Digital Art	ART 112
3	ART 115	Introduction to 2D Design	CM Foundational or Elective
3	ART 125	Introduction to Graphic Design	CM Foundational or Elective
3	ICS 101	Digital Tools for the Info World	Elective
3	ICS 111	Intro to Computer Science I	CM Foundational or Elective
3	ENT 125	Starting a Business	Elective
3	Art Elective	ART 209 Image in Motion Studio	CM 120
3	Art Elective, Choose One:	<ul style="list-style-type: none">• ART 293 Internship• ART 294 Practicum in Digital Arts	CM 256

Credits	Hawai'i CC Requirement	Requirement/Course Title	UH West O'ahu Requirement
15	Art Electives	Choose 5 courses from the following: <ul style="list-style-type: none"> • ART 107D Intro to Digital Photography • ART 113 Introduction to Drawing • ART 120 Introduction to Typography • ART 126 3D Computer Graphics I • ART 156 Digital Painting • ART 202 Digital Imaging • ART 207D Intermediate Digital Photography • ART 212 Digital Animation • ART 214 Introduction to Life Drawing • ART 225 Graphic Design II • ART 226 3D Computer Graphics II • ART 229 Interface Design I • ART 248 Digital Post-Production • ART 249 Interface Design II • ART 257 Motion Graphic Design • ART 259 Narrative Game Design 	CM Foundational or Elective

60-61 Credits

Additional Lower Division requirements for the articulated pathway (13 credits)

Credits	Requirement	Course Title	UH West O'ahu Requirement
3	Select One	Natural Sciences: Biological or Physical Science, different from above	DB or DP
1	Select One	Natural Sciences: Laboratory	DY
6	Select Two	Foundation of Global and Multicultural Perspectives (FGA, FGB, FGC): Complete 6 credits from two different groups	FGA, FGB, FGC
3	Select One	Social Science DS, different area from above	DS

13 Credits

Note: Students must graduate from Hawai'i Community College with the articulated AS degree in Creative Media to be eligible for the benefits of this Agreement. Completion of the articulated AS degree will enable students to follow the University of Hawai'i-West O'ahu core, concentration, general education, focus, and graduation requirements in place on the effective term of this agreement.

To receive General Education or Focus requirements at the University of Hawai'i-West O'ahu, the course needs to be designated at the time of completion from Hawai'i Community College.

Attachment II

UNIVERSITY OF HAWAI‘I-WEST O‘AHU
Bachelor of Arts in Creative Media with a
Concentration in General Creative Media
University of Hawai‘i-West O‘ahu Articulation Option Requirements
Based on Catalog Year: 2019-2020

General Education Requirements (31 credits)

Gen Ed / Focus	Credits	Requirement
FW	3	Written Communication: ENG 100 Composition I
FS/FQ	3	Symbolic Reasoning: MATH 100 or higher-level Math
FG	6	Global & Multi-cultural Perspectives: Complete 6 credits from two different groups (FGA, FGB or FGC)
DA, DH, DL	6	Diversification Arts, Humanities or Literature: Complete 6 credits from two different areas
DS	6	Diversification Social Sciences: Complete 6 credits from two different subject areas
DB, DP, DY	7	Diversification Natural Sciences: Complete 3 credits of Biological Science (DB), 3 credits of Physical Science (DP) and 1 credit of Lab (DY)

Writing Skills Requirement (3 credits)

ENG 200 Composition II or ENG 209 Business Writing

Lower Division Math Requirement (0-3 credits)

MATH 100 or higher-level Math

Creative Media Foundational Requirements (15-18 credits)

Credits	Course	Course Title
3	ART 112	Introduction to Digital Art (will satisfy General Ed DA)
3	CM 120	Introduction to Digital Video
12	Choose 12 Credits:	See list of approved courses in the UH West O‘ahu Catalog

Creative Media Core Requirements (21 credits)

Credits	Course	Course Title
3	CM 256	Creatives in Media
3	CM 314	Music, Sound and Media
3	CM 320	Topics in Creative Producing
3	CM 401	Creative Professionals
3	ENG 313	Introduction to Creative Writing
3	HIST 363	20 th Century Popular, Mass & Counter-Culture
3	SD 360	Dynamics of Effective Leadership

General Creative Media Concentration Requirements:(12 credits)

Complete 12 credits from the following:

ART 320 Web Design & Development	CM 353 Making a Short Film
CM 315 Interactive Applications	CM 358 Web Series Production
CM 316 User Experience	CM 359 Branded Entertainment: Online Video Campaign
CM 317 Motion Graphics	CM 378 Visual Depictions of the Human Experience and Media Power
CM 340 The Modern Game Industry	CM 390 Creative Media Internship
CM 341 Writing and Storytelling for Video Games	CM 391 Game Design Project
CM 342 Applied Game Design	CM 400(a) Creative Media Master Class
CM 343 Game Level Design	CM 402 Archival Research for Media Makers
CM 350 Creative Strategy	CM 403 Special Topics
CM 351 Innovative Advertising	CM 430 Mastering Social Media
CM 352 Transmedia and Emerging Media	

General Creative Media Concentration Electives (9 credits)

Complete 9 Credits from the following:

**Courses may only be used once to fulfill the Concentration or Concentration Electives requirement*

ART 311D Design in Public Spaces	CM 430 Mastering Social Media
ART 320 Web Design & Development	ENG 317 Pidgin Creative Writing Workshop
BUSA 300 Principles of Marketing	ENG 300C Introduction to Cultural Theory
BUSA 304 Consumer Behavior	ENG 360 Literature & Film
BUSA 305 Advertising & Promotion Management	ENG 361 History of Film
CM 201 Forensic Photography	ENG 367(a) Film Genres and Directors
CM 315 Interactive Applications	ENG 368(a) Topics in Television Studies
CM 316 User Experience	ENG 385 Fairy Tales and Their Adaptations

CM 317 Motion Graphics	ENG 441 Gender & Sexuality in Literature & Film
CM 340 The Modern Game Industry	HIST 243 Asia Cool: Modern Asia & Pop Culture
CM 341 Writing and Storytelling for Video Games	HIST 311 Chinese Culture
CM 342 Applied Game Design	HIST 321 Japanese Culture
CM 343 Game Level Design	HIST 325 Asian Economies, Business & Consumers
CM 350 Creative Strategy	HIST 326 Japan Cool: Anime, Manga, and Film
CM 351 Innovative Advertising	HPST 304 Hawaiian-Pacific Traditions
CM 352 Transmedia and Emerging Media	HPST 461 Traditional Art of Hawaii
CM 353 Making a Short Film	HPST 462 Traditional Art of the Pacific
CM 358 Web Series Production	HPST 477 Polynesian and Micronesian Mythology
CM 359 Branded Entertainment: Online Video Campaign	HPST 478 Hawaiian Mythology II
CM 378 Visual Depictions of the Human Experience and Media Power	HPST 479 Hawaiian Mythology I
CM 385 Game Design & Development	ICS 129 Introduction to Databases
CM 390 Creative Media Internship	ICS 184 Network Fundamentals
CM 391 Game Design Project	ICS 211 Introduction to Computer Science II
CM 400(a) Creative Media Master Class	ICS 240 Operating Systems
CM 402 Archival Research for Media Makers	MGT 301 Business Ethics
CM 403 Special Topics	MGT 320 Fundamentals of Entrepreneurship & Small Business Management
	PHIL 439 Philosophy and Film

Capstone Requirement (6 credits)

CM 489 Pre-Capstone Experience (WI)

CM 490 Senior Project or CM 491 Senior Practicum

Elective Requirement

May need additional 300-400 level coursework to meet the University of Hawai'i-West O'ahu upper division credit minimum of 45 credits. Please check with your College Success Advisor to determine if elective credits are needed.

Focus Requirements

Requirement

Oral Communication (OC)

Contemporary Ethical Issues (ETH)

Hawaiian, Asian and Pacific Issues (HAP)

*May be met in combination with other requirements

Writing Intensive Requirement

Complete 3 upper division (300 or higher) level Writing Intensive (WI) courses. A minimum of two classes must come from coursework outside of the Capstone Course (CM 489) *Whenever possible, WI sections of required core or concentration courses are highly recommended.*

Note: A minimum of 120 total credits must be earned which includes a minimum of 45 credits of upper division credits. A minimum of 30 credits must be earned “in residence” through courses taken at the University of Hawai‘i-West O‘ahu.

Bachelor of Arts in Creative Media, General Creative Media (Hawai'i Community College AS Creative Media)

The goal of academic advising is to further enhance the educational mission of the university, and create quality, accessible advising partnerships with all students in a positive environment that supports student success. This advising sheet is for tracking purposes toward degree completion and is subject to change. Students also may track their academic progress via STAR Degree Check through www.star.hawaii.edu. Academic Advising appointments may be scheduled by calling 808-689-2689 or toll-free from neighbor islands at 866-299-8656.

