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 124  architectural graphics course to allow alternative software applications.

6. Existing course

_AEC 124_________Advanced Archicad_______________________________________3____

alpha
number
title


credits

7. Proposed new/modified course

_AEC 124_________ Advanced Graphics_________________________________________3____

alpha
number
title


credits 

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

Provides experience in developing a modeling/drafting project entirely on the computer using the three dimensional tools of CAD. Includes architectural models, rendering, and animation to create  photo realistic computer images of buildings, components and project sites.

9. Prerequisite(s)  AEC114

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)____83, 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 124 

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: 
AEC124 Advanced Graphics

     
NUMBER OF CREDITS: 
Three (3)

     
ABBREVIATED COURSE TITLE:
Adv Grapics

     
DATE OF OUTLINE:
November 21, 2001
2. COURSE DESCRIPTION: Provides experience in developing a

      modeling/drafting project entirely on the computer using the

      three-dimensional tools of CAD. Includes architectural

      models, rendering, and animation to create photo realistic 

      computer images of buildings, components and project sites.

3.   
CONTACT HOURS PER WEEK: 
_1_Lecture _4_ Lab

4.   
PREREQUISITES: 
AEC114

CO-REQUISITES: 
None
     
RECOMMENDED PREPARATION: 
 
APPROVED BY ______________________________________  DATE________________

5. COURSE OBJECTIVES: Covers 3D and 2D principles and tools used to  produce high resolution still and animated renderings. Provides experience in project setup, organization and presentation.   

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

a. Demonstrate the proper use of the basic command structure of 3D and 2D CAD

b. Setup and organize project files

c. Construct an architectural 3D model with software

d. Edit an existing model to a specific set of instructions

e. Assign photo realistic material definitions to building objects and render them with software

f. Manipulate light objects to create shade and shadow in 3D models

g. Produce a high resolution still rendering

h. Produce a rendered animation

6. Recommended Course Content:   

2-3 Weeks:
User interface and tools


2-3 Weeks:
Orthographic, perspective views and project setup

      2-3 Weeks:                    Object parameters, editing and

                                    adding materials

      2-3 Weeks:
 
Lighting, rendering, backgrounds and

                                    2D views

      3-4 Weeks:                    Data reports and presentations


  1 Week:                     Final presentation

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. 

Examples :

Architecture: Form, Space and Order, Ching 

 
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)
