CIS103 003/024
Syllabus for Spring’15
Marc Rauer

	Course Title
	Applied Computer Technology, CIS 103

	Locations
	CIS103 003 16691
Bonnell:B2-23
T/TH 2:40 – 4:40PM
CIS103-024 10652
CBI:C3-12
Tu: 6-10:15 PM

	Schedule
	These classes meet as scheduled from Jan 12 (13) 2015 through April 20 (last day for our classes is scheduled as April 14 with a makeup scheduled Apr 21 if needed). Finals are the week of Apr 24-30 and our final is scheduled April 28. The class is off for Spring break Mar 2-7 so we will be off March 3.

	Course Description
	This course is supposed to be a combination of the study of computer technology with Microsoft Office 2013. This includes a survey of computerization and its techniques on the Internet, among social and business networks and computer equipment. As far as I know we are using Windows 7 as an operating system in class.
As far as office is concerned, a 'detailed' study will involve Word (for word processing) and Excel (for spreadsheets), Powerpoint(for presentation graphics) and Access with emphasis on using these office components for both future academic requirements and in industry.
Another Non-office lecture will involve discussions on Library databases as maintained by the CCP college library. It would be nice if we could do a wireless laptop network depending on what resources of wireless technology available at the school.

	Instructor Info
	Marc Rauer's Emails: 777rauer@777rauer.com, rauer777@verizon.net and mrauer@ccp.edu. Please use 777rauer@777rauer.com as this has the most capacity of all these emails and is looked at the most often. At various times through the term, if the past provides any clues, mrauer@ccp.edu will not be accessible to your instructor because of password problems (although at other times 777rauer@777rauer.com has been interrupted).

	Text Info
	Discovering Computers and Microsoft Office 2013 by Misty E Vermaat. This is part of the Shelley Cashman series of computer science books. The publisher is Cengage Learning. Purchase of the book is mandatory and allows use of the web site: www.sam.cengage.com. It is undetermined at this time how many exams will be taken on this site but your purchase of the book is required.

	Additional Material
	Students will need a way of off-loading data. The best way to do this is by flash drive (also known as memory stick or jump disk). You can go to Staples - or other such stores - and buy these relatively cheap. Another option is the cloud which you can activate through office 2013. Another need will be your own copy (or someone else's) of Windows 7/8 and Microsoft Office 2013 and a computer that can run this software. Your instructor will attempt to direct you to obtaining a copy of office 2013 on your own (and your own cost) if you do not have access of this software. Another possibility, although there will be several problems, is the use of Office 365. Note: It is impossible to deal with this course if this software is not available to you to study on your own and/or you do not have access to the publisher’s web site through purchase of the book and materials.

	Additional Study Facilities
	Your Instructor maintains a web site, www.777rauer.com, for the use of his classes which contains the next lecture and the entire set of lectures from previous terms (except for the first week). It also includes examples of tests (especially Excel). Among the many web sites maintained by the publisher is www.sam.cengage.com where some of your tests and homework assignments will be. You’ll want to have access to both of these. You do not need an access code to access www.777rauer.com. You will probably need two codes to access MYITLAB and later this week your instructor will give you one of them.

	Testing
	We know that two components, the Library test and Access, will be in class. The Microsoft Word, Powerpoint and Excel tests will be on the publisher’s web site and be taken out of class. It is assumed that Access will be the subject of the final.

Proposed Course Of Study (based on previous classes and probably subject to change)
	Wk 1
	Discussion of the class and this syllabus. Discussion of the beginning chapters of the book and examples of technology. On Thursday, a discussion and review will occur of the publisher’s web site and how to enroll, use study guides and take the tests.

	Wk 2
	We’ll have an initial discussion on low level word processing using Word. What is and definition of words, paragraphs, margins, layout, word wrap, justification, etc. Perhaps use of bookmark. Page orientation and use of ribbon. Paragraph topography. We will be doing the catacomb problem

	Wk 3
	We hope to get the Librarian in for his/her lecture. Afterward, continuation of MS Word usin g a small document. Use of header and footers. Different views and the review ribbon: Bullets and numbering: Thesaurus, spell checker and a limited discussion on research

	Wk 4
	Word graphic objects – pictures, word art, clip art, text box. Use of larger documents which includes navigation, page numbering, finds, searches and replacements. Discussion of format painter and styles (although this may already have been discussed). Academic aspects of Word including table of figures (pictures) and table of index. Use of footnotes. Use of Bibliography and sources.