Graduation Requirements (see the catalog for any additional graduation requirements):

- | | | |
|--|---|--|
| <input type="checkbox"/> 45 Upper Division Credits Minimum | <input type="checkbox"/> 3 Upper Division Writing Intensive Courses | <input type="checkbox"/> 2.0 UHWO GPA |
| <input type="checkbox"/> 120 Total Credits Minimum | <input type="checkbox"/> Focus Requirements (OC, HAP, ETH) | <input type="checkbox"/> 2.0 CONCENTRATION GPA |
| <input type="checkbox"/> 30 UHWO Credits | | |

Note: Some courses may be applied more than once to fulfill General Education, Core, or Concentration Requirements. Double counted courses do not reduce the number of credits required for the concentration. Students are still responsible for meeting the minimum number of credits in the concentration and the overall total credits for graduation

General Education Requirements: 31 credits

Credits	Course Alpha / Number / Title
3	Foundations Written Communications (FW) / Hawai'i CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) / Hawai'i CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): / Hawai'i CC 6 credits from two different groups (A, B, C): *Group A: Primarily before 1500 CE (e.g.; HIST 151 or ANTH 151) *Group B: Primarily after 1500 CE (e.g.; HIST 152 or ANTH 152) *Group C: Pre-history to present
6	Diversification Arts, Humanities & Literature (DA, DH, DL): / Hawai'i CC (Recommend HWST 107, DH & HAP) and UHWO ENG 313, DA) 6 credits from two different areas
3	Diversification Social Sciences (DS): 6 credits from two different areas / Hawai'i CC Social Science
3	Diversification Social Sciences (DS): Different area from above. / Hawai'i CC
3	Diversification Natural Sciences (DB, DP, DY): / Hawai'i CC Natural Sciences (DB OR DP) 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP): / Hawai'i CC
1	1 credit of laboratory (DY): / Hawai'i CC

Writing Skills Requirement: 3 credits

Select one course from the following:

ENG 200 Composition II

ENG 209 Business Writing

Credits	Course Alpha / Number / Title
3	

Lower Division Math Requirement: 0-3 credits

Credits	Course Alpha / Number / Title
0-3	MATH 100, 103, 103M/L, 115, 135 or higher (Will satisfy general ed FQ above) / Hawai'i CC MATH 100 or higher

Creative Media Foundational Requirement: 18 credits

Credits	Course Alpha / Number / Title
3	ART 112 Introduction to Digital Art / Hawai'i CC ART 112
3	CM 120 Introduction to Digital Video / Hawai'i CC ART 209

Choose 12 credits from list below:

ART 101 Introduction to Visual Arts

ART 107D Introduction to Digital Photography

ART 113D Introduction to Digital Drawing

ART 126 3D Computer Graphics

ART 221 Design for Print and Web

ART 229 Interface Design I

ART 231 Art Through Applied Geometry

ART 240 Typography and Color Design

CM 140 History of Video Games

CM 142 Introduction to Video Game Design

CM 143 Introduction to Game Art

CM 150 Film Analysis and Storytelling

CM 151 Pre-Production: Digital Video

CM 152 Principles of Video Editing

CM 153 Sound Design for Digital Media

CM 155 Introduction to Screenwriting

CM 160 The Mobile World

CM 161 Intro to iOS Mobile App Development

CM 251 Animation and Special Effects

ICS 101 Digital Tools for the Information World

ICS 111 Introduction to Computer Science

Hawai'i CC Course Options

ART 107D Intro to Digital Photography

ART 113 Introduction to Drawing

ART 115 Introduction to 2D Design

ART 120 Introduction to Typography

ART 125 Introduction to Graphic Design

ART 126 3D Computer Graphics I

ART 156 Digital Painting

ART 202 Digital Imaging

ART 207D Intermediate Digital Photography

ART 212 Digital Animation

ART 214 Introduction to Life Drawing

ART 225 Graphic Design II

ART 226 3D Computer Graphics II

ART 229 Interface Design I

ART 248 Digital Post-Production

ART 249 Interface Design II

ART 257 Motion Graphic Design

ART 259 Narrative Game Design

ICS 111 Intro to Computer Science I

Credits	Course Alpha / Number / Title
3	Hawai'i CC
3	Hawai'i CC
3	Hawai'i CC
3	Hawai'i CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media / Hawai'i CC ART 293 or ART 294
3	CM 314 Music, Sound & Media
3	CM 320 Topics in Creative Producing
3	CM 401 Creative Professionals
0-3	ENG 313 Introduction to Creative Writing (WI) (may satisfy DA in General Ed above)
3	HIST 363 20th Century Popular, Mass & Counter-Culture
3	SD 360 Dynamics of Effective Leadership (WI)

