[image: image1.jpg]LLLLLL

In association with Eastern Arizona College

Computers for Beginners
Summer I 2006
Course Information:
Course Prefix/Number: CMP 099

Dept/Course Title:
Computers for Beginners
Class Days/Times/Room: Monday & Wednesday 1:00pm – 4:00pm

Credit Hours: 2 credits

Prerequisites: None

Required Assessments: Pre/Post Test 20 questions 20 points

Teaching Format: 1 hour lecture 2 hours lab

Methodolgy: Classroom Presentation/Lecture Demonstration On-hands activities in lab setting
Instructor Information:
Name:

Cindy Barnes
US Mail:
Gila Pueblo College

 San Carlos Campus

Tonto and Mesa Drive

San Carlos, AZ 85550
Phone/Voice Mail:
(928) 475-5981
E-mail:

cindy.barnes@eac.edu URL: http://teach2.eac.edu/barnes/index.htm
Availability:
Please contact me at anytime either by phone (928) 428-2871 or email address above
Office hours: I will be on campus on Monday & Wednesday from 1:00pm – 5:00pm
Instructional Materials:
Required Text: None

· Computer connected to the Internet & an email account. If you do not have an email account, you will create one as an assignment.
· Browser Microsoft Internet Explorer or Netscape Navigator 7.0 or higher. Operating System: Windows 98/XP/03 or some compatible system. If you do not have Microsoft Word, please save as rich text format if you are sending materials to the instructor electronically.

· The learner is required to submit an e-mail address to the instructor to be used during the extent of the course. I check e-mail daily. I will respond within 24 hours by e-mail.
· A floppy disk to format and save documents.
Note: The Gila Community College Bookstore can be accessed and books ordered via the Internet at www.gilaccc.org.

Computers for Beginners
Course Syllabus

Educational Value: This course has been designed for the true beginning computer user. Students will complete hands-on learning activities using a computer in a supportive lab setting.

Goals: The goal for this course is to introduce a true beginner to personal use of the computer. Students who have some background may want to consider CMP 101 Introduction to Computers, instead.

Description: A first course for beginning computer users designed to introduce students who have never used a computer to the basic elements of running a computer in a comfortable, structured manner with significant instructor support in the lecture/demonstration mode.

Course Objectives:
Upon successfully completion of the course, each student will be able to:
1. List current uses and future uses of computers in society.
2. Illustrate computer schematic.
3. Initialize/format a diskette.
4. Start the computer.
5. Execute an integrated software package.
6. Create basic word processing documents using basic word processing features.
7. Create basic spreadsheet documents using basic spreadsheet features.
8. Operate the Internet as example of data communications.
9. Operate miscellaneous software packages currently being used by the public on personal computers.

10. Choose appropriate course to follow this one.
CLASS ENVIRONMENT
The outline and structure of this course creates a set of common expectations for your work. Here are some general considerations I wish to emphasize:

· Attendance: The attendance policy for this class is simple. You are all adults who have in some form paid for this class. If you do not wish to come to any session, you do not have to attend. However, it is your responsibility to make up what you have missed by not attending. If something happens that is going to cause you to fall behind, contact me immediately.

· Workload: Students are expected to spend an average of 8 hours per week attending class sessions, doing assignments and research, reading and preparing for exams. The standard Carnegie Unit of college credit assigns one credit hour for each 15 hours of class time and assumes that students spend two hours working outside the classroom for each hour of classroom instruction. For at three-credit course, this translates to 135 hours per semester or an average of nine hours per week for a 16-week semester.
· Guidelines: Please read all guidelines for Eastern Arizona College. You will be responsible for knowing the guidelines, policies, and procedures of Eastern Arizona College. The information can be found at the Eastern Arizona College website http://eac.edu/

· Classroom Behavior: Students creating disturbances that interfere with the conduct of the class or the learning of others will be asked to leave.

· Relationship: The relationship between learner and faculty is important. While instructors are responsible for teaching course content, we also serve as mentors to assist in your continuing education and socialization into the profession of business. Feel free to discuss your particular needs with me.

