

UNIVERSITY
of HAWAII®
WEST O'AHU

UNIVERSITY of HAWAII®
LEEWARD
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:

Leeward Community College
Associate in Science in Digital Media Production
Associate in Science in Television Production
to
University of Hawai'i-West O'ahu
Bachelor of Arts in Creative Media with a Concentration in
Communications and New Media Technologies, Design and Media,
General Creative Media, or Video Game Design and Development

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 Concentrations in

Communications and New Media Technologies, Design and Media, General Creative Media, or Video Game Design and Development from the Associate in Science in Digital Media Production and the Associate in Science in Television Production at Leeward Community College.

Attachment I: AS-Digital Media Production

Attachment I shows the full academic pathway between the AS in Digital Media Production and the BA in Creative Media with Concentrations in Communications and New Media Technologies, Design and Media, General Creative Media, and Video Game Design and Development. The pathway includes the recommended course selections for the AS programs, that will lead to the most efficient transfer into the BA program.

Attachment II: AS-Television Production

Attachment II shows the full academic pathway between the AS in Television Production and the BA in Creative Media with Concentrations in Communications and New Media Technologies, Design and Media, General Creative Media, or Video Game Design and Development. The pathway includes the recommended course selections for the AS programs, that will lead to the most efficient transfer into the BA program.

Attachment III: BA-Creative Media

Attachment III shows the University of Hawai‘i-West O‘ahu program requirements for the Bachelor of Arts in Creative Media with concentrations in Communications and New Media Technologies, Design and Media, General Creative Media, and Video Game Design and Development. The program sheets outline the remaining graduation requirements after the 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, II and III.

Attachment I

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

Required AS Program Requirements

Credits	Leeward CC Requirement	Requirement/Course Title	UH West O‘ahu Requirement
3	ENG 100	Composition I	FW
3	Choose One	Symbolic Reasoning (Recommend MATH 100 or higher-level MATH course to fulfill UHWO’s LD Math Requirement)	FQ, LD Math Req
3	Choose One:	Global Multicultural Perspective Course	FGA, FGB or FGC
3	Choose One:	Diversification Social Sciences Course *(Recommend PACS 108 DS, HAP)	DS *HAP
3	Choose One:	Diversification Physical Science	DP
3	ART 112	Digital Art	ART 112, DA
3	ART 229	Interface Design I	CM Foundational or Elective
3	DMED 150	Film Analysis & Storytelling	CM Foundational or Elective
3	DMED 131	Introduction to Digital Video	CM 120
3	DMED 160	Media Literacy and Ethics	CM Foundational or Elective
3	DMED 200	Electronic Portfolio	CM Foundational or Elective
3	DMED 251	Media Entrepreneurship	CM 256
24	Choose 24 credits from one Specialization	<u>Animation and Motion Graphics</u> <ul style="list-style-type: none">• ART 113 Introduction to Drawing (3)• ART 113D Introduction to Computer Drawing (3)• DMED 140 Principles of Animation (3)• DMED 141 Introduction to 3D Animation (3)• DMED 240 Animation & Special Effects (3)• DMED 241 3D Motion Graphics (3)• DMED 242 Character Animation (3)• DMED 243 3D Modeling & Animation (3) <u>Creative Media</u> <ul style="list-style-type: none">• ART 107D Introduction to Digital Photography (3)• ART 115D Digital Design (3)	CM Foundational or Elective

Credits	Leeward CC Requirement	Requirement/Course Title	UH West O‘ahu Requirement
---------	------------------------	--------------------------	---------------------------

- ART 156 Digital
- ART 166 Digital Printmaking
- ART 202 Digital Imaging
- ART 207D Intermediate Digital Photography
- ART 221 Design for Print and Web
- Elective: Choose one course from any other DMED specialization

Digital Photography

- ART 101 Introduction to Visual Arts
- ART 107D Intro. to Digital Photography
- ART 115D Digital Design
- ART 202 Digital Imaging
- ART 207D Intermediate Digital Photography
- ART 221 Design for Print and Web
- ART 277D Studio Photography
- Elective Choose one course from any other DMED specialization

Digital Video for the Web

- DMED 130 Pre-Production: Digital Video
- DMED 132 Principles of Video Editing
- DMED 133 Sound Design for Dig. Media
- DMED 140 Principles of Animation
- DMED 235 Digital Video for the Web
- DMED 236 Adv. Digital Video for Web
- DMED 240 Animation & Special Effects
- DMED 261 Digital Media Marketing & Online Distribution

Internet Publishing

- ART 113D Intro to Computer Drawing
- ART 221 Design for Print and Web
- ART 249 Interface Design II
- DMED 120 NetPrep Web Development
- DMED 122 Web Animation
- ICS 111 Introduction to Computer Science I
- ICS 129 Database Fundamentals
- ICS 215 Introduction to Scripting

Note: 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 Leeward Community College.

60 Total Credits

Attachment II

Leeward Community College
Associate in Science in Television Production
University of Hawai‘i-West O‘ahu Articulation Option Requirements
Based on Catalog Year: 2019-2020

Required AS Program Requirements

Credits	Leeward CC Requirement	Requirement/Course Title	UH West O‘ahu Requirement
3	ENG 100	Composition I	FW
3	Choose One	Symbolic Reasoning (Recommend MATH 100 or higher-level MATH course to fulfill UHWO’s LD Math Requirement)	FQ LD Math Req
3	Choose One	Arts and Humanities Course: (Recommend HWST 107, DH/HAP)	DH, HAP
3	Choose One:	Diversification Social Sciences Course	DS
3	Choose One:	Natural Sciences Course	DB or DP
3	TVPR 101	Film & Video Production Process & Business Operations	CM Foundational or Elective
3	TVPR 126	Introduction to Digital Camera Operation & Lighting Principles	CM 120
3	TVPR 121	Film & TV Graphics	ART 112
3	TVPR 136	Audio / Video Engineering	CM Foundational or Elective
3	TVPR 142	Film & Video Audio – Acquisition & Recording	CM Foundational or Elective
3	TVPR 151	Introduction to Film & Video Digital Editing Principles	CM Foundational or Elective
3	TVPR 210	Film & Video History, Criticism, Ethics, & Aesthetics	CM Foundational or Elective
3	TVPR 211	Film & Video Storytelling & Scriptwriting	CM Foundational or Elective
3	TVPR 226	Applied Digital Camera Operation & Lighting	CM Foundational or Elective
3	TVPR 227	Advanced Film & Video Storytelling and Scriptwriting	CM Foundational or Elective
3	TVPR 251	Applied Film & Video Editing and Post-Production Audio	CM Foundational or Elective
3	TVPR 276	Advanced Digital Cinematography, Composition, & Lighting	CM Foundational or Elective
3	TVPR 291	Film & Video Directing/Studio/Location Production	CM Foundational or Elective

Credits	Leeward CC Requirement	Requirement/Course Title	UH West O‘ahu Requirement
3	TVPR 292	Media Project Production	CM Foundational or Elective
3	TVPR 293C	Internship Career Preparation	CM 256
3	TVPR 294	Advanced Film & Video Digital Editing & Postproduction Audio	CM Foundational or Elective

Note: 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 Leeward Community College.

63 Total Credits

Attachment III

UNIVERSITY OF HAWAI'I-WEST O'AHU

Bachelor of Arts in Creative Media with a Concentration in
Communications and New Media Technologies, Design and Media,
General Creative Media, or Video Game Design and Development
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 (18 credits)

Credits	Course	Course Title
3	ART 112	Introduction to Digital Art
3	CM 120	Introduction to Digital Video
12	Choose 12 Credits:	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

Credits	Course	Course Title
		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

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

Creative Media Concentration Requirements: Complete 12 credits from one concentration below (12 credits)

- Communications and New Media Technologies
 - Design and Media
 - General Creative Media
 - Video Game Design and Development
- *See list of approved courses in the UH West O‘ahu Catalog

Creative Media Concentration Electives (9 credits)

Complete 9 credits of Concentration Electives from approved List

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

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, Communications and New Media Technologies (Leeward Community College AS DMED)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): /Leeward CC (3 credits) 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC (ART 112) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend HIST 363 Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC (Recommend PACS 108, DS/HAP)
3	Diversification Social Sciences (DS): Different area from above
3	Diversification Natural Sciences (DB, DP, DY): 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP): /Leeward CC
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 15-18 credits

Credits	Course Alpha / Number / Title
0-3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC ART 112
3	CM 120 Introduction to Digital Video /Leeward CC DMED 131

