Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)___Don Ainsworth___

2. Authors’ unit(s) ____Sustainable Arts and Technologies___________________________

3. Date submitted to Curriculum Committee___November 2003______

4. a. General type of action? _X_course __program

 b. Specific type of action

Addition

Deletion

Modification

__regular

__course

__number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

__other (specify)
__program

__credits

__program

__other (specify)
_X_description

__other (specify)

5. Reason for this curriculum action: To provide flexibility in AEC 114 and AEC 124 architectural graphics courses to allow alternative software applications.

6. Existing course

_AEC 114_________Architectural Graphics_______________________________________3____

alpha
number
title

credits

7. Proposed new/modified course

___3____

alpha
number
title

credits

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

Introduces solid and spatial representation: (1) orthographic and axonometric drawing, descriptive geometry, shadow casting, axonometric modeling, perspective modeling, and overlay drawing with entourage: (2) freehand drawing.

9. Prerequisite(s)

10. Corequisite(s)

11. Recommended preparation: ICS 100 or BCIS 161,and placement at English 100

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

13. Student contact hours per week

lecture_1_hours lab_4_hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s)____82, 33_______________________

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

16. Proposed semester and year of first offering? _fall semester _2004_year

17. Maximum enrollment__24___ Rationale, if applicable: Classroom has 24 computers.

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

19. Special fees required? __yes _X_no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes _X_no

If yes, explain.

21. Is this course restricted to particular room type? _X_yes __no If yes, explain: Computer classroom.

22.
_X_Course fulfills requirement for _DRAF AAS_________________ program/degree

__Course is an elective for __________________________________ program/degree

__Course is elective for AA degree

23. This course __increases __decreases _X makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? _X_yes __no

a. If yes, specify campus, course, alpha and number: HonoluluCC, AEC 114

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

25. 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

MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1.
COURSE TITLE: AEC 114 Architectural Graphics

NUMBER OF CREDITS: Three(3)

ABBREVIATED COURSE TITLE: Arch Graphics

DATE OF OUTLINE: November 21, 2001
COURSE DESCRIPTION: Introduces solid and spatial representation: (1)

orthographic and axonometric drawing, descriptive geometry, and shadow

casting in CAD; and overlay drawings with entourage;(2)freehand drawing.

3.
CONTACT HOURS PER WEEK:
_1_Lecture _4_ Lab

4.
PREREQUISITES: None

CO-REQUISITES:
None

RECOMMENDED PREPARATION:
ICS 100 or BCIS161, and placement at

 ENG100.
APPROVED BY ______________________________________ DATE________________

5. COURSE OBJECTIVES: Complete orthographic and axonometric

Drawing using descriptive geometry, and shadow casting in AutoCAD. Create axonometric modeling, perspective modeling and

 shadow casting in ArchiCAD and overlay drawings with entourage,

 Complete renderings using freehand drawing.

6. SPECIFIC COURSE OBJECTIVES: Upon completion of this course, the student should be able to:

Module 1

a. Correctly select and align multi-views

b. Project features of views from one view to another

c. Depict or explain single features of objects that appear

differently in different multi-views

d. Create axonometric views form orthographic views or actual objects

 e. Select and create axonometric orientations that best explain

 objects

a. Use CAD to draw successive views of lines and planes

b. Find true length, point projection, edge view and true shape views of lines and planes

c. Cast shadows of points and lines on vertical and horizontal planes

d. Find and draw shadows of roofs on walls and of structures on ground surfaces

Module 2

a. Create and manipulate an axonometric solid in CAD

 b. Crate an exterior perspective of a building with a pitched

 roof, roof overhang, and doors and windows

c. Create an interior perspective of a room with windows, window coverings, furniture, and people

d. Create a manually rendered overlay of an CAD interior or exterior perspective

e. Draw an exterior perspective with shadows

Module 3

a. Translate a 3D object into a 2D freehand drawing

b. Render ground covers, foliage and surface textures in freehand drawings

c. Reveal the nature of light and its form-giving qualities in freehand drawings

d. Draw exterior and interior views of buildings and rooms in approximately correct perspective and proportion

e. Add entourage and textual interest to 3D drawings

f. Mount and display drawings that show good composition and craftsmanship

7.
Recommended Course Content:

4-6 Weeks:
Module 1

4-6 Weeks:
Module 2

4-6 Weeks:
Module 3

8. RECOMMENDED COURSE REQUIREMENTS: Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

Written and oral examinations

In-class exercises

Homework assignments

Quizzes

Projects and research (written reports and/or oral class presentations,

Attendance and class participation

9.
TEXT AND MATERIALS: Appropriate text(s) and materials will be chosen at the time the course is to be offered from those then currently available in the field.

Example:

A Tutorial Guide to AutoCAD 2000, Shawna Lockhart

 Applying AutoCAD 2000: A Step-by-Step Approach, Wohlers

Materials: Proprietary Workbook Practice Sets

 Articles and/or handouts prepared by the instructor

 Magazine or newspaper articles

Other: Appropriate films, videos and internet sites

 Television programs

 Guest speakers

 Other instructional aids

10.
EVALUATION AND GRADING:

 Quizzes, midterm, and final exams

10-50%

 Design projects and workbook sets

10-50%

Attendance and/or class participation
 5-20%

11.
Methods of Instruction: Instructional methods vary considerably with instructors, and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

 Lecture, problem solving and class exercises

Class discussions and guest lecturers

Audio, visual and internet presentations

Student class presentations

Group and individual projects

Other techniques (Service Learning, Co-op, Self-paced, etc)