· Philosophy: I believe your educational experiences should be both beneficial and enjoyable. I believe the ideal attainable situation is one where the students and the instructor look forward to class with eager anticipation. The only way this can be attained is through class preparation by everyone and a permissive class atmosphere.
Important Phone Numbers:

Gila Pueblo Campus: 928-425-8481 or San Carlos Campus 928 475-5481
Computers for Beginners

CMP 099 Grading Policies
Academic Integrity:
· Violations of scholastic ethics are considered serious offenses by Eastern Arizona College, the Computer Department and by your instructor. Students may consult the EAC Student Handbook sections on student code of conduct, on scholastic ethics and on the grade appeal procedure. Copies are available at all campuses.

· All work done for this class must be your own. While you may discuss assignments with other class members, the final written project must clearly be your own. You may use work from books and other materials if it is properly cited. Copying from a book without proper reference or from a person under any circumstances will result in an F for the assignment, and at the instructor's discretion, possibly an F for the course.
· Students are expected to abide by the Student Code of Conduct and the Scholastic Code of Conduct found in the Eastern Arizona College Student Handbook. Copies are available at GCC campus library.

ADA Compliance:

Gila Community College District strives to comply with the provisions of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act. Students with disabilities requiring special accommodations must notify the instructor of this need or directly contact the Disabled Student Resources Office on your campus at the beginning of the semester.
 Classroom Behavior:

· Because of insurance limitations, non-registered visitors are not allowed at class sessions or on field trips.

· Possession of drugs, alcohol or firearms on college property is illegal.

· Eating, drinking, smoking and soliciting are not allowed in classrooms.

· Pets, telephones, pagers and other electronic devices that distract students are not allowed in classrooms.

· Students creating disturbances that interfere with the conduct of the class or the learning of others will be asked to leave.

Instructor Withdrawals:

The last day for a student to initiate an official withdrawal from a semester-length course and receive a “W” grade is six weeks prior to the last Friday before final exams. The instructor will not initiate a withdrawal from a semester-length course. It is the student’s responsibility to withdraw from their course, not the instructors. Withdrawal for Short-Term and Open-Entry Exit course is the last day of the class.
I find grading the most difficult of all teaching tasks. However, I have a responsibility to evaluate a student’s academic performance. Accordingly, my grading will be calculated as follows:
	Assignments
	Points

	Quizzes
	 25

	Assignments
	 110

	Attendance
	 50

	Post Test
	 20

	Total Points
	 205

Grade Requirement

A 90-100%

B 80-89%

C 70-79%

D 60-69%

F <60%

P/F Option >70% = P and 70 %< =F

Ultimately your grade will be based upon the above and my overall judgment as to your level of performance and understanding of the subject.

Final Grades:
 Final grades can be requested by contacting the EAC Records and Registration Office at 1-800-678-3808, ext. 8270
 On Line: Log on to www.gilaccc.org and lick on Gila Hank Online to access GCC/EAC’s real time internet registration system.

 For more information contact GCC administrative offices at 425-8481.

Housekeeping

The learner is expected to do additional research beyond the scope of this course to complete any assignments by the use of the Internet or other available resources. The college provides computers with Internet access so there is no excuse.

Let’s get ready for class!
I hear and I forget. I see and I remember. I do and I understand. -- Confucius, 551-479 B.C.

Computers for Beginners
 Class Calendar/Schedule

“SUCCESS IS THE ONLY OPTION”

The following class schedule is developed as a guide and may change at the discretion of the instructor. How fast the class goes and how well we cover the topics hinges on the class’ ability to absorb the material and course homework.

This course is designed for the student to take an active roll in their learning. I have provided several Internet sites for you to read explore and examine at your own pace. As technology increases so does the need to read and write more proficiently. PLEASE ASK QUESTIONS SO YOU CAN BECOME MORE PROFIECIENT.
Below are links to the reading materials and exercises that will be covered.
· Turning the Computer on/off.

· Utilize the major features of e-mail
· Illustrate computer schematic
· Initialize/format a diskette
· Execute an integrated software package
· Create basic word processing documents using basic word processing features.
· Create basic spreadsheet documents using basic spreadsheet features
· List current uses and future uses of computers in society
· Operate the Internet as example of data communications
· Operate miscellaneous software packages on personal computers
· Choose appropriate course to follow this one
1. Turning the computer on –

· If there is something on the screen the computer is on. If the screen is dark try moving the mouse or hitting the spacebar on the keyboard. If nothing happens the computer is probably off. Check to see if the monitor is on (is there a light in the lower-right corner of the monitor?).
· Once you are sure the monitor is on, turn on the power on the CPU (computer box).
· The startup process, also known as "booting up", involves several stages, which need not concern us now; suffice to say that a message will appear, followed by a number of colored boxes (icons) on the screen.
Shutting the computer down -
In order to prevent damage to the computer's internals, we cannot shut the computer off by simply turning off the power; instead, we must initiate a shutdown process which is as follows:

· Quit all active programs

· Click the Start Button, on the lower left hand corner, select Turn Computer Off. The computer will display a message stating when it is safe to turn it off. Click the off button only when you see this message.

