	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	CIS-110
	Number of Weeks
	18

	Course Title
	Fundamental Computer Literacy
	Lecture Hours
	1.5

	Prerequisite
	
	Lab Hours
	1.5

	Co-requisite
	CIS-095
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	2.0

	COURSE/CATALOG DESCRIPTION

	This course is a non-technical introduction to computers. It covers basic computer technology, examines social issues surrounding computers, and introduces the student to hands-on general Windows commands and word processing.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	Achieve a basic understanding of the concepts and vocabulary of the world of computing and microcomputers

	Achieve a basic ability to use a word processor to enter, edit, format, print, save, and retrieve documents.

	Achieve a basic ability to use the operating system to format a diskette, copy a diskette, copy files, delete files, change file names, see directory displays, and look at file contents.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	General computer and microcomputer concepts and vocabulary

	70
	%
	Use of a word processor to enter, edit, format, print, save, and retrieve documents

	20
	%
	Use of the operating system to format a diskette, copy a diskette, copy files, rename files, delete files, and see file content

	METHODS OF INSTRUCTION

	Lecture/demonstration using in-class computer and projection system

	Student hands-on exposure utilizing laboratory computer systems

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	GO! with Internet Explorer 2007 Getting Started

	 Author:
	Shelley Gaskin, Susan Fry

	 Publisher:

	Prentice-Hall

	 Edition/Date:

	2008

	Textbook Title:
	GO! with Microsoft Windows XP Getting Started

	 Author:
	Shelley Gaskin, Robert L. Ferrett, John Preston, Sally Preston

	 Publisher:

	Prentice Hall

	 Edition/Date:

	2008

	Textbook Title:
	GO! with Computer Concepts Getting Started

	 Author:
	Shelley Gaskin, Diane Coyle

	 Publisher:

	Prentice Hall

	 Edition/Date:

	2008

	Textbook Title:
	Go! with Microsoft Word 2007, Brief

	 Author:
	Shelley Gaskin, Robert Ferrett

	 Publisher:

	Prentice Hall

	 Edition/Date:

	2008

	
	

	
Other:
	3.5" High Density Diskettes (for exams); USB Flash Drive (for homework)

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	.5

	Weekly Math Problems
	

	Lab or Software Application Assignments
	2

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Laboratory assignments

	50
	%
	Hands-on laboratory assessment test

	25
	%
	Multiple choice quizzes on computer technology

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Randy Watkins

	Course New/Revision Date:
	Spring 2009

	Course Effective Date:
	Summer 2009

Revised 11/07

�

