

Articulation Agreement
between
Macomb Community College
and
The following schools

MACA

(CIP 10.0202) Radio & TV Production

Clintondale High School (17673)
Fitzgerald Senior High School
Richmond Community High School
Utica-Joan Sargent Instructional Resource Center (19469)
Warren Consolidated (Cousino High School) (17674)
Warren Woods Tower High School
William D. Ford Career Tech Center

(CIP 11.0801) Digital Multimedia (Web Design)

Fraser High School (19754)
Lapeer Technical Center
Oakland Technical Schools
Oxford Public Schools
Romeo Tech Center (19453)
Utica High School (19407)
Utica Eisenhower High School (19408)
Utica Henry Ford II High School (19409)
Utica Stevenson High School (19406)

(CIP 10.0301) Graphics & Print Technology

Anchor Bay High School (9241)	L'Anse Creuse-Pankow Center (15615)
Centerline (20039)	Oxford Public Schools
Chandler Park Academy	Royal Oak Public Schools
Chippewa Valley High School (11332)	St. Clair Tech Center
Downriver Career Tech Center	Warren Consolidated (15544)
Harper Woods High School	

This agreement is made this 31st day of August, 2017, by and between Macomb Community College and the above mentioned high schools.

WHEREAS, the parties wish and intend by the Agreement to set forth the terms and conditions of engaging in an educational program to help eligible participating students continue their education toward an Associate Degree in Media & Communications Arts.

Macomb Community College and the above high schools agree that students successfully completing their programs and who meet the following requirements can receive select credit in the Media & Communication Arts program (CIP 50.0402) at Macomb Community College.

1. Student must successfully complete their high school Radio & TV Production/Digital Multimedia (Web Design)/Graphics & Print Technology programs with a 2.5 average and an overall GPA of 2.0.
2. Student receives recommendation from the Graphic Arts Technology / Television Broadcasting / Multimedia Production / Filmmaking / Visual Imaging or Visual Technology instructor.
3. Student must enroll in the Media & Communication Arts program at Macomb Community College within 3 years of high school graduation
4. Applicants for credit must meet all college admission requirements and be an enrolled/registered student in good standing.
5. Course credit will be added to the student's transcript upon successful completion of the appropriate advanced level course. Regular tuition and fees for credit granted under this agreement will be waived.

Students who fulfill the requirements of items 1 through 4 must submit a portfolio for review. MCC Media & Communications Arts faculty will review the student's portfolio and may grant up to 12 semester hours of articulated credit. Faculty reserve the right to make adjustments to the articulated courses based on their review of student's portfolio.

Based on the following chart, the students must successfully complete, with a grade of C or better, the appropriate advanced level course at MCC before articulated credit can be transcribed to the student's college transcript.

Upon Portfolio review, successful completion of appropriate course, and MCC faculty recommendation credit can be granted for the following courses.	Course to be completed at MCC with a "C" or better before Articulated Credit can be transcribed to the student's college transcript.
MACA-1010 Introduction to Photography	MACA1065 Black & White Photography OR MACA-1320 Introduction to Photoshop
MACA-1020 Fundamentals of Design	MACA-1055 Digital Layout OR MACA-1320 Introduction to Photoshop
MACA-1040 Illustration Fundamentals 1	MACA-1200 Digital Illustration OR MACA-1070 Rendering I
MACA-1320* Introduction to Photoshop	MACA-2300 Advanced Photoshop
MACA-1400 Introduction to Digital Video OR MACA-1410 Television/ Video Studio Production	MACA-2400 Advanced Digital Video

*Note: If MACA 1320 is articulated, student must take MACA 1065 in order to receive credit for MACA 1010 or MACA 1055 in order to receive credit for MACA 1020, earning a grade "C" or better.

These institutions agree to communicate concerning curriculum changes which affect the agreed upon relationships between articulated courses at the respective schools.

This Agreement constitutes the entire agreement between the parties, and all prior discussions, agreements, and understandings, whether verbal or in writing, is hereby merged into this Agreement.

No amendment or modification to this Agreement, including any amendment or modification of this paragraph, shall be effective unless the same is in writing and signed by all parties.

These agreements are housed within the Office of Secondary Outreach and posted on the college website.

This agreement expires June 30, 2019. The discard date is June 30, 2021.

James O. Sawyer IV, Ed.D.
Provost and Vice President for the Learning Unit
Macomb Community College

8/31/2017

Date

Scott Palmer
CTE Regional Administrator
Macomb County Secondary CTE Representative

8/31/2017

Date