
[image: image22.png]


                                                                               
[image: image2]
School of Engineering and Technology Industrial Advisory Board

                      Meeting minutes for Fall meeting at Michigan Scientific on November 2, 2007 
Members Present:

Ray Adams, Bob Andersen, Fred Berg, Chris Conklin, Charlie Litzner, Adam Lyon, Ralph Larsen, Jeff Menosky, Ralph Shoberg, Brian Theriault, Jerry Timm, Lynnette Utecht, Marty Zoener
Guests Present:

Nathan Callaghan, Joe Balinski from LSSU Admissions office
LSSU Personnel:

David Baumann, Morrie Walworth, Paul Duesing, Jim Devaprasad, Jeanne Shibley, Eric Becks
Opening:

Fred Berg opened the meeting and welcomed everyone to Michigan Scientific for the Fall 2007 meeting.
The previous meeting minutes were emailed to all members in addition to being posted on the LSSU website.
The action items from the May 2007 meeting were briefly reviewed:
[image: image1]
All action items from the current meeting will be listed in RED in the meeting minutes below.

Chariman Updates
· Mr. and Mrs. Dan Goodrich proud parents of a Baby Boy:  Jacob Nathaniel.
· Bob Anderson, “Rocket Bob”, is officially retired his new e-mail is rocket.robert@att.net
· June 2007 the passing of Continental Automotive Sven Heikkinen from their Brimley location. He was a great friend of LSSU, an active alum, a mentor to our Laker Racing mini baja team, and an avid supporter of the University.
· Lynnette Utecht wedding planned for February 23, 2008
· James Devaprasad, Coordinator of Manufacturing Engineering Technology and Director of the Robotics & Automation Laboratory was promoted from Associate to Full Professor. 

· Dr. David Baumann, chair of Electrical and Computer Engineering also moved from the rank of Associate to Full Professor.

· September 2007 Applied Manufacturing Open House Diane Haig

· New President replacing Betty Youngblood is Dr. Rodney Lowman

Spring Secretary Election
We need to elect a new Secretary to the board at the Spring meeting in May 2008.  

Please keep in mind anyone that may want this position and talk to them about it.

New candidate approval:

One new candidate was presented to the board, Nathan Callaghan.
The motion was made to accept Nathan to the board and all agreed.  

There was discussion afterward to ask new members “Why they want to be a part of the LSSU IAB.” To help get a prospective on the board members.  
Current board members need to stay actively involved with newer members so it will stimulate more interaction in “off” times when we do not meet as a group.  

Subcommittee Updates:

Recruitment subcommittee-

· MACRAO recruiting efforts had participation in Fall 2007 MACRAO from IAB members.  Thank you to Chris Conklin, Bob Andersen, and Don Stephanic, George Biellis, Fred Berg and LSSU Admissions participations Kathy Good, Tom Hampton, and Joe Balinski.
· The MACRAO schedule was updated early this season, so everyone has lot of time to prepare for an event to help out.

· There was good participation by the LSSU IAB membership this fall.
· Recruitment subcommittee at a crossroad:

· It is time to assess where the IAB is going with the recruitment programs

· What is the Admissions strategy for obtaining new students?

· How can we better utilize the IAB membership for recruitment?

· What programs add value to LSSU?

· What programs add value to the School of Engineering and Technology?

The 2007/2008 Recruitment Programs for 2007/2008:
· MACRO events:  Existing

· Direct Contact Support:  New

· Manufacturing Open House Event Support:  New

MACRO Event Program:

· Chris will lead the program.  
· Coordinate between LSSSU Admissions staff and LSSU IAB members for participation and MACRAO Events in or near member’s locations.

· There has been an increasing support since inception.  Keep it going!!

The Direct Contact Support program:

· Volunteers to run the program:   Bob Andersen and Don Stephanic

· Activity piloted Spring 2007.
· Support of contact/call lists generated by MACRAO Events and other Admissions programs.

· Needs scripts or methods for paring/filtering lists.

· The first attempt was a learning process.

Manufacturing Open House Event Support Program:

· Volunteers to lead program. Diane Haig and Bob Andersen.

· Activity was held at Applied Manufacturing Technologies on September 12, 2007. Diane Haig hosted the event. Morrie Walworth and Jim Devaprasad from LSSU also participated. Morrie brought the Mini Baja as well. Kathy Good from LSSU Admissions also participated.

· IAB members to host open house event at their place of employment.