	[image: image2.png]-

	NEVER TURN THE COMPUTER OFF WHILE IT IS RUNNING BY PRESSING THE ON/OFF BUTTON!

Assignment #1
Please click on this link http://aect.ed.psu.edu/viewlets/prerequisite.htm and read through the following tutorials.
Turn the computer and peripherals on and off
Use the mouse and keyboard
· Practice turning your computer on and off a few times

· Double click the icons on your desktop to view their contents

· Right click each icon to see your options
· Click on the Start button and locate all the tasks that were discussed in the tutorial.
· Go through the tutorials again using two computers. Use one computer with the tutorial going and the other you practicing each step.
Additional Readings: http://forum.overam.net/viewtopic.php?t=10
2. Utilize the major features of email – We will do this together in class.
Assignment: #2:

· Obtain an email account (use yahoo or any that you prefer to obtain a free email account)
· Please email me cindy.barnes@eac.edu with the following information:
Name
Course Name (i.e., CMP 099)
Course expectations

Work experience

Educational background

Anything else you would like the instructor to know about you
· Email Netiquette: http://www.onlinenetiquette.com/netiquette_101.html (Save on your favorites or email this link to yourself as a reference)

· Quiz: http://www.onlinenetiquette.com/netiquette_quiz.html (Give instructor your score to record)

· Sign up for Email Tips: http://www.onlinenetiquette.com/netiquette-tips.html
· Emoticons:http://www.mit.edu:8001/people/cordelia/smileys.html
I will send you a reply and then we will discuss the various features of managing and maintaining an email account. ALL ASSIGNMENTS WILL BE EMAILED TO THE INSTRUCTOR AS AN ATTACHMENT
3. Illustrate computer schematic (parts of the computer) - Technology is the vast field and learning it will be a life long process Computers are rapidly changing and changing the world we live. We used to talk about the changes made in one generation. Now we see changes from year to year. However, all computers have several parts in common:
· input devices which allow data and commands to be entered into the computer

· a means of storing commands and data

· a central processing unit which controls the processing

· a means of returning the processed information in the form of output

In general, a computer is a machine which accepts information, processes it and returns new information as output. As you become familiar with software and hardware you will have a better understanding of technology for business and for you at home.
Assignment #3:
· Watch the video “Computers for Non-Techies”

· Additional Reading: http://rc.dimes.org/alternet/main/intro/intro.htm
4. Initialize/format a diskette – To prepare a storage medium, usually a disk, for reading and writing. When you format a disk, the operating system erases all the information on the disk, tests the disk to make sure all sectors are reliable, marks bad sectors (that is, those that are scratched), and creates internal address tables that it later uses to locate information. You must format a disk before you can use it.
Assignment # 4
Click on this link http://aect.ed.psu.edu/viewlets/prerequisite.htm and read through the following tutorials:
Use diskettes and CD-ROMs
Format a diskette
· Follow the instructions on formatting your disk.

· Save the syllabus for this class on your disk.

· Show the instructor for your points

5. Execute an integrated software package - What is integrated software?

Integrated Software: refers to software that combines applications such as word processing, spreadsheet, and database into a single, easy-to-use package.

Advantages:

1. Has a consistent look and feel to work well together

2. Capability of passing quickly and easily from one application to another

3. Less expensive then buying comparable applications separately

Examples: Microsoft Office, ClarisWorks

What is a software suite?

Software Suite: individual applications packaged in the same box and sold for a price that is significantly less than buying the applications individually.

Advantages:

1. Bundled together for a good price.
2. For the developer: products that look and work the same include shorter development and training time, and easier customer support.

3. Customers who learned one application package are more likely to buy a second package if they know it works in a similar manner.

