[image: image1.png]

Contra Costa College

Course Outline

Department & Number
CIS-135
Number of Weeks
18

Course Title
Introduction to Computers
Lecture Hours
3

Prerequisite

Lab Hours
3

Co-requisite
CIS-095A-D
Hours By Arrangement

Advisory

Activity Hours

 Units
4

COURSE/CATALOG DESCRIPTION

This course will familiarize the business person, first-time computer user, and transfer student with the skills needed to successfully operate a personal computer using commercially available software. Computer history, hardware, software and social issues are discussed, and students will be able to demonstrate computer literacy upon successful completion of this course. Students are introduced to general Windows operations, the Internet, Microsoft Word, Microsoft Excel, Microsoft Access and BASIC programming.

COURSE OBJECTIVE

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

Create, copy, move, modify and find files and folders using the Microsoft Windows operating system

Browse, search, print and save Web pages using the Microsoft Internet Explorer browser

Create, edit, save and print word processing documents using Microsoft Word software

Create, edit, save and print spreadsheet documents using Microsoft Excel software

Create, edit, save and print database documents using Microsoft Access software

Create, edit, save and print simple application programs using Microsoft QBASIC software

Discuss the aspects of computer hardware, software, uses and security

 COURSE CONTENT: (Show percentage breakdown)
10
%
General computer literacy

10
%
History, organization and use of the Internet and World Wide Web

10
%
Use and standard features of the Windows operating system

20
%
Use and standard features of Microsoft Word

20
%
Use and standard features of Microsoft Excel

20
%
Use and standard features of Microsoft Access

10
%
Creation of programs using Microsoft QBASIC

METHODS OF INSTRUCTION

Lecture/demonstration using in-class computer and projection systems

Student hands-on exposure utilizing laboratory computer system

Assigned reading in computer literacy textbook

INSTRUCTIONAL MATERIALS

Textbook Title:
Technology in Action

 Author:
Alan Eveans, Kendall Martin, Mary Anne Poatsy

 Publisher:

Prentice-Hall

 Edition/Date:

Fourth Edition, 2008

Textbook Title:
Go! with Microsoft Internet Explorer 7.0, 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, John Preston, Sally Preston, Robert Ferrett

 Publisher:

Prentice Hall

 Edition/Date:

2004

Textbook Title:
Go! with Microsoft Word 2007, Brief

 Author:
Shelley Gaskin, Robert Ferrett

 Publisher:

Prentice Hall

 Edition/Date:

2008

Textbook Title:
Go! with Microsoft Excel 2007, Brief

 Author:
Shelly Gaskin, Alicia Vargas

 Publisher:

Prentice Hall

 Edition/Date:

2008

Textbook Title:
Go! with Microsoft Access 2007, Brief

 Author:
Shelley Gaskin, Suzanne Marks, Kris Townsend

 Publisher:

Prentice Hall

 Edition/Date:

2008

Textbook Title:
Introduction to QBASIC

 Author:
Tom Tresser

 Publisher:

Contra Costa College Bookstore

 Edition/Date:

1995

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
4.0

Weekly Writing Assignments

Weekly Math Problems

Lab or Software Application Assignments
3.0

Other Performance Assignments

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
17
%
Computer literacy multiple choice quizzes

18
%
Computer laboratory exercises

65
%
Manipulative computer laboratory exams

 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

 70% and above = Credit

 Below 70% = No Credit

Prepared by:
Randy Watkins

Date: Semester/Year
Spring 2008

Revised 11/02

�

