Mr. Dodge

Sequoia High School

Voice Mail: (650) 369-1411 ext. 8617
E-Mail: cdodge@seq.org
Computer Aided Design
2008-2009
Computer Aided Design is designed to introduce students to mechanical and architectural drafting through the use of computers. The first semester will focus on mechanical drafting principles and the second semester will focus on architectural drafting principles. Two separate CAD programs will be taught during the course.
Expected School-wide Learning Results (ESLRs)
The following ESLRs will be targeted:

· Life Long Learners: Master new knowledge and skills efficiently and confidently using a variety of techniques.

· Effective Communicators: Use a variety of media (visual, oral, written) to communicate in an organized and fluent manner.

· Analytical and Creative Thinkers: Read/listen, critically analyze and respond appropriately in a range of circumstances.

· Ready & Career Focused Workers: Demonstrate basic work skills and do career and post-secondary-education exploration.
· Navigators of Technology: Use a variety of existing technologies competently.

California Content Standards

Pathway Standards

A. Architectural and Structural Engineering Pathway
http://www.sonoma.edu/cihs/cte/newStandards/06-Engineering.pdf

· A6.0 Students understand the use of computer-aided drafting and design (CADD) in developing architectural designs:

· A6.1 Know various CADD programs that are commonly used in architectural design.

· A6.2 Use CADD software to develop a preliminary architectural proposal.
· B1.5 Draw flat layouts of a variety of objects by using the correct drafting tools, techniques, and media.

Course Overview

In this course, students will:
· develop a proficiency in the use of AutoCAD for the production of mechanical drawings;

· become proficient in the use of the computer and network as a tool;

· learn design principles for architectural design in housing;

· prepare essays, reports and projects on the computer;
Instructional Approach

· Hands on labs
· Classroom exercises
· Class discussions/notes

·
Direct instruction

· Computer exercises/projects

·
Internet research/lessons

· Quizzes and exams

Curricular Requirements

Software/Textbooks:

AutoCAD LT 2002 Fundamentals and Applications

Architecture – Residential Drawing and Design

AutoCAD LT 2002

ArchiCAD 7.0

Online assignments
Required Materials:

Pencils/Pens/Notebook for written work and a desire to learn
Homework:
The majority of homework will consist of studying for quizzes and tests or completing web research.
Assessment/Grading Policy: After an absence, the student is responsible for making up assignments within two weeks. Students who hand work in on time may correct assignments for additional points. Copying or cheating is unacceptable and will result in no credit for all parties involved. Semester grades will be based on points earned in both quarters. Grades may be viewed online at www.seq.org/~cdodge. The following percentages will be observed:
Grading Scale

A+ 98-100%, A 94% - 97%, A- 90 - 93%

B+ 87% - 89%, B 84% - 86%, B- 80 - 83%

C+ 77% - 79%, C 74% - 76%, C- 70 - 73%
D+ 67% - 69%, D 64% - 66%, D- 60 - 63%
F 59% or below

Attendance Policy

All students are expected to be in their seats and ready to work when the bell rings. Absences must be cleared with the attendance office. Students receiving more than the allowed number of absences with three or more "cuts" and earning a passing grade will receive an "NA" grade. Students will be responsible for checking with the teacher and scheduling a time to make up assignments in the computer lab during break, lunch or after school. Attendance may be checked online on Sequoia's web site: www.sequoiahs.org. The Attendance Policy is accessible on Sequoia’s web site under Resources.
Behavior Policy

Sequoia High School behavioral standards and absence and tardy policies will be followed in this classroom. Behavior that is inconsistent with these standards will result in a conference or a phone call home as well as disciplinary procedures outlined in the Student Handbook. In addition, each student is expected to:

· show respect to classmates, teacher and the classroom environment;

· arrive on time with required materials;

· follow school rules and the attached telecommunications agreement; and

· keep food, drinks and gum out of the lab.

Teacher Contact/ Office Hours

I am available in Room 300 by appointment. Please feel free to contact me by E-mail or Voice Mail. I will check them several times each day and get back to you as soon as possible.
Computer Aided Design Contract

Both parent/guardian and student need to sign and return this contract to me no later than Friday, September 2nd for full credit. Please keep the course outline for your records.

I/we have read the course outline for Computer Aided Design and the Telecommunications Agreement. I/we will work to fulfill all expectations.

Student Last Name

 First Name

Please Print
Please Print
Student Signature

Date

Parent/Guardian Signature

Parent/Guardian Day Phone

Evening Phone

Parent/Guardian E-mail Address