Examples: Microsoft Office, Lotus SmartSuite

Assignment #5
At this time it is important to understand file management. Using this link http://aect.ed.psu.edu/viewlets/prerequisite.htm read through each of the following tutorials.
· Find files

· Open files
· Save files on the computer's hard disk and on diskettes
· Copy files
· Rename files
· Create directories/folders
· Understand pathnames and file naming conventions
· Move files
· Delete files
Go through the tutorials again using two computers. One with the tutorial going and the other computer use to practice each step.
Additional Readings:

Microsoft Office packages - http://www.microsoft.com/office/showcase/default.mspx

Microsoft Online Support - http://office.microsoft.com/en-us/default.aspx

6. Create basic word processing documents using basic word processing features. Using this link http://aect.ed.psu.edu/viewlets/prerequisite.htm read through each of the following tutorials. Your assignment will cover each concept.
Open a document
Create a new document
Set margins
Set page orientation
Set line spacing
Set text alignment
Format text set style (bold, italic, normal, etc), set font, set size, bold, underline and italicize text
Create bulleted and numbered lists
Save a modified document
Print a document
Cut, copy, and paste information within and between documents
Use a spelling checker and thesaurus
Create and use simple tables
Assignment #6: Please ask instructor for the Word Processing assignments. There are two documents that must be typed and formatted for your point accumulation.
7. Create basic spreadsheet documents using basic spreadsheet features.
Using this link http://aect.ed.psu.edu/viewlets/prerequisite.htm read through each of the following tutorials. Your assignment will cover each concept.

Create a spreadsheet
Insert text
Insert numbers
Insert formulas
Sort
Format text

Format numbers
Format cells and columns
Assignments #7: Complete a personal budget using formulas. Use the budget example at this link: http://www.sabine.k12.la.us/class/Templates/budgettemp.xls
Complete at least two more assignments of your choice from the following link:
http://www.forsyth.k12.ga.us/kadkins/abc.htm
8. List current uses and future uses of computers in society. If Oscar Wilde were to have penned an introduction for a course such as this, he might have included a witty sentence such as, "The only thing worse than a society filled with computers is a society lacking them." In many ways this is the theme of the course. Computer technology has expanded the ability of humans in a revolutionary way in the past half century.

In this course we will read about, discuss and act upon numerous current topics from computer ethics and social impact. We will also think very futuristically as we project ourselves into the computer impact issues of tomorrow. It is an intention of this course that each of us should become familiar with the meaning of the term "computer ethics" as it is used in both philosophical discourse and in practical scenarios.
Assignment #8 Read the following links to be informed. As you read, be sure to look for the definition of the words on the next page to complete your assignment:
http://www.math-cs.gordon.edu/local/courses/cs111brinton/impact_websites/Security/ethicalissues.html

http://www.math-cs.gordon.edu/local/courses/cs111brinton/impact_websites/Security/securityrisks.html
http://plato.stanford.edu/entries/ethics-computer/
http://www.southernct.edu/organizations/rccs/

http://www.thehacktivist.com/hacktivism.php

http://www.catb.org/~esr/faqs/hacker-howto.html

http://tlc.discovery.com/convergence/hackers/hackers.html

Using Microsoft Word, type the following words and their definition:
	Anti Spy ware Software

Anti Virus

Bacteria

Computer Security

Computer Rogue

Cyber Crime

Cyber Technology

Cyber terrorism
Data Security

Encryption

Ethics

Firewall

	Hacker

Hacktivism

Information Warfare
Logic Bombs

Private Key Encryption

Proxy

Public Key Encryption

Spy Ware

System Security

Trojan Horses

Virus

Worm

Additional Reading:
http://he-cda.wiley.com/WileyCDA/HigherEdTitle/productCd-0471249661.html

http://www.acm.org/sigs/sigcas/

9. Operate the Internet as example of data communications - The first networks were time-sharing networks that used mainframes and attached terminals. Such environments were implemented by both IBM's Systems Network Architecture (SNA) and Digital's network architecture.