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

ART 156 Digital Painting
 ART 166 Digital Printmaking
 ART 202 Digital Imaging
 ART 207D Intermediate Digital Photography
 ART 221 Design for Print and Web
 ART 229 Interface Design I
 ART 249 Interface Design II
 ART 277D Studio Photography
 DMED 120 NetPrep Web Development
 DMED 122 Web Animation
 DMED 130 Pre-Production: Digital Video
 DMED 132 Principles of Video Editing
 DMED 133 Sound Design for Dig. Media
 DMED 140 Principles of Animation
 DMED 141 Introduction to 3D Animation
 DMED 160 Media Literacy and Ethics
 DMED 200 Electronic Portfolio
 DMED 235 Digital Video for the Web
 DMED 236 Adv. Digital Video for Web
 DMED 240 Animation & Special Effects
 DMED 241 3D Motion Graphics
 DMED 242 Character Animation
 DMED 243 3D Modeling & Animation
 DMED 261 Digital Media Marketing & Online Distribution
 ICS 111 Introduction to Computer Science I
 ICS 129 Database Fundamental
 ICS 215 Introduction to Scripting

Leeward CC Course Options

ART 101 Introduction to Visual Arts
 ART 107D Intro. to Digital Photography
 ART 113 Introduction to Drawing
 ART 113D Introduction to Computer Drawing
 ART 115D Digital Design

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC DMED 251
3	CM 314 Music, Sound & Media
3	CM 320 Topics in Creative Producing
3	CM 401 Creative Professionals

3	ENG 313 Introduction to Creative Writing (WI)
0-3	HIST 363: 20th Century Popular, Mass & Counter-Culture (may also count as DH in General Ed above)
3	SD 360: Dynamics of Effective Leadership (WI)

Communications & New Media Technologies Concentration Requirement: 12 credits
Complete 12 credits from the following:

- | | |
|---|---------------------------------------|
| CM 317 Motion Graphics | CM 390 Creative Media Internship |
| CM 351 Innovative Advertising | CM 400(a) Creative Media Master Class |
| CM 352 Transmedia and Emerging Media | CM 402 Moving Image Archives for Film |
| CM 353 Making a Short Film | CM 403 Special Topics |
| CM 358 Web Series Production | CM 430 Mastering Social Media |
| CM 359 Branded Entertainment: Online Video Campaign | |

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Communications & New Media Technologies Concentration Electives: 9 credits

Complete 9 credits from the following list.

****Courses may only be used once to fulfill the Communication & New Media Technologies Concentration OR Elective requirement***

- | | |
|--|---|
| ART 311D Design in Public Spaces | CM 391 Game Design Project |
| ART 320 Web Design & Development | *CM 400(a) Creative Media Master Class |
| BUSA 300 Principles of Marketing | *CM 402 Moving Image Archives for Film |
| BUSA 304 Consumer Behavior | *CM 403 Special Topics |
| BUSA 305 Advertising & Promotion Management | *CM 430 Mastering Social Media |
| CM 201 Forensic Photography | ENG 317 Pidgin Creative Writing Workshop |
| CM 315 Interactive Applications | ENG 300C Introduction to Cultural Theory |
| CM 316 User Experience | ENG 360 Literature & Film |
| *CM 317 Motion Graphics | ENG 361 History of Film |
| CM 340 The Modern Game Industry | ENG 367(a) Film Genres and Directors |
| CM 341 Writing and Storytelling for Video Games | ENG 368(a) Topics in Television Studies |
| CM 342 Applied Game Design | ENG 385 Fairy Tales and Their Adaptations |
| CM 343 Game Level Design | ENG 441 Gender & Sexuality in Literature & Film |
| CM 350 Creative Strategy | HIST 243 Asia Cool: Modern Asia & Pop Culture |
| *CM 351 Innovative Advertising | HIST 311 Chinese Culture |
| *CM 352 Transmedia and Emerging Media | HIST 321 Japanese Culture |
| *CM 353 Making a Short Film | HIST 325 Asian Economies, Business & Consumers |
| *CM 358 Web Series Production | HIST 326 Japan Cool: Anime, Manga, and Film |
| *CM 359 Branded Entertainment: Online Video Campaign | HPST 304 Hawaiian-Pacific Traditions |
| CM 378 Visual Depictions of the Human Experience and Media Power | HPST 461 Traditional Art of Hawaii |
| *CM 390 Creative Media Internship | 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
 ICS 211 Introduction to Computer Science II

UH West O'ahu Student Program Sheet Leeward CC AS DMED
 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	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	

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

Bachelor of Arts in Creative Media, Design and Media (Leeward Community College AS DMED)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): /Leeward CC (3 credits) 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC ART 112 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend HIST 363 Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC (Recommend PACS 108 DS, HAP)
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP): /Leeward CC
1	1 credit of laboratory (DY):

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 15-18 credits

Credits	Course Alpha / Number / Title
0-3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC ART 112
3	CM 120 Introduction to Digital Video /Leeward CC DMED 131

Choose 12 credits from list below:

- | | |
|---|--|
| ART 101 Introduction to Visual Arts | ART 156 Digital Painting |
| ART 107D Introduction to Digital Photography | ART 166 Digital Printmaking |
| ART 113D Introduction to Digital Drawing | ART 202 Digital Imaging |
| ART 126 3D Computer Graphics | ART 207D Intermediate Digital Photography |
| ART 221 Design for Print and Web | ART 221 Design for Print and Web |
| ART 229 Interface Design I | ART 229 Interface Design I |
| ART 231 Art Through Applied Geometry | ART 249 Interface Design II |
| ART 240 Typography and Color Design | ART 277D Studio Photography |
| CM 140 History of Video Games | DMED 120 NetPrep Web Development |
| CM 142 Introduction to Video Game Design | DMED 122 Web Animation |
| CM 143 Introduction to Game Art | DMED 130 Pre-Production: Digital Video |
| CM 150 Film Analysis and Storytelling | DMED 132 Principles of Video Editing |
| CM 151 Pre-Production: Digital Video | DMED 133 Sound Design for Dig. Media |
| CM 152 Principles of Video Editing | DMED 140 Principles of Animation |
| CM 153 Sound Design for Digital Media | DMED 141 Introduction to 3D Animation |
| CM 155 Introduction to Screenwriting | DMED 160 Media Literacy and Ethics |
| CM 160 The Mobile World | DMED 200 Electronic Portfolio |
| CM 161 Intro to iOS Mobile App Development | DMED 235 Digital Video for the Web |
| CM 251 Animation and Special Effects | DMED 236 Adv. Digital Video for Web |
| ICS 101 Digital Tools for the Information World | DMED 240 Animation & Special Effects |
| ICS 111 Introduction to Computer Science | DMED 241 3D Motion Graphics |
| | DMED 242 Character Animation |
| | DMED 243 3D Modeling & Animation |
| | DMED 261 Digital Media Marketing & Online Distribution |
| | ICS 111 Introduction to Computer Science I |
| | ICS 129 Database Fundamental |
| | ICS 215 Introduction to Scripting |

Leeward CC Course Options

- ART 101 Introduction to Visual Arts
 ART 107D Intro. to Digital Photography
 ART 113 Introduction to Drawing
 ART 113D Introduction to Computer Drawing
 ART 115D Digital Design

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC DMED 251
3	CM 314 Music, Sound & Media
3	CM 320 Topics in Creative Producing

3	CM 401 Creative Professionals
3	ENG 313 Introduction to Creative Writing
0-3	HIST 363 20th Century Popular, Mass & Counter-Culture (may also count as DH in General Ed above)
3	SD 360 Dynamics of Effective Leadership

Design & 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 350 Creative Strategy
 CM 351 Innovative Advertising
 CM 352 Transmedia and Emerging Media

CM 358 Web Series Production
 CM 378 Visual Depictions of the Human Experience
 and Media Power
 CM 390 Creative Media Internship
 CM 400 (a) Creative Media Master Class
 CM 403 Special Topics

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Design & Media Concentration Electives: 9 credits

Complete 9 credits from the following list.

****Courses may only be used once to fulfill the Design & Media Concentration 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 Moving Image Archives for Film
 *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
 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	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	

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

Bachelor of Arts in Creative Media, General Creative Media (Leeward Community College AS DMED)

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):

- 45 Upper Division Credits Minimum
- 120 Total Credits Minimum
- 30 UHWO Credits
- 3 Upper Division Writing Intensive Courses
- Focus Requirements (OC, HAP, ETH)
- 2.0 UHWO GPA
- 2.0 CONCENTRATION GPA

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) / Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) / Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): / Leeward CC (3 credits) 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): / Leeward CC (ART 112, DA) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend HIST 363 Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas / Leeward CC (Recommend PACS 108 DS, HAP)
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP): / Leeward CC
1	1 credit of laboratory (DY):

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) / Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 15-18 credits

Credits	Course Alpha / Number / Title
0-3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC ART 112
3	CM 120 Introduction to Digital Video /Leeward CC DMED 131