General Creative Media Concentration Requirement: 12 credits**Complete 12 credits from the following:**

ART 320 Web Design & Development

CM 315 Interactive Applications

CM 316 User Experience

CM 317 Motion Graphics

CM 340 The Modern Game Industry

CM 341 Writing and Storytelling for Video Games

CM 342 Applied Game Design

CM 343 Game Level Design

CM 350 Creative Strategy

CM 351 Innovative Advertising

CM 352 Transmedia and Emerging Media

CM 353 Making a Short Film

CM 358 Web Series Production

CM 359 Branded Entertainment: Online Video Campaign

CM 378 Visual Depictions of the Human Experience and Media Power

CM 390 Creative Media Internship

CM 391 Game Design Project

CM 400(a) Creative Media Master Class

CM 402 Archival Research for Media Makers

CM 403 Special Topics

CM 430 Mastering Social Media

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

General Creative Media Concentration Electives: 9 credits**Complete 9 credits from the following list.******Courses may only be used once to fulfill the General Creative Media OR Concentration Elective requirement***

ART 311D Design in Public Spaces

*ART 320 Web Design & Development

BUSA 300 Principles of Marketing

BUSA 304 Consumer Behavior

BUSA 305 Advertising & Promotion Management

CM 201 Forensic Photography

*CM 315 Interactive Applications

*CM 316 User Experience

*CM 317 Motion Graphics

*CM 340 The Modern Game Industry

*CM 341 Writing and Storytelling for Video Games

*CM 342 Applied Game Design

*CM 343 Game Level Design

*CM 350 Creative Strategy

*CM 351 Innovative Advertising

*CM 352 Transmedia and Emerging Media

*CM 353 Making a Short Film

*CM 358 Web Series Production

*CM 359 Branded Entertainment: Online Video Campaign

*CM 378 Visual Depictions of the Human Experience and Media Power

CM 385 Game Design & Development

*CM 390 Creative Media Internship

*CM 391 Game Design Project

*CM 400(a) Creative Media Master Class

*CM 402 Archival Research for Media Makers

*CM 403 Special Topics

*CM 430 Mastering Social Media

ENG 317 Pidgin Creative Writing Workshop

ENG 300C Introduction to Cultural Theory

ENG 360 Literature & Film

ENG 361 History of Film

ENG 367(a) Film Genres and Directors

ENG 368(a) Topics in Television Studies

ENG 385 Fairy Tales and Their Adaptations

ENG 441 Gender & Sexuality in Literature & Film

HIST 243 Asia Cool: Modern Asia & Pop Culture

HIST 311 Chinese Culture

HIST 321 Japanese Culture

HIST 325 Asian Economies, Business & Consumers

HIST 326 Japan Cool: Anime, Manga, and Film

HPST 304 Hawaiian-Pacific Traditions

HPST 461 Traditional Art of Hawaii

HPST 462 Traditional Art of the Pacific
 HPST 477 Polynesian and Micronesian Mythology
 HPST 478 Hawaiian Mythology II
 HPST 479 Hawaiian Mythology I
 ICS 129 Introduction to Databases
 ICS 184 Network Fundamentals

UH West O'ahu Student Program Sheet Hawai'i CC AS CM
 ICS 211 Introduction to Computer Science II
 ICS 240 Operating Systems
 MGT 301 Business Ethics
 MGT 320 Fundamentals of Entrepreneurship & Small
 Business Management
 PHIL 439 Philosophy and Film

Credits	Course Alpha / Number / Title
3	<i>Recommend Upper Division (300-400 level)</i>
3	<i>Recommend Upper Division (300-400 level)</i>
3	<i>Recommend Upper Division (300-400 level)</i>

Capstone Requirement: 6 (UD) credits

Credits	Course Alpha / Number / Title
3	CM 489 Pre-Capstone Experience (WI)
3	CM 490 Senior Project or CM 491 Senior Practicum

Electives Requirement: 17-23 credits

***Check with your College Success Advisor to confirm how many electives are needed.**

Credits	Course Alpha / Number / Title
3	<i>Possible Upper Division (300-400 level) if you choose Lower Division for CM Electives</i>
3	<i>Possible Upper Division (300-400 level) if you choose Lower Division for CM Electives</i>
3	<i>Possible Upper Division (300-400 level) if you choose Lower Division for CM Electives</i>
3	Hawai'i CC
3	Hawai'i CC
3	Hawai'i CC
3	Hawai'i CC
2	Hawai'i CC

NOTES: Sharla Hanaoka (shanaoka@hawaii.edu) is the faculty contact for this degree.