College of Health and Human Services (CHHS)

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: Friday, November 13, 2009
The following items are being forwarded for consideration at the December 8, 2009 meeting:
	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Create a New Course

DMT 427 Advanced Presentation Technology

Contact: Sheila Flener, Sheila.flener@wku.edu; 745-4105

Proposal Date: 10-30-09

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Course

(Action Item)

Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: DMT 427

1.2 Course title: Advanced Presentation Technology

1.3 Abbreviated course title: Adv Presentation Technology
1.4 Credit hours: 3 Credit hours
1.5 Type of course: Applied Learning

1.6 Prerequisites: DMT 300

1.7 Course catalog listing: Exploration of computer technology used to enhance the Interior Design presentation process.

2.
Rationale:

2.1 Reason for developing the proposed course:

· To introduce the student to multiple presentation techniques of image manipulation necessary for the visual expression of creative ideas.

· To expose students to concepts of multiple qualitative solutions to a problem through the assignment of numerous related short projects and observation of other classmates’ work.

· To meet accreditation requirements by CIDA (Council of Interior Design Accreditation) and NKBA (National Kitchen and Bath Association).

2.2 Projected enrollment in the proposed course: Projected enrollment of twenty students per offering is based on existing enrollment for DMT electives and technical equipment available.

2.3 Relationship of the proposed course to courses now offered by the department: The interior design program does not offer a course in technologies available for design presentation.

2.4 Relationship of the proposed course to courses offered in other departments: The university does not offer a course in this technology

2.5 Relationship of the proposed course to courses offered in other institutions:

Advanced Presentation Technology courses are not offered at any of the Benchmark Institutions. The Savannah School of Art and Design offers a similar course.
3.
Discussion of proposed course:

3.1 Course objectives:

As a result of this course the student will:

· Learn concepts and terminology associated with multiple computer applications,

· Manipulation of conceptual design sketches into client presentation boards,

· To further develop graphic electronic presentation skills, and

· Develop technological skills needed to be successful in the design industry and the twenty first century global society.

3.2 Content outline:

· Exploration of technologies available for presentation

· Manipulation of computer graphics to look hand drawn

· Manipulation of graphics to achieve a photographic look

· Rendering qualities

· CAP Design Studio

· 20/20 Design Studio

· Sketchup model as a hand rendering base

· Client presentation skills

3.3 Student expectations and requirements:

Studio work is typically evaluated by the student’s ability to creatively solve design problems as expressed through the graphic media required. Students will be evaluated on the quality of final presentation (both graphic and oral) of each project, the evolution of the design process, exploration of ideas and class participation. There will be numerous, short design projects and presentations. The work itself rather than examinations will be the primary basis for evaluation.

3.4 Tentative texts and course materials:

· Mitton, Maureen. Interior Design Visual Presentation: A Guide to Graphics, Models and Presentation Techniques. Wiley Publishing
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Currently the College of Health and Human Services has the needed software to teach this course.

5.
Budget implications:

5.1 Proposed method of staffing: Present faculty members are qualified to teach the course

5.2 Special equipment needed: Computer lab and software currently provided by college

5.3 Expendable materials needed: Miscellaneous supplies required by the instructor, i.e. original documents reproductions, etc. will be covered by the department

5.4 Laboratory materials needed: Adequate
6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

CFS Department:

__11/3/2009_________

CHHS Undergraduate Curriculum Committee
_11/13/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