	Wk5
	Continuing with larger document, inclusion of cover page, hyperlinks, themes, watermarks. If we have time, we should discuss the use of tables. Using a small marketing piece, use of dates (and we might as well discuss time), quick parts (also known as building blocks) and the creation of a template (again, depending on time availability)

	Wk 6
	At this point if we are done with Word, we'll try a little communications. If not, we will finish up Word. Perhaps split the subjects for this week. Either way, we are nearing the Word set of tests

	Wk 7
	Powerpoint. Ideas behind slide presentations including timings. Use of embedded music. Use of animation. We will be doing a marking event in Powerpoint in class. More will be discussed about this as we approach this week.

	Wk 9
	Finalize powerpoint with examples of creating video based shows.

	Wk 10
	Intro to Excel. After discussing concepts such a table bias and addressing, we will do a simple problem. This problem will be based on what was done in excel up to the middle 90’s although, as students will find, it can be quickly turned into something advanced. You will see aspects of sorting, filtering and conditional filtering. Total rows and column headers will be created and we will get into charts.

	Wk 11
	If the last week was mid 90’s, this week we do modern aspects of Excel looking at subtotaling information. This involves subtotals, pivot tables and the new construct table. The new construct allows for advanced aspects of filtering, total line creation and layout.

	Wk 12
	This should be the Tuesday of Thanksgiving which we will use to catch up if necessary. If the librarians cannot do an earlier day, we can use this time.

	Wk 13

	This week is just doing problems. We will try to do at least two, if not three problems by the three techniques taught in class: Subtotals, pivot tables and the new table construct. This week is most important for students as the tendency of modern students is not to study subjects on their own. This will give you a chance to practice Excel in class although this cannot make up for independent practice.

	Wk 14
	Introduction to Access and the use of databases. First, we do an introduction pertaining to creation of tables. Use of fields. What is typing and why this is an important discussion of Sql and QBE. Use of filtering in the table should occur and an introduction to forms will occur.

	Wk 15
	Writing queries for both and their interrelationship in Access. Aggregate functions such as sum, average. Sorting. Use of top ten. Formatting. We will see these again in Excel, but you will find Excel much more flexible. Continuing with Access, we hope to show you some examples of forms. Although this will not be in the test, it would be nice to demonstrate coding behind forms. Your Access take home should be distributed at the end of class and discussion needs to be taken as to what your instructor expects per this marking event.

	Final
	Access Final

Additional Notes for your Information

Weather and emergencies can arise on the days we are supposed to meet. You can always contact security on a CCP phone using 5555. Emails will be sent to students and a message at 215-751-8999 will announce any closings. In addition, the school web site at www.ccp.edu will announce any changes to schedule due to weather.
Further, many students elect to vacation on school days or go through elective surgery, etc. You should understand that every day in class is important and you should try to make it to all class days. Your instructor is not responsible for individual lectures – that’s why we meet in class – if this should happen to be your thinking. Also, make sure that you have real excuses should you miss a test. Examples as “My dog ate my computer” will not be considered as such and the test results will be a 0 for that marking event. In case of legitimate excuses for missed tests, the instructor will probably prorate the other marking events to compensate for the missed one.
Finally, your instructor has had enough of students deciding whether or not they take tests and when. You are under notice that this term if you have missed 2 marking events, if possible I will drop you.
Grading
There should be at least 5 real marking events and a sixth one dependent on the previous five. For this term I have decided to create three groups. One group is the Library test (known as Lib Lit). Tjis will count as 6 points. Then there are two other groups each counting 47 points consisting of 2 tests in each group.
One group will be text/graphics dealing with Word and Powerpoint. The other group is analysis consisting of Excel and Access. Within each group the higher graded test will be weighted at 30%, the lower 17%. The sum of these weights is 47% for each group.
	Word Test
	Scenario On Line
	17-30 pts

	Powerpoint Test
	Scenario On Line
	17-30 pts

	Excel Test
	Scenario On Line
	17-30 Pts

	Access Project
	In class
	17-30 pts

	Library Test
	Based on Librarian discussion - on line but during class
	6 pts

	Instructor add-on
	End Of the term: Added bonus for taking all the tests
	3 pts

Let’s give an example. Let’s assume that you have taken the Word and Powerpont online tests receiving a 90 for Word, 70 for powerpoint.

