Curriculum proposal number_____2004.72______

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)__ Steve George, Margaret Phanes _________________________________
2. Authors’ unit(s) __ Science, Technology, Engineering, and Mathematics ___________

3. Date submitted to Curriculum Committee__________ April 11, 31, 2005_

4. a. General type of action? __course X program

 b. Specific type of action

Addition

Modification

__regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

X program

__description

__other (specify)

5. Reason for this curriculum action

The proposed Digital Media program has received the Authorization to Plan from the CCAO as of 10/27/2004. The program already has had many courses approved by the curriculum committee. The program, as a whole, needs curriculum committee approval before submitting the program proposal to the Chancellor.

6. Existing course

alpha
number
title

credits

7. Proposed new/modified course

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

9. Prerequisite(s)

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes ___no If yes, list course

13. Student contact hours per week

lecture___hours lab___hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s)_________________________________

15. Course grading ___letter grade only ___credit/no credit ___either ___audit

16. Proposed semester and year of first offering? _ Fall semester 2006 year

17. Maximum enrollment_____ Rationale, if applicable

18. Special scheduling considerations? __yes __no If yes, explain.

19. Special fees required? __yes X no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) X yes __no

If yes, explain. Program Funded by Title III and RDP funds.

21. Is this course restricted to particular room type? __yes __no If yes, explain.

22. What method of delivery is appropriate for this course?

__traditional __HITS (interactive TV) __cable __on-line __any of these

__other, explain

23.
__Course fulfills requirement for ______ Digital Media AS_________ ____program/degree

__Course is an elective for __________________________________ program/degree

__Course is elective for AA degree

24. This course __increases __decreases __makes no change in number of credit required

for the program(s) affected by this action

25. Is this course taught at another UH campus? __yes __no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

26. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes __no

. .

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date
Associate of Science Degree program in Digital Media

April 4, 2005

Overview:

The Digital Media Program addresses the effect of the fields of Visual Communication and Technology on multitudes of enterprises worldwide.

The DM Program’s objective is to prepare students for entry-level positions in the fields of Computer Graphics and Web Design.

Program Objectives (PLO)

Students achieve specialization in Computer Graphics or Web Design

Students create portfolio and demo projects in an area of specialization

Students complete internship and cooperative educational experience

Students are prepared for entry-level positions in Computer Graphics

and Web Design

Needs Assessment and Projections

Needs assessment in 2002; 59 –70 jobs projected from 2002-2005.

Industry research summer 2003 supports growth of DM markets.

In 2005-2007, 3 million will be spent in computer graphics and web design.

Technology jobs growth: 31% 1996-1999.

$10 billion in computer and video game software sales in 2005.

Program Structure

Core Courses

Survey of Mathematics 100 or Math for Electronics & Computers 107

Composition I 100– Written

Business Communications 130– Oral

Photoshop/Illustrator 205

Introduction to Computer Graphics 161

Introduction to Drawing 113 or Introduction to Design 115

Summary of DM Degree Program

Provides 21st century skills for jobs in digital media

Prepares skilled workers to support technology sector on Maui
Uses Title III Grant funds for program development

Utilizes state-of-the-art technology infrastructure on campus

Develops core class instruction with existing staff

Target Groups

High School students continuing Digital Media programs of study

through DOE articulation agreement

Students interested in a 2-year degree for entry level jobs in digital media

Students interested in a 4-year degree transferring to ACM through articulating agreement

Employee training in digital media skills

Level of Interest in Digital Media

Open House and Community Forum attendance measures interest in DM program

New and existing DM courses have consistent strong and growing enrollment

Repeat students take additional DM courses as they become available

Enrollment in DM strong at KCC and LCC; pursuing articulation agreements

Student’s request additional courses

Working on Program Health Indicators

Resources: Funds

Title III grant will continue to support the planning, course development and implementation of degree

Funds allocated through September 30, 2005

RDP funds will support Computer Track and help develop Web Design Track

Resources: Faculty, Equipment, Facilities

Existing faculty and lecturers have been sufficient to handle core classes

There have been no additional costs to MCC

Title III funds have provided software and software upgrades

Ka’a’ike 218 Digital Media Lab has state-of-the-art machines

Technology Fee will provide funds to continue maintenance,

software and hardware upgrades.

Program Assessment

Standards Assessment developed into each course

Following Program Assessment guidelines

Developing instruments to measure course and degree completion

Follow up with ongoing job placement data

Develop employer questionnaires to provide ongoing employee training in DM

Timeline

ATP granted 10/27/2004

Proposed timeline for DM Program Proposal submission 12/1/2005

Target DM Program Implementation Fall 2006

Computer Graphics Track courses submitted 2003-2005

Complete Computer Graphics Track courses submitted 11/1/2005

Web Design courses to follow

Computer Graphics Track Certificate of Completion submitted 4/1/2005

Web Design Certificate of Completion to follow

Associate of Science Degree

in Computer Graphics and Web Design
Courses in italic are courses already offered at MCC.
AS Degree – Computer Graphics
First Semester
Credits

· Introduction to Computer Graphics 161
3

· Composition I 100
3

· Design for Cross-Media 116
3

· Math 100 or Math107
3

· Computer Literacy 100
3

15

Second Semester

· Intro to Drawing 113, or Intro to Design 115
3

· Photoshop/Illustrator 205
3

· Business Communication 130
3
· Internet Resources 102
3

· Intermediate Computer Graphics 261
3

15

Third Semester

· Fundamentals of Design for Print and Web 214
3

· Digital Imaging & Animation 272
3

· Introduction to Creative Writing 104
3

· Social Science (Elective)
3

· Cooperative ED
3

15

Fourth Semester

· Advanced Computer Graphics Design 245
3
· Natural Science (Elective)
3

· Humanities (Elective)
3

· Web Authoring I
3

· Capstone Course
3

15

Total Credits

60
AS Degree – Web Design
First Semester
Credits

· Introduction to Computer Graphics 161
3

· Composition I 100
3

· Design for Cross-Media 116
3

· Math 107
3

· Internet Resources 102
3

15

Second Semester
· Intro to Drawing 113, or Intro to Design 115
3

· Photoshop/Illustrator 205
3

· Business Communication 130
3

· HTML/CSS
3

· Introduction to Computer Programming 110
3

15

Third Semester
· Intermediate Computer Graphics 261
3

· Rich Content with Flash
3

· Natural Science (Elective)
3

· Social Science (Elective)
3

· Web Authoring I
3

15

Fourth Semester
· Advanced Computer Graphics Design 245
3

· Database Application Design 360
3

· Introduction to Visual Basic 340
3

· Cooperative ED
3

· Internship: Capstone Course
3

15

Total Credits
60

Proposed Certificate of Competence

Computer Graphics

Introduction to Computer Graphics 161
3

Designing for Cross-Media 116
3

Photoshop/Illustrator 205
3

Total Credits
9

Probable Certificate of Competence

Web Design:

Internet Resources 102

3

HTML/CCS

3

Web Authoring I

3

Total Credits

9