· Coordination with “Meet LSSU Nights” by LSSU Admissions staff.

Here’s the flier that was used for the Open House:


[image: image3]
There was a great industry turnout, but not so great of a new college student turnout.   It was potentially too early in the recruiting season for new college students.

Action item:  New groups are needed for Early January time frame to host an open house.

Joe Balinski, from the LSSU Admissions office comments that “Having alumni and others at these events helps greatly”.  Parents like to talk to others rather than just LSSU folks.

There is a potential to have LSSU alumni do the different shows in the future instead of sending LSSU reps across the country.

Future Plans:

· Continue to increase activity and participation within the IAB.

· Invite the admissions advisors to the senior projects & research projects final presentations.

· Continue to work with Admissions to refine our role with admissions.

· Continue to work closely with Admissions on 2008 Spring Recruiting Season and MACRAO events.

· Continue to pilot the two new programs in the Winter/Spring of 2008

Follow up and Next steps:

· Preparation for the Spring 2008 recruiting season.

· Record any follow up offered during today’s meeting.

· Comments, Concerns, Suggestions?

· Volunteer positions are always open…

LSSU School Updates
· F08 Admits  - Same as last year
· Calling/e-mail campaign in process
· New initiatives with admissions

· Early scholarship awards

· Automated mailings

· More High School visits
Scholarships:

· Increased the number of scholarships

· Michigan Society of Professional Engineers
· Precision Edge - Lake Superior State University has entered into a major scholarship agreement with a Sault Ste. Marie, Mich.-based medical instrument manufacturer. The Precision Edge Surgical Products Company Engineering Scholarship will cover a full year’s tuition and fees at LSSU for one engineering student beginning this fall.  Precision Edge, a subsidiary of Colson Associates, makes orthopedic surgical tools and medical instruments for clients all over the world. The company started 17 years ago in a 1,100-square-foot building. It subsequently expanded into a 14,000 sq. ft. facility in Barbeau, Mich., south of Sault Ste. Marie.  Today Precision Edge’s manufacturing base is back in the Sault, housed in a 37,000 sq. ft. facility adjacent to the city’s municipal airport. The company employs more than 130 skilled workers engaged in the design and development of burs, blades, drills, and other surgical accessories.  Precision Edge has evolved a close relationship with Lake Superior State over the past ten years. The company employs dozens of LSSU students and graduates, mainly from the mechanical engineering and manufacturing engineering technology fields. Precision Edge also offers LSSU students internship opportunities through co-ops, where a student gets course credit while working on assorted design and manufacturing projects. The company secures LSSU engineering expertise by commissioning student project teams who concentrate on producing a prototype product or service for credit during their senior year.  “There are two reasons why Robert Pritzker, President and CEO of Colson Associates, and I think the scholarship is important,” says David Pelizzon, managing director of the Precision Edge operation. “First, it shows our support to the University, which is a vital institution to the local community. Secondly, we are concerned about the decreasing number of engineering students in the US. The scholarship supports reversing that trend.”  Scholarship candidates must be of at least sophomore standing in any engineering and technology degree program, with a GPA of 3.0 or higher. The fund is for Michigan residents, with preference given to students from Michigan’s Eastern Upper Peninsula. Financial need is a consideration, but not an overriding requirement. Even though this is a non-renewable award, past recipients can reapply if they continue to meet eligibility requirements. Deadline for consideration is the end of each April. Candidates were solicited through LSSU's engineering department for this fall's award.  The scholarship’s selection committee has a rotating membership of two faculty from the School of Engineering and Technology and two employees of Precision Edge Surgical Products Company. Each spring it will recommend a recipient and one alternate to LSSU’s Financial Aid office for final approval. The committee hopes to recommend this fall’s recipient by the end of May
· Sven V. Heikkinen - This scholarship was established by Ken and Kate Heikkinen in memory of their son, Sven. He was a 1982 graduate from Pickford High School. He graduated from Lake Superior State University in 1993 with a degree in Mechanical Engineering. He was an Engineering Specialist in Vehicle Development working for the Continental-Brimley Development Center. He was also an Adjunct professor with LSSU vehicle test dynamics, a driving instructor, a Junior Achievement mentor, and a Dale Carnegie trainer. His unexpected death on June 3, 2007 at the age of 43 has left an indelible void on his wife, Jodie, his daughters Kirsi and Kinzie, and all who knew Sven. He had a genuine love for LSSU and, in particular, the school of engineering. It is his parents’ wishes to honor his memory with a scholarship to benefit future LSSU engineering students. This merit scholarship is awarded to an engineering student majoring in any engineering field with a GPA of 3.0 or higher based on a recommendation by the LSSU Engineering faculty
· Floyd W. Starks - This scholarship was established by Stan Starks, a 1976 LSSU Engineering graduate in memory of his father, Floyd Starks, who despite his limited education, was a strong believer in higher education and was insistent that his two sons get a college education.
· Jacobsen/Bell -  Larry Jacobson worked at Dow and when is mother passed away,  there was money reserved for the creation of this scholarship.