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

ART 156 Digital Painting
 ART 166 Digital Printmaking
 ART 202 Digital Imaging
 ART 207D Intermediate Digital Photography
 ART 221 Design for Print and Web
 ART 229 Interface Design I
 ART 249 Interface Design II
 ART 277D Studio Photography
 DMED 120 NetPrep Web Development
 DMED 122 Web Animation
 DMED 130 Pre-Production: Digital Video
 DMED 132 Principles of Video Editing
 DMED 133 Sound Design for Dig. Media
 DMED 140 Principles of Animation
 DMED 141 Introduction to 3D Animation
 DMED 160 Media Literacy and Ethics
 DMED 200 Electronic Portfolio
 DMED 235 Digital Video for the Web
 DMED 236 Adv. Digital Video for Web
 DMED 240 Animation & Special Effects
 DMED 241 3D Motion Graphics
 DMED 242 Character Animation
 DMED 243 3D Modeling & Animation
 DMED 261 Digital Media Marketing & Online Distribution
 ICS 111 Introduction to Computer Science I
 ICS 129 Database Fundamental
 ICS 215 Introduction to Scripting

Leeward CC Course Options

ART 101 Introduction to Visual Arts
 ART 107D Intro. to Digital Photography
 ART 113 Introduction to Drawing
 ART 113D Introduction to Computer Drawing
 ART 115D Digital Design

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC DMED 251
3	CM 314 Music, Sound & Media
3	CM 320 Topics in Creative Producing
3	CM 401 Creative Professionals

3	ENG 313 Introduction to Creative Writing (WI)
0-3	HIST 363 20th Century Popular, Mass & Counter-Culture (may also count as DH in General Ed above)
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

Bachelor of Arts in Creative Media, Video Game Design & Development (Leeward Community College AS DMED)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): /Leeward CC (3 credits) 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC ART 112 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend HIST 363 Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC (Recommend PACS 108 DS, HAP)
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP): /Leeward CC
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 15-18 credits

Credits	Course Alpha / Number / Title
0-3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC ART 112
3	CM 120 Introduction to Digital Video /Leeward CC DMED 131

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

ART 156 Digital Painting

ART 166 Digital Printmaking

ART 202 Digital Imaging

ART 207D Intermediate Digital Photography

ART 221 Design for Print and Web

ART 229 Interface Design I

ART 249 Interface Design II

ART 277D Studio Photography

DMED 120 NetPrep Web Development

DMED 122 Web Animation

DMED 130 Pre-Production: Digital Video

DMED 132 Principles of Video Editing

DMED 133 Sound Design for Dig. Media

DMED 140 Principles of Animation

DMED 141 Introduction to 3D Animation

DMED 160 Media Literacy and Ethics

DMED 200 Electronic Portfolio

DMED 235 Digital Video for the Web

DMED 236 Adv. Digital Video for Web

DMED 240 Animation & Special Effects

DMED 241 3D Motion Graphics

DMED 242 Character Animation

DMED 243 3D Modeling & Animation

DMED 261 Digital Media Marketing & Online Distribution

ICS 111 Introduction to Computer Science I

ICS 129 Database Fundamental

ICS 215 Introduction to Scripting

Leeward CC Course Options

ART 101 Introduction to Visual Arts

ART 107D Intro. to Digital Photography

ART 113 Introduction to Drawing

ART 113D Introduction to Computer Drawing

ART 115D Digital Design

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC DMED 251
3	CM 314 Music, Sound & Media
3	CM 320 Topics in Creative Producing

3	CM 401 Creative Professionals
3	ENG 313 Introduction to Creative Writing (WI)
0-3	HIST 363: 20th Century Popular, Mass & Counter-Culture (may also count as DH in General Ed above)
3	SD 360: Dynamics of Effective Leadership (WI)

Video Game Design & Development Concentration Requirement: 12 credits

Complete 12 credits from the following:

CM 340 The Modern Game Industry	CM 385 Game Design & Development
CM 341 Writing and Storytelling for Video Games	CM 390 Creative Media Internship
CM 342 Applied Game Design	CM 391 Game Design Project
CM 343 Game Level Design	CM 400(a) Creative Media Master Class
CM 352 Transmedia and Emerging Media	CM 402 Moving Image Archives for Film
CM 358 Web Series Production	CM 403 Special Topics
CM 359 Branded Entertainment: Online Video Campaign	

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Video Game Design & Development Concentration Electives: 9 credits

Complete 9 credits from the following list.