· Local-area networks (LANs) evolved around the PC revolution. LANs enabled multiple users in a relatively small geographical area to exchange files and messages, as well as access shared resources such as file servers and printers.
· Wide-area networks (WANs) interconnect LANs with geographically dispersed users to create connectivity. Some of the technologies used for connecting LANs include T1, T3, ATM, ISDN, ADSL, Frame Relay, radio links, and others. New methods of connecting dispersed LANs are appearing everyday.
· Today, high-speed LANs and switched internetworks are becoming widely used, largely because they operate at very high speeds and support such high-bandwidth applications as multimedia and videoconferencing.
· Internetworking evolved as a solution to three key problems: isolated LANs, duplication of resources, and a lack of network management. Isolated LANs made electronic communication between different offices or departments impossible. Duplication of resources meant that the same hardware and software had to be supplied to each office or department, as did separate support staff. This lack of network management meant that no centralized method of managing and troubleshooting networks existed.
Assignment #9: Using this link http://aect.ed.psu.edu/viewlets/prerequisite.htm read through each of the following tutorials.
Understand the purposes on and interactions among browsers and servers
Understand the structure and use of a URL/go to a URL (by typing it into the browser, without following a link
Use online chats, instant messengers, and other forms of online discussions
Use and organize favorites (bookmarks)
10. Operate miscellaneous software packages currently being used by the public on personal computers.
Assignment #10: Using this link http://aect.ed.psu.edu/viewlets/prerequisite.htm read through each of the following tutorials.
Install and use new software applications

Install and use peripheral devices (printers, scanners, modems, zip drivers, CD recorders, digital cameras, etc)
Install and use a virus protection program
Perform basic troubleshooting operations - Windows Task Manager
Additional Information:
Setting up your computer at home: http://www.microsoft.com/athome/moredone/yournewpc.mspx

What you need to know to buy a computer: http://www.jegsworks.com/Lessons/lesson12/lesson12-1.htm
http://en.wikipedia.org/wiki/List_of_open_source_software_packages
http://symantec.com/

http://mcafee.com/us/
http://www.alw.nih.gov/Security/security.html
11. Choose appropriate course to follow this one.
In all of our business and computer classes, we emphasize earnestly helping students to grow and gain confidence. Gila College’s class sizes are generally small to allow for better communication between the instructor and student. No matter what your skill level, abilities or future goals, you'll find you can enhance them at Eastern.

Assignment #11: Technology is the vast field and learning it will be a life long process. As stated before, computers are rapidly changing and changing the world we live. We used to talk about the changes made in one generation. Now we see changes from year to year.

Discuss your future educational plans with your instructor. Send the instructor an email stating what class you want to enroll in to continue your life-long learning process. In addition what degree program you would consider pursuing.
This link gives a description of all the computer courses http://www.eac.edu/Academics/Catalogs/Current/CMPcd.shtm#CMP099
Using this link http://www.eac.edu/Academics/Majors%5Fand%5FCurricula/curricula.shtm and read through the majors that EAC/Gila College offers.

[image: image3.png]ROAD
cLosen

 INCLUDEPICTURE "http://www.uninets.net/%7Esarihou/exit.gif" * MERGEFORMATINET [image: image4.png]

Thank you for a wonderful journey! Your self-learning starts from here!

"It is good to have an end to journey toward, but it is the journey that matters in the end."
--Ursula K. LeGuin
Student Grade Sheet

 Name:

 Semester:
	Assignments
	Points

	Quizzes
	 25

	Assignments
	 110

	Attendance
	 50

	Post Test
	 20

	Total Points
	 205

	I
	Quizzes
	

	II
	Assignments

	

	III
	Attendance
	

	IV
	Post Test
	

	
	
	

	
	Total Points
	

	
	
	

	
	Course Grade
	

Computers for Beginners CMP 099 SYLLABUS

Caveats: This syllabus is a written contract involving the instructor, student and the college.
Your instructor will make every attempt to follow the above procedures and schedules, but they may be changed in the event of extenuating circumstances.

Students submitting assignments through the mail are advised to make copies for their own protection.

If you move during the semester, please file a change of address form at any GCC campus registration office.

Acknowledgment of Receipt of Syllabus

Please sign and return the following acknowledgment to me in class or at the following address:

Dr. Stephen Cullen
Gila Community College

Gila Pueblo Campus

Globe, AZ 85501
____I have received my Internet CMP 099 syllabus (including course objectives, policies, requirements and schedule) and have read and understand all the enclosed materials.

____I have no objection to receiving an occasional call from the instructor at the number given with my registration materials.

____I prefer that the instructor not call or contact me by phone anytime during the semester.

My reasons for taking this course:

My background in this area includes:

____I would like to be contacted by the instructor regarding the following concerns:

Name _______________________________________ Student ID #

 Phone

 E-mail address

�

�
PAGE
1