Word

90
30% = 27
Powerpoint

70
17%
11.9

If reversed, it would be

Powerpoint

90
30% = 27

Word

70
17%
11.9

In both cases you would been credited with 38.9 pts
Notice also that the Instructor Add-on gives a maximum of 103 points. The Instructor add-on is automatic. take all the tests and this is applied, miss a test and it does not apply. However, your instructor works out grades in several scenarios and there are times when he drops one of your grades to maximize your result.

There is no other extra credit. The school marking scheme for A,B,C,D and F is used. Any additional curves are applied per test and you must have taken the test for this to be applied.

Additional Notes:

If during the term, you have missed 2 marking events, or if you have missed what amounts to two weeks of class without a real excuse, your instructor has the option to drop you from the class. If you are missing classes and do not want to be dropped, Email your instructor for some type of dialogue.
In addition, continual habitual lateness or continual habitual early departure from classes may result in you being withdrawn from the class. Facilitating students who are dropped to re-attain active status will rely on student involvement with the administration.
Missed tests will be dealt with on an individual basis. Three of these tests, Word, Powerpoint and Excel, are taken out of class and any serious student should be able to take these test within the time limit regardless of how busy a schedule out of class. The computerized tests will have at most 2 hour time limits for each attempt. The other two tests are expected to be taken in class and will have specific time limits.
You are expected – as is the instructor – to make it to every class. Attendance is both physical and mental. If in class, please limit computer usage to class contents. The school is frowning on student usage of its computer systems in classes (and student labs) for Etailing, Emailing, Etexting and non-content applications. Keep in mind that your use of these probably will affect other students as they watch your actions. The instructor, who has been known to be boring, has enough problems maintaining student attention without other competition in his class and you may find yourself expelled from that class.

In your instructor’s case, if there is an emergency that keeps him from class, he will try to indicate this on his web site or through the school offices. In your case, consistent absences can result in the administrative withdrawal of you as a student in this class without your permission. Generally any marking events missed without legitimate excuse will result in a 0 for that marking event.
If you do have to be out, check the web site, www.777rauer.com, to see what you missed. This is your responsibility, not your instructor’s. And, please keep in mind that this is a college course and class. You, not your instructor, are responsible for your keeping up with the material.

Your instructor also wants to make sure that you understand that this course is given under the auspices of the computer technologies department. This is considered as a science class and is not “an easy A”. In addition, the instructor must be fair as to student grades for all students, He cannot inflate grades based on needs of scholarships or grants, work re-imbursements, athletic eligibility or higher education requirements.
Note also that much of the material is taken outside of class as you are encouraged to use all the resources of the publisher’s web site.
Let me make sure that those on financial aid understand the following: Your instructor will not deal with you any different than other students. If a failure (or drop) will cause problems per aid, make sure you are not dropped and that you pass the class by keeping up with the class and its contents.

Please note that your student handbook discusses various aspects of plagiarism and cheating. This will also be discussed per the Librarian. The CIS (CT) department subscribes to the school rules and regulations. If a question of your own work arises (and this includes using tutors and school related staff besides classmates), this instructor will apply the same penalties – generally a 0 as if this is a missed marking event - to both the copier and the copied under most situations.

One final note to those who are taking this class at Community College of Philadelphia for credit with other schools: Not that it means much but your instructor has taught at many of the 2 and 4 year schools in the area. As a student in this class, you must abide by the rules and regulations of this school and center. This includes no food in the computer center. This includes the requirement to attend and listen to the lecture and discussion. Your instructor does not care about the norm in your other school and will not hesitate to flunk you if your work in this course should so warrant.

Syllabus for cis103-003/024

[image: image1]
Tuesday, January 13, 2015

[image: image1]