	[image: image1.jpg]

[image: image10.jpg]

	

[image: image3.png]

College of Business and Economics
Department of Accountings and Information Systems
www.csun.edu

	Course Title:
	Information Technology in Business

	Course Number:
	IS 335

	Instructor Name:
	Mehrdad sharbaf, mehrdad.sharbaf@csun.edu, or msharbaf@csun.edu
 Office: JH3200, phone: (818)677-2439, Office Hours: Monday 6:00pm-7:00pm

	Date:
	Spring Semester, 2011

	Course Length:
	15 Weeks

	Web Companion
	http://highered.mcgraw-hill.com/sites/0071713808/student_view0/index.html

	Class web site
	http://moodle.csun.edu/

	Course Schedule:
	M (7:00pm – 9:45pm Session 01

	Unit of Academic Measurement (Select One):
	____ Clock Hours

___ Quarter System

__X Semester System

	Prerequisites:
	IS312, COMP 100, and ACCT 220

	Course Description:
	This course defines the information technology (IT) that is used in business, specifically the characteristics of hardware architecture, operating systems concepts, and their interaction; as well as properties of n-tiered information systems. The laboratory component of the course will provide practice on computer hardware architecture, operating systems, and software of information systems.

	
	Textbooks and Materials
	(Check one)

	
	
	Required
	Optional (Supplemental)

	Textbook (s)
	[image: image5.png]

CompTIA A+ Certification All-in-One Exam Guide, Seventh Edition (Exams 220-701 & 220-702), 7th Edition Michael Meyers, Total Seminars
Hardcover with CDROM, 1376 pages
©2010, ISBN-13 9780071701334
[image: image6.png]

[image: image7.jpg]

 INCLUDEPICTURE "http://catalogs.mhhe.com/media/images/spacer.gif" * MERGEFORMATINET [image: image8.png]

	
	

	References
	Help Menus & Online Help of Microsoft Windows and Microsoft Office Pro

	·
	

	Resources & Supplies
	An Internet browser (e.g. Internet Explorer), connection to the Internet.
A storage device for your files (Flash Drive, writable CD, etc.).

	·
	

	Performance Objectives:
	Upon completion of this course, the student should be able to do the following:

	
	· Students will become familiar with computer as well as a basic hardware and software components and implementations of a digital computer.

· Working knowledge of basic computer hardware
· Working knowledge of operating systems software

	Instructional Methods:

	· This course will be delivered through the use of lectures, presentations, demonstrations, discussions, and limited hands-on experience.
· Practice: You will practice using the software by completing Projects in each chapter.

· Demonstration of mastery: You will demonstrate your mastery of the software by completing tests that measure your skill in using the software.

	Grading:
	Student performance will be evaluated based upon the following criteria:

Evaluation of the course will include any class assignments or deliverable exercises, and the projects. The instructor will supply the students with a full grading scheme at the beginning of the course.

Test (2 @ 150) 300
Class Activities/or Homework 100

EY Center for Careers Project 10
Lab Assignment 1 45
Lab Assignment 2 45
Group Project 150

Final Exam 250

Total: 900(100%)
Grading Scheme:
94-100%

A

77-79.9%

C+

90-93.9%

A-

73-76.9%

C

87-89.9%

B+

70-72.9%

C-

83-86.9%

B

60-69.9%

D

80-82.9%

B-

< 60%

F

	Course Policies:

	Late and Incomplete Deliverables:

· Deliverables (Class Assignments, Projects) submitted late are not accepted.
· Deliverables (Class Assignment, Projects) not submitted before the end of the final class will earn 0%.

· Any exceptional, non-academic circumstances need to be discussed with the instructor as soon as they arise, prior to the due date of the deliverable. At the time of the discussion, NO make-up work will be assigned.
· The instructor reserves the right not to award credit for deliverables that are incomplete. Partial credit is awarded at the instructor’s discretion, and only for work that merits such an award. Assignments that are incomplete or incongruous with the specifications may be returned to the student.

	Attendance:

	Students are required to be prepared and attend all classes. The attendance policy is strictly enforced, and poor attendance may adversely affect your final grade due to class assignments.

	Make-up Work:

	NO make-up work.

Tentative Course Schedule

	Week #
	Date
	Topic
	Reading Assignment/

Computer Lab Topic/In Class Assignments

	Week 1
	1/24/11
	Course introduction & Requirements/ Overview of student web companion/The Visible PC
	Chapter 3/ Students must have an email account (CSUN) and password before class on 1/31/11.

	Week 2
	1/31/11
	Microprocessors/RAM
	Chapter 5, and 6

	Week 3
	2/7/11
	BIOS & CMOS/Expansion Bus
	Chapter 7, and 8

	Week 4
	2/14/11
	Motherboards/Power Supplies

	Chapters 9, and 10

	Week 5
	2/21/11
	Test 1 (from 7:00pm to 9:00pm)

	Covering Chapters 3, 5,6,7,8,9, and 10

	Week 6
	2/28/11
	Review Test 1/Introduction to Lab Assignment 1 &2/Introduction to Group Project/Presentation/Project Library Session: Karen Anderson

	Hand out for the Assignments

	Week 7
	3/7/11
	Hard Drive Technologies/Implementing Hard Drives

	Chapter 11, and 12

	Week 8
	3/14/11
	Removable Media/Installing and Upgrading Windows

	Chapter 13, and 14

	Week 9
	3/21/11
	Understanding Windows/Working with the Command Line Interface/Maintaining and Troubleshooting Windows
	Chapters 4,15, and 17

	Week 10
	3/28/11
	Test 2 (from 7:00pm-9:00pm)
	Covering Chapters 4,11,12,13,14,15,and 17

	
	4/4-9/11
	No Classes - Spring Break
	

	Week 11
	4/11/11
	Review Test 2/Input/Output/Video
	Chapter 18, and 19

	Week 12
	4/18/11
	Multimedia/Portable Computing

	Chapter 20, and 21

	Week 13
	4/25/11
	Printers/Securing Computers
	Chapters 22, 26

	Week 14
	5/2/11
	Group Presentation
	

	Week 15
	5/9/11
	Final Exam
	 Final Group Projects and Lab Assignments are due.

Final Exam Covers All the Chapters

	Week 16
	5/16/10
	Final Exam Week
	

[image: image9.png]

 GO MATADORS!
 IS 335 Syllabus (Spring 2011)

 Page 4 of 4