****Courses may only be used once to fulfill the Video Game Design & Development Concentration OR Concentration Elective requirement***

ART 311D Design in Public Spaces	Campaign
ART 320 Web Design & Development	CM 378 Visual Depictions of the Human Experience and Media Power
BUSA 300 Principles of Marketing	*CM 385 Game Design & Development
BUSA 304 Consumer Behavior	*CM 390 Creative Media Internship
BUSA 305 Advertising & Promotion Management	*CM 391 Game Design Project
CM 201 Forensic Photography	*CM 400(a) Creative Media Master Class
CM 315 Interactive Applications	*CM 402 Moving Image Archives for Film
CM 316 User Experience	*CM 403 Special Topics
CM 317 Motion Graphics	CM 430 Mastering Social Media
*CM 340 The Modern Game Industry	ENG 317 Pidgin Creative Writing Workshop
*CM 341 Writing and Storytelling for Video Games	ENG 300C Introduction to Cultural Theory
*CM 342 Applied Game Design	ENG 360 Literature & Film
*CM 343 Game Level Design	ENG 361 History of Film
CM 350 Creative Strategy	ENG 367(a) Film Genres and Directors
CM 351 Innovative Advertising	ENG 368(a) Topics in Television Studies
*CM 352 Transmedia and Emerging Media	ENG 385 Fairy Tales and Their Adaptations
CM 353 Making a Short Film	ENG 441 Gender & Sexuality in Literature & Film
*CM 358 Web Series Production	HIST 243 Asia Cool: Modern Asia & Pop Culture
*CM 359 Branded Entertainment: Online Video	

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
 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	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)
3	Recommend Upper Division (300-400 level)

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	

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

Bachelor of Arts in Creative Media, Communications and New Media Technologies (Leeward Community College AS TVPR)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC (Recommend HWST 107 DH, HAP) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend ENG 313 (DA) Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): /Leeward CC Natural Sciences (DB OR DP) 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP):
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 18 credits

Credits	Course Alpha / Number / Title
3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC TVPR 121
3	CM 120 Introduction to Digital Video /Leeward CC TVPR 126

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

Leeward CC Course Options

TVPR 101 Film & Video Production Process & Business Operations

TVPR 136 Audio / Video Engineering

TVPR 142 Film & Video Audio – Acquisition & Recording

TVPR 151 Introduction to Film & Video Digital Editing Principles

TVPR 210 Film & Video History, Criticism, Ethics, & Aesthetics

TVPR 211 Film & Video Storytelling & Scriptwriting

TVPR 226 Applied Digital Camera Operation & Lighting

TVPR 227 Advanced Film & Video Storytelling and Scriptwriting

TVPR 251 Applied Film & Video Editing and Post-Production Audio

TVPR 276 Advanced Digital Cinematography, Composition, & Lighting

TVPR 291 Film & Video Directing/Studio/Location Production

TVPR 292 Media Project Production

TVPR 294 Advanced Film & Video Digital Editing & Postproduction Audio

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC TVPR 293C
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 also count as DA in General Ed above)
3	HIST 363 20th Century Popular, Mass & Counter-Culture (may also satisfy DH in General Ed)
3	SD 360 Dynamics of Effective Leadership (WI)

Communications & New Media Technologies Concentration Requirement: 12 credits**Complete 12 credits from the following:**

CM 317 Motion Graphics	CM 390 Creative Media Internship
CM 351 Innovative Advertising	CM 400(a) Creative Media Master Class
CM 352 Transmedia and Emerging Media	CM 402 Moving Image Archives for Film
CM 353 Making a Short Film	CM 403 Special Topics
CM 358 Web Series Production	CM 430 Mastering Social Media
CM 359 Branded Entertainment: Online Video Campaign	

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Communications & New Media Technologies Concentration Electives: 9 credits**Complete 9 credits from the following list.**

****Courses may only be used once to fulfill the Communication & New Media Technologies Concentration OR Elective 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 390 Creative Media Internship	ICS 129 Introduction to Databases
CM 391 Game Design Project	ICS 184 Network Fundamentals
*CM 400(a) Creative Media Master Class	ICS 211 Introduction to Computer Science II
*CM 402 Moving Image Archives for Film	ICS 240 Operating Systems
*CM 403 Special Topics	MGT 301 Business Ethics

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

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	Leeward CC

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

Bachelor of Arts in Creative Media, Design and Media (Leeward Community College AS TVPR)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC (Recommend HWST 107 DH, HAP) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend ENG 313 (DA) Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): /Leeward CC Natural Sciences (DB OR DP) 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP):
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 18 credits

Credits	Course Alpha / Number / Title
3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC TVPR 121
3	CM 120 Introduction to Digital Video /Leeward CC TVPR 126

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

Leeward CC Course Options

TVPR 101 Film & Video Production Process & Business Operations
 TVPR 136 Audio / Video Engineering
 TVPR 142 Film & Video Audio – Acquisition & Recording
 TVPR 151 Introduction to Film & Video Digital Editing Principles
 TVPR 210 Film & Video History, Criticism, Ethics, & Aesthetics
 TVPR 211 Film & Video Storytelling & Scriptwriting
 TVPR 226 Applied Digital Camera Operation & Lighting
 TVPR 227 Advanced Film & Video Storytelling and Scriptwriting
 TVPR 251 Applied Film & Video Editing and Post-Production Audio
 TVPR 276 Advanced Digital Cinematography, Composition, & Lighting
 TVPR 291 Film & Video Directing/Studio/Location Production
 TVPR 292 Media Project Production
 TVPR 294 Advanced Film & Video Digital Editing & Postproduction Audio

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC TVPR 293C
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 also count as DA in General Ed above)
3	HIST 363 20th Century Popular, Mass & Counter-Culture
3	SD 360 Dynamics of Effective Leadership

Design & 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 350 Creative Strategy
 CM 351 Innovative Advertising
 CM 352 Transmedia and Emerging Media

CM 358 Web Series Production
 CM 378 Visual Depictions of the Human Experience
 and Media Power
 CM 390 Creative Media Internship
 CM 400 (a) Creative Media Master Class
 CM 403 Special Topics

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Design & Media Concentration Electives: 9 credits**Complete 9 credits from the following list.**

****Courses may only be used once to fulfill the Design & Media Concentration 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 Moving Image Archives for Film
 *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
 ICS 211 Introduction to Computer Science II
 ICS 240 Operating Systems
 MGT 301 Business Ethics

UH West O'ahu Student Program Sheet Leeward CC AS TVPR
 MGT 320 Fundamentals of Entrepreneurship & Small
 Business Management
 PHIL 439 Philosophy and Film

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

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	Leeward CC

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

Bachelor of Arts in Creative Media, General Creative Media (Leeward Community College AS TVPR)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC (Recommend HWST 107 DH, HAP) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend ENG 313 (DA) Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): /Leeward CC Natural Sciences (DB OR DP) 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP):
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 18 credits

Credits	Course Alpha / Number / Title
3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC TVPR 121
3	CM 120 Introduction to Digital Video /Leeward CC TVPR 126

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

Leeward CC Course Options

TVPR 101 Film & Video Production Process & Business Operations

TVPR 136 Audio / Video Engineering

TVPR 142 Film & Video Audio – Acquisition & Recording

TVPR 151 Introduction to Film & Video Digital Editing Principles

TVPR 210 Film & Video History, Criticism, Ethics, & Aesthetics

TVPR 211 Film & Video Storytelling & Scriptwriting

TVPR 226 Applied Digital Camera Operation & Lighting

TVPR 227 Advanced Film & Video Storytelling and Scriptwriting

TVPR 251 Applied Film & Video Editing and Post-Production Audio

TVPR 276 Advanced Digital Cinematography, Composition, & Lighting

TVPR 291 Film & Video Directing/Studio/Location Production

TVPR 292 Media Project Production

TVPR 294 Advanced Film & Video Digital Editing & Postproduction Audio

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC TVPR 293C
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 also count as 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

Bachelor of Arts in Creative Media, Video Game Design & Development (Leeward Community College AS TVPR)

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) /Leeward CC ENG 100 ENG 100 Composition I
3	Foundations Symbolic Reasoning (FS) OR Foundations of Quantitative Reasoning (FQ) /Leeward CC MATH 100 or higher MATH 100, 103, 103M/L, 115, 135 or higher
6	Foundations Global and Multicultural Perspectives (FG): 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
3	Diversification Arts, Humanities & Literature (DA, DH, DL): /Leeward CC (Recommend HWST 107 DH, HAP) 6 credits from two different areas
3	Diversification Arts, Humanities & Literature (DA, DH, DL): Recommend ENG 313 (DA) Different area from above
3	Diversification Social Sciences (DS): 6 credits from two different areas /Leeward CC
3	Diversification Social Sciences (DS): Different area from above.
3	Diversification Natural Sciences (DB, DP, DY): /Leeward CC Natural Sciences (DB OR DP) 3 credits from the biological sciences (DB):
3	3 credits from the physical sciences (DP):
1	1 credit of laboratory (DY)

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) /Leeward CC MATH 100 or higher

Creative Media Foundational Requirement: 18 credits

Credits	Course Alpha / Number / Title
3	ART 112 Introduction to Digital Art (Will satisfy general ed DA above) /Leeward CC TVPR 121
3	CM 120 Introduction to Digital Video /Leeward CC TVPR 126

