[image: image1.png]

STRAYER UNIVERSITY

Microcomputer Applications in Business I

CIS 107- Course Syllabus

Quarter: Winter 2006, Arlington Campus http://www.strayer.edu/

Instructor: Prof. Mort Anvari (202) 294-4230 – morteza@anvari.net

Class Web Sites: http://www.anvari.net/

	Dept
	Course
	Sec
	Course Title
	Day
	Time
	CrHr
	RM
	Start - End Date
	Instructor

	CIS
	107
	002001
	Microcomputer Applications in Business I
	MON
	03:45pm - 07:30pm
	4.5
	C12*
	01/09/2006 – 03/27/2006
	ANVARI,M

* Room C-12, Crystall Mall Building 3, 1851 South Bell Street, Arlington, VA 22202. (703) 605-5566

I. COURSE DESCRIPTION:

This course explores various types of software available for more efficient business

and personal management. It covers the use of word processing software and hardware,

and incorporates specific applications. It covers the principles of the electronic

spreadsheet, specific applications of spreadsheet models, and the practical applications of

spreadsheet use.

II. COURSE OBJECTIVES:

The purpose of this course is to familiarize the students with the basic concepts of

Personal Computers, Microsoft Word and Excel. You will be able to use the PC and

Microsoft Word word processor to develop letters, reports, cover letters and
resumes and be able to use Excel.

III. INSTRUCTIONAL MATERIALS:

Grauer, Robert T; Barber, Maryann. Exploring Microsoft Word 2002 Comprehensive. Englewood Cliffs, New Jersey: Prentice Hall, 2002.

Grauer, Robert T, Barber, Maryann. Exploring Microsoft Excel 2002 Comprehensive & VB Supplements Package, Englewood Cliffs, New Jersey: Prentice Hall, 2002.

IV. TEACHING STRATEGIES:
The course will be hands-on in nature and will use software packages in addition to class

lectures and exercises. This class is accompanied by Internet based content. Your

instructor will use this at his/her discretion.

V. COURSE OUTLINE:
DATE

MATERIAL COVERED

Exploring Microsoft Word 2002

09 Jan 06
Chapter 1: Microsoft Word 2002

: What will Word Processing do for me?

*

23 Jan 06
Chapter 2: Gaining Proficiency: Editing and
Formatting

30 Jan 06
Chapter 3: Enhancing a document: The Web and Other Resources

Chapter 4: Advanced Features: Outlines, Tables, Styles, and Sections

06 Feb 06
Chapter 5: Desktop Publishing: Creating a Newsletter

Chapter 6: Creating a Home Page: Introduction to HTML

MIDTERM EXAMINATION

Exploring Microsoft Excel 2002 Comprehensive & VB Supplements Package

13 Feb 06
Chapter 1: Introduction to Microsoft EXCEL: What is a Spreadsheet?

Chapter 2: Gaining Proficiency: Copying, Formatting, and Isolating Assumptions

*

27 Feb 06
Chapter 3: Spreadsheets in Decision Making: What if?

06 Mar 06
Chapter 4: Graphs and Charts: Delivering a Message

13 Mar 06
Chapter 5: Consolidating Data: 3-D Workbooks and File Linking

Chapter 6: A Financial Forecast: Workgroups, Auditing, and Templates.

20 Mar 06
Chapter 7: List and Data Management: Converting Data to Information.

Chapter 8: Automating Repetitive Tasks: Macros and Visual Basic

27 Mar 06
FINAL EXAMINATION

* No Classes on 16 January 06 (Martin Luter King Day) and 20 February 06 (Presidents’ Day)

VI. COURSE REQUIREMENTS:

1. Midterm and Final Examinations

2. Completion of all written and oral assignments

4. Active class participation

5. Regular class attendance

VII. EVALUATION METHODS:
Final grade:

Midterm examination
30 percent

Final examination
30 percent

Class attendance & participation
10 percent

Class Project
30 percent
Grading scale:

90 - 100
A

80 - 89
B

70 - 79
C

60 - 69
D

Below 60
F

Attendance Policy

Attendance will be taken at every scheduled class meeting. Regular class attendance is necessary in order for you to receive the maximum benefit from your education as well as developing professional work habits, such as being responsible and self-reliant, which are skills that are valued highly by today’s employers. If your absences are equivalent to one week of instructional time, you will receive written notification from the academic center; two weeks equivalent time, you will receive final warning by written notification; and three weeks equivalent time, you will receive dismissal notification and a grade award of W or WF depending on the last date of attendance. Although attendance alone cannot be graded, poor attendance may negatively impact your grade for class participation. Tardiness is also noted. Your instructor will provide you with information on the tardiness policy in effect at this campus.
Policy on Assignment Due Dates
Strayer University’s academic philosophy is to provide each adult student with an opportunity to actively learn and demonstrate competencies needed in today’s high performance workplace. Opportunities will be made available for you to reach your maximum learning potential. Just as in the workplace, it is expected that you will complete all assignments and assessments by the due date. You instructor may deduct credit for assignments turned in after the due date.
Academic Integrity Policy
Strayer University holds its students to high standards of academic integrity and will not tolerate acts of falsification, misrepresentation, or deception. Such acts of intellectual dishonesty include, but are not limited to, cheating or copying, fabricating data or citations, stealing examinations, unauthorized use of instructor editions of textbooks, taking an exam for another, tampering with the academic work of another student, submitting another’s work as one’s own, facilitating other students’ acts of academic dishonesty, using Internet sources without citation, or any other form of plagiarism.

For more details on Strayer University’s Academic Integrity Policy, please contact your Campus Academics Office.

Learning Resources / Library

Learning resources to help students succeed academically are available through the Strayer University Library. Each campus Learning Resources Center (LRC) offers print resources, books, and periodicals for research. Circulating books located at any LRC may be requested for use through the LRC Specialist.

Library resources are also available online, and can be accessed from any computer connected to the Resource tab located on eCollege course web pages. The online search tool EBSCO Host and other LRC resources can be accessed through the university’s website at http://studentserver.strayer.edu/CONT_STD/LIBS/libs2.htm. They provide thousands of full text periodicals, over 25,000 electronic books, radio and TV transcripts, the complete Encyclopedia Britannica, access to the Strayer library catalog, online tutorials, and useful links to Internet resources. A tour of the LRC is highly recommended and can be scheduled through your LRC Specialist.

Tutoring Assistance

You will be required to attend tutoring if your instructor determines, at any time during the quarter, that you need additional help in order to progress successfully in the course. With tutoring assistance you will be able to receive additional help to address deficiencies, answer questions, and identify strategies to be successful in this course. Your instructor will provide tutoring meeting times and place.

Microcomputer Applications in Business I -- CIS107 Course Syllabus
 Prof. M. Anvari Page 1 of 4

