COLLEGEWIDE COURSE OUTLINE OF RECORD
ENGT 120, ENGINEERING CONCEPTS IN TECHNOLOGY
COURSE TITLE: Engineering Concepts in Technology
COURSE NUMBER: ENGT 120
PREREQUISITES: None
SCHOOL: Applied Science and Engineering Technology

PROGRAM: Engineering Technology

CREDIT HOURS: 3
CONTACT HOURS: Lecture: 3

DATE OF LAST REVISION: Fall, 2013
EFFECTIVE DATE OF THIS REVISION: Fall, 2014
CATALOG DESCRIPTION: This entry-level course will develop a student’s perspective and enhance their skills in living and working in a technological society. The course explores the design process, problem solving, technical communication, ethics, the impact of technology, and technology grand challenges facing global society.
MAJOR COURSE LEARNING OBJECTIVES: Upon successful completion of this course the student will be expected to:
1. Implement the design process in context.
2. Identify technology’s impact on the global society.
3. Illustrate the technologist’s value and responsibility in the global society.
4. Introduce the infrastructure of computer networks.
5. Define various career pathways in engineering technology.
6. Demonstrate understanding and application of basic organizational and management concepts.
7. Form teams and work in collaboration to solve engineering technology problems using both face-to-face and virtual communication.
8. Prepare a laboratory report using proper format and data presentation techniques.
9. Understand how to set up a laboratory experiment, gather and analyze data, and present the results in a proper format.
10. Utilize computer graphics software to analyze and explain engineering problems.
11. Utilize spreadsheets for engineering calculations, data analysis, and data presentation.
12. Perform dimensional analysis on complex engineering equations.
COURSE CONTENT: Topical areas of study include -

Engineering technology careers

Design process

Problem solving methodology

Computer Applications and usage

Working in Teams

Working with Virtual Teams

Computer networks

Organizational concepts

HOW TO ACCESS THE IVY TECH COMMUNITY COLLEGE LIBRARY:
The Ivy Tech Library is available to students’ on- and off-campus, offering full text journals and books and other resources essential for course assignments. Go to http://www.ivytech.edu/library/ and choose the link for your campus.

TEXTS/CURRICULUM MATERIALS: (latest edition)

· Log into Campus Connect;

· Click the Infonet link;

· Click on Departments;

· Click Academic Affairs; and

· Click the Textbook Listings link which appears on the left column.

MINIMUM FACULTY CREDENTIALS:

Engineering Technology Program Standard:

A qualified faculty member in Engineering Technology meets the program standard with an earned baccalaureate or higher degree from a regionally accredited institute in Engineering or Engineering Technology.
OR

See the APPM Faculty Credential Policy for possible alternatives.

ACADEMIC HONESTY STATEMENT:
The College is committed to academic integrity in all its practices. The faculty value intellectual integrity and a high standard of academic conduct. Activities that violate academic integrity undermine the quality and diminish the value of educational achievement.

Cheating on papers, tests or other academic works is a violation of College rules. No student shall engage in behavior that, in the judgment of the instructor of the class, may be construed as cheating. This may include, but is not limited to, plagiarism or other forms of academic dishonesty such as the acquisition without permission of tests or other academic materials and/or distribution of these materials and other academic work. This includes students who aid and abet as well as those who attempt such behavior.

COPYRIGHT STATEMENT:

Students shall adhere to the laws governing the use of copyrighted materials. They must insure that their activities comply with fair use and in no way infringe on the copyright or other proprietary rights of others and that the materials used and developed at Ivy Tech Community College contain nothing unlawful, unethical, or libelous and do not constitute any violation of any right of privacy.

ADA STATEMENT:

Ivy Tech Community College seeks to provide reasonable accommodations for qualified individuals with documented disabilities. If you need an accommodation because of a documented disability, please contact the Office of Disability Support Services.

If you will require assistance during an emergency evacuation, notify your instructor immediately. Look for evacuation procedures posted in your classroom.

SYLLABUS FOR ENGT 120, TECHNOLOGY AND THE INDIVIDUAL
The instructor will provide students with a course syllabus on the first scheduled class meeting. The syllabus should communicate clear and concise information to help the student understand the scope of the course and expectation for successful completion.
The following information will appear on the syllabus and be identical to information on the Course Outline of Record (COR):

Required Syllabus Information from (COR)

· Course title

· Course prefix and number

· Prerequisite(s)

· Corequisite(s)

· Program

· Division

· Credit hours

· Contact hours

· Catalog description

· Major course learning objectives

· Course content

· Academic honesty statement

· ADA statement

Additional Required Syllabus Information

The syllabus must also contain the following additional information. The instructor may determine the content of this information.

· Instructor

· Course section number

· Additional course learning objectives (if required)

· Required text, or other instructional materials

· Required consumable materials and equipment supplied by student

· Instructor phone number

· Instructor e-mail address

· Instructor office location and hours

· Method(s) of instructional delivery

· Method(s) of evaluation

· Grading scale

· Make-up policy

· Attendance policy

· Activities schedule, including calendar of topics, assignment, test, etc.

· Last date to drop course without grade

· The name and location of the Disabilities Support Services Coordinator

· Right of revision statement
Optional Syllabus Information

Faculty are encouraged to provide additional information that will help the student understand in more detail how the class will be conducted.

· Extra credit work, if applicable

· Class/lab relationship

· References or reading that are optional but recommended

· Format for papers, projects, or other assignments

· Computer room/lab rules if applicable

· Withdrawal process and responsibility

· Other

Ivy Tech Community College
5
ENGT 120
Academic Affairs