[image: image4]
In general, many scholarships that are awarded are not accepted.  There will be work to get more scholarships awarded earlier, so more students will accept them.

Charlie Snyder Scholarship:
Foundations needs a vote of recommendation from IAB to change the scholarship.

Brian Theriault motioned to change the scholarship to 1 or more scholarships of at least $500.

Motion was seconded by Chris Conklin and passed by all members.

ABET Updates:

· CE, EE, & ME were reviewed

· 6 year (re) - accreditation!!!

· Good until September 30, 2013

There will be no interim visits and no interim reports.  This is the BEST you can get in accreditation.
LSSU Prototype Development Center - Eric Becks, Engineering Projects Manager

· Got a great product idea but don’t have what’s needed to build it?

· Maybe a new way of doing something but can’t demonstrate that it works?

· Need to know if your invention makes business sense?

· Can’t afford to hire a consulting firm?
LSSU School of Engineering and Technology

with funding from

Michigan Economic Development Corporation

and in cooperation with

Michigan Small Business and Technology Development Center

have established the

Prototype Development Center

                        
[image: image5]
Mission:
The Prototype Development Center provides the necessary engineering design tools, engineering staff, materials analysis, product packaging guidance, software development and other similar services leading to the development of a functioning prototype to meet the needs of the MEDC, Mi-SBTDC and small businesses and entrepreneurs of Michigan while providing opportunities for students to obtain real world experience on actual design projects.
Goals:

· Bridge the gap from ideas to the marketplace for resource-limited Michigan businesses

· Provide services that enable small Michigan businesses to compete in the global economy

· Engage in assessment and continuous improvement activities with client businesses to enhance their potential

· Involve LSSU Engineering students in real world design experiences

LSSU Program Updates
Mechanical Engineering Options:

· Robotics and Automation (RA) for 2007-2008

· EGRS365 Programmable Logic Controllers (2,3)

· Reduced from 4 to 3 Credit Hours

· Reduced Design and Writing Content

· EGRS385 Robotics Engineering (2,3)

· EGRS430 Systems Integration and Machine Vision (3,3)

· Automated Manufacturing Systems (3,3)
· Vehicle Systems (VS) for 2007-2008

· EGME240 Assembly Modeling and GD&T (2,3)

· EGME410 Vehicle Development & Testing (2,2 for ½ semester thus 1.5 credits)

· EGME411 Vehicle Dynamics (3,0 for ½ semester thus 1.5 credits) 

· EGME425 Vibration and Noise Control (3,3)

· EGEE3?? Modern Instrumentation and Control (2,3)
· General for 2007-2008

· EGME240 Assembly Modeling and GD&T (2,3)

Or

· EGRS365 Programmable Logic Controllers (2,3)

· 6 Credit Hours of 300/400 Level RA or VS Options

· 4 Credit Hours of 400 Level RA or VS Options

Electrical Engineering Options:

Robotics and Automation

· EGRS-385 (2,3)
Robotics Engineering

· EGRS-430 (3,3) Systems Integration and Machine Vision 

· EGRS-435 (3,3) Automated Manufacturing Systems

Digital Systems

· EGEE-320 (3,3) Digital Design

· EGEE-355 (3,3) Microcontroller Systems 

· EGEE-425 (2,2) Digital Signal Processing

Electrical/Mechanical

· EGEM-320 (3,2)  Dynamics

· EGME-225 (3,0)  Mechanics of Materials 

· EGME-337 (4,0)  Thermodynamics
Electrical Engineering Options – Work in Progress

· Vehicle Systems

· EGEM-320 (3,2) Dynamics

· EGEE-3?? (2,3)  Modern Instrumentation and Control 

· EGME-410 (2,2) {½ semester}  Vehicle Development and Testing 

· EGME-411 (3,0) {½ semester}   Vehicle Dynamics 
Computer Engineering Options:

· Robotics and Automation

· EGRS-385 (2,3)                                       
Robotics Engineering

· EGRS-430 (3,3) Systems Integration and Machine Vision 

· EGRS-435 (3,3)  Automated Manufacturing Systems
· Control Systems

· EGEM-220 (3,0) Statics

· EGRS-460 (3,3) Control Systems 

· EGRS-461 (3,3)  Design of Control Systems
Computer Engineering Options – Work in Progress:
· Vehicle Systems

· EGEM-220 (3,0) Statics

· EGEM-320 (3,2) Dynamics

· EGEE-3?? (2,3)  Modern Instrumentation and Control 

· “General”

· Should we Delete this option?
All Engineering Options:

Grade Requirements 2008-2009 and beyond

· Option Listed on Transcript

· Robotics and Automation

· Vehicle Systems

· Digital Systems

· Electrical/Mechanical

· Control Systems

· C or Better in All Option Courses

· No Option Listed on Transcript

· General

· Grade Below C for Any Option Course
Mechanical Curricular changes:

· New CAD Software Fall 2008 – decision to be made January time frame
· Under Consideration

· Unigraphics

· Pro Engineer

· CATIA

· Solid Works

· Criteria

· Cost

· Student Career Opportunities

· Complete Package (CAD, FEA, CNC)
· Curriculum & Courses Spring 2008

· EGEE305 Analog & Digital Electronics

· Course for ME Only

· Not Offered In Spring 2008

· Replace With

· EGEE3?? Modern Instrum and Control 3 Credits

· EGEE280 Introductory Signal Processing 4 Credits
· Long Term Change

· Delete EGEE305 Analog & Digital Electronics

· Replace With EGEE280 Introductory Signal Processing 3 Credits
Mechanical Leadership Change:

· Dr. Wael Mokhtar

· Chair 

· Spring 2008
ECE Curricular Change:
· Evaluate need for Cadence

· Integration of Controller Area Networks (CAN) – discussion on if LSSU should go with CAN

Controller Area Networks (CAN)

· Exposure to CAN

· EGEE-355 Microcontroller Systems

· Developing CAN device drivers

· Three weeks (6 lectures and large project)

· EEs in Digital Systems option and all CE’s

· EGEE-3?? Modern Instrumentation and Control

· Data acquisition

· Using CAN devices

· CEs, EEs, and MEs in Vehicle Systems option
EGEE-3?? (2,3) Modern Instrumentation and Control
· “Providing Tools for Communication and Instrumentation”

· Syllabus from Last Semester

· Changes

· Add basic digital systems review

· 85% LabView 15% CAN  (  50% LabView 50% CAN 

· Software Used

· CANalyzer

· CANoe

· Need from IAB

· Instrumentation that uses CAN
LSSU Senior Projects

· Last Year’s Projects – 5 Projects
·  Results Of Faculty And IAB Grading
[image: image11.jpg]* LAKE SUPERIOR
STATE UNIVERSITY


·  Current Projects

·  Course Enhancements In Senior Projects

· Project Definition and Plan

· Current Projects

Industry Sponsored Projects (3)  Delphi, 

LSSU Sponsored Projects (2)
·  Course Enhancements In Senior Projects

· Project Definition and Plan

Current Projects for 2007-2008:

[image: image6]
· Company…....… DELPHI Steering System

· Contact………... Tim Bennett 

· Advisor……..…. David Baumann 

· Team…….......… 3 CE, 4 EE

· Budget ………… $25,000

· Description:

     Universal Steering Column Validator – Phase II

[image: image7]
· Company…....Applied Manufacturing Technologies

· Contact……….Jean Pierre Rasaiah

· Advisor………Taskin Padir

· Team……........1 CE, 2 EE, 2 MET

· Budget ……….$18,000

· Description:   Design and Build of a Vision Integrated Robotics Workcell 

[image: image8]
· Company…....… Cardiovascular Research Institute of New Mexico

· Contact………... George Chandran

· Advisor……..…. Andrew Jones

· Team…….......… 1 CE, 1 EE, 1 ME

· Budget ………… $3,000

· Description:  Development of a Thrombosis Prevention Device

[image: image9]
· Company…....… LSSU Engineering

· Contact………... Morrie Walworth 

· Advisor……..…. Wael Mokhtar

· Team…….......… 2 CE, 1 ME

· Budget ………… $3,000 

· Description:  Internet Controlled Robot with Machine Vision


[image: image10]
· Company…....… LSSU Engineering

· Contact………... Paul Duesing 

· Advisor……..…. Jon Coullard

· Team…….......… 5 ME, 3 MfgET

· Budget ………… currently set at $6,000

Seeking Donations: Letter to IAB Members

· Description:  Mini-Baja –Design and Build of a 2nd Vehicle

LSSU Senior Projects 
Final Presentations Request for Feedback

· Held Same Day As Spring IAB Meeting  - May 4, 2008
· SPFB & ABET Considers IAB Evaluations of the Final Presentations

· IAB Feedback on the Quality of the Projects

· Please Attend and Evaluate the Final Presentations

Philosophy & Key Elements

· Transition from Academia to Industry or Graduate School

· Emphasis on Soft Skills

· Working with a Budget

· Interaction with Practicing Engineers

· Results are Based on Outcomes

· Academic Elements
     Enhancements Being Implemented

· Project Definition and Plan (PDP)
· Components Of The PDP

· Introduction and Background

· Project Statement & Outcomes

· Description of Product/Process

· Method/Approach

· Timeline/Schedule

· Cost/Budget

· Acceptance Criteria

· Need Customer Support For PDP

· Proposal vs. PDP

· Forces Teams To Think & Plan

· Not Just An Academic Exercise
Ralph Shoberg presented an idea to the board for Professional development. 
Action Item:   Do we need a subcommittee to enhance professional development?
A good reference book noted by Ralph is “Unwritten Laws of Engineering” 

Closing Remarks:  Next meeting is planned for May 2, 2008 at the LSSU Campus.
LSSU Happenings:
2008 Enginering Day – March 27. 2008

2008 Order of the Engineer Ceremony - April 17
2008 Graduation May 3

Action Items from November 2007 meeting:
Responsible

New groups are needed for Early January time frame to host an open house.

All Members

Do we want to create a subcommittee to enhance Professional Development?

Ralph Shoberg

Respectively Submitted,
Lynnette Utecht

LSSU IAB Secretary
Responsible


 


Past Action Items:


CRI-NM


 


 


It needs to be determined how to divide recruitment list of students up among the IAB 


 


members, so all the work is not falling on the subcommittee members. 


 


Recruitment committee


 


 


Jeanne was going to look in


to a useable database on an interactive website 


 


Jeanne/T Padir


 


(potential “Banner Software”) for the IAB where we can access and get the 


 


names of the nearby prospective students in a specific area.


   


 


 


A script could be developed to help everyone with the


phone calls


 


Nobody assigned


 


 


 


Please Submit 


Senior Project 


Proposals!!!!


 


 


Everyone


 


[image: image12.jpg]amt

‘applied manufacuring technologies,inc:

Detroit, Ml September 12th 9am - 5pm

ABB  Kawasaki Perceptron
Cognex  KUKA Robotics ~ Shafi
Fanuc  Motoman Delmia

Bin Picking Flexible Gauging
Flexible Racking Palletizing

Assembly Part Tending
Pickand Place  Spot Welding

The Largest Independent
Automation Engineering
Company in North America!

AMT Headquarters.
218 Kay Industrial Dr.
Orion, Wi 48358
(248)40


[image: image13.png]il


[image: image14.emf]Engineering Scholarship Trends

$0

$5,000

$10,000

$15,000

$20,000

$25,000

$30,000

$35,000

$40,000

$45,000

$50,000

2004-2005 2005-2006 2006-2007 2007-2008 2008-2009

Academic Year

Dollars

Awarded

Accepted

[image: image15.jpg]MICHI( AN

ooooooooooooooooooooooooooooooo


[image: image16.jpg]ME

MICHIGAN
SMALL BUSINESS
& TECHNOLOGY

DEVELOPMENT CENTER”


[image: image17.emf]IAB and Faculty Grades of Senior Projects Final Presentations

70.0

75.0

80.0

85.0

90.0

95.0

100.0

1999-

2000

2000-

2001

2001-

2002

2002-

2003

2003-

2004

2004-

2005

2005-

2006

2006-

2007

2007-

2008

Year

Percentage 

Faculty Grade

IAB Grade

[image: image18.jpg]


[image: image19.jpg]applied manufacturing technologies, inc


[image: image20.jpg]


[image: image21.png]S Lake Superior
State University