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

Leeward CC Course Options

TVPR 101 Film & Video Production Process & Business Operations

TVPR 136 Audio / Video Engineering

TVPR 142 Film & Video Audio – Acquisition & Recording

TVPR 151 Introduction to Film & Video Digital Editing Principles

TVPR 210 Film & Video History, Criticism, Ethics, & Aesthetics

TVPR 211 Film & Video Storytelling & Scriptwriting

TVPR 226 Applied Digital Camera Operation & Lighting

TVPR 227 Advanced Film & Video Storytelling and Scriptwriting

TVPR 251 Applied Film & Video Editing and Post-Production Audio

TVPR 276 Advanced Digital Cinematography, Composition, & Lighting

TVPR 291 Film & Video Directing/Studio/Location Production

TVPR 292 Media Project Production

TVPR 294 Advanced Film & Video Digital Editing & Postproduction Audio

Credits	Course Alpha / Number / Title
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC

Creative Media Core Requirement: 18-21 credits

Credits	Course Alpha / Number / Title
3	CM 256 Creatives in Media /Leeward CC TVPR 293C
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 also count as DA in General Ed above)
3	HIST 363: 20th Century Popular, Mass & Counter-Culture
3	SD 360: Dynamics of Effective Leadership (WI)

Video Game Design & Development Concentration Requirement: 12 credits

Complete 12 credits from the following:

- | | |
|---|---------------------------------------|
| CM 340 The Modern Game Industry | CM 385 Game Design & Development |
| CM 341 Writing and Storytelling for Video Games | CM 390 Creative Media Internship |
| CM 342 Applied Game Design | CM 391 Game Design Project |
| CM 343 Game Level Design | CM 400(a) Creative Media Master Class |
| CM 352 Transmedia and Emerging Media | CM 402 Moving Image Archives for Film |
| CM 358 Web Series Production | CM 403 Special Topics |
| CM 359 Branded Entertainment: Online Video Campaign | |

Credits	Course Alpha / Number / Title
3	
3	
3	
3	

Video Game Design & Development Concentration Electives: 9 credits

Complete 9 credits from the following list.

****Courses may only be used once to fulfill the Video Game Design & Development Concentration OR Concentration Elective requirement***

- | | |
|--|---|
| ART 311D Design in Public Spaces | *CM 400(a) Creative Media Master Class |
| ART 320 Web Design & Development | *CM 402 Moving Image Archives for Film |
| BUSA 300 Principles of Marketing | *CM 403 Special Topics |
| BUSA 304 Consumer Behavior | CM 430 Mastering Social Media |
| BUSA 305 Advertising & Promotion Management | ENG 317 Pidgin Creative Writing Workshop |
| CM 201 Forensic Photography | ENG 300C Introduction to Cultural Theory |
| CM 315 Interactive Applications | ENG 360 Literature & Film |
| CM 316 User Experience | ENG 361 History of Film |
| CM 317 Motion Graphics | ENG 367(a) Film Genres and Directors |
| *CM 340 The Modern Game Industry | ENG 368(a) Topics in Television Studies |
| *CM 341 Writing and Storytelling for Video Games | ENG 385 Fairy Tales and Their Adaptations |
| *CM 342 Applied Game Design | ENG 441 Gender & Sexuality in Literature & Film |
| *CM 343 Game Level Design | HIST 243 Asia Cool: Modern Asia & Pop Culture |
| CM 350 Creative Strategy | HIST 311 Chinese Culture |
| CM 351 Innovative Advertising | HIST 321 Japanese Culture |
| *CM 352 Transmedia and Emerging Media | HIST 325 Asian Economies, Business & Consumers |
| CM 353 Making a Short Film | HIST 326 Japan Cool: Anime, Manga, and Film |
| *CM 358 Web Series Production | HPST 304 Hawaiian-Pacific Traditions |
| *CM 359 Branded Entertainment: Online Video Campaign | HPST 461 Traditional Art of Hawaii |
| CM 378 Visual Depictions of the Human Experience and Media Power | HPST 462 Traditional Art of the Pacific |
| *CM 385 Game Design & Development | HPST 477 Polynesian and Micronesian Mythology |
| *CM 390 Creative Media Internship | HPST 478 Hawaiian Mythology II |
| *CM 391 Game Design Project | HPST 479 Hawaiian Mythology I |
| | ICS 129 Introduction to Databases |
| | ICS 184 Network Fundamentals |

ICS 211 Introduction to Computer Science II
 ICS 240 Operating Systems
 MGT 301 Business Ethics

UH West O'ahu Student Program Sheet Leeward CC AS TVPR
 MGT 320 Fundamentals of Entrepreneurship & Small
 Business Management
 PHIL 439 Philosophy and Film

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

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: 17-26 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	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
3	Leeward CC
2	Leeward CC

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