INFORMATION TECHNOLOGY FOUNDATIONS
Instructor: Ms. Mitchell

Course Number: 11.412

Room:

Prerequisite: Computer Applications

This course develops basic skills in information technology, software systems management, computer hardware components, operating systems, data communications, networking, the Internet, and basic concepts of programming. Students will also develop an awareness of the social, ethical, and legal issues in the information technology field.

This course is a prerequisite for Foundations of Information Services and Support (A+ Certification). Combined, these two classes will prepare the student to take the CompTIA A+ Certification Exams. This exam is an industry standard in information technology, and is the equivalent of six months experience in an IT department. The exam consists of two parts: Core Hardware and Operating Systems. Each test has a fee of $145. The class does not require the student to take the exam. If the student wishes to take the exam at the end of the course, the exam fee is the responsibility of the student.

The exam can be taken at Athens Computer Training, Inc. It is computer based and can be scheduled Monday – Friday, 8:00am – 4:00pm.

Information Technology Foundations serves as a prerequisite for the following courses:

· Foundations of Information Services and Support – Students learn the details of operating systems, networking, system installation and maintenance necessary to keep computer systems working at their best. Includes both software and hardware components.

· User Support for Information Systems – Students in this course develop skills in maintaining security requirements of operating systems, system installation and maintenance, and computer user support including PC hardware repair. Students learn the skills necessary to run a helpdesk, as well as experiment with abnormal computer design.(Also requires Foundations of Information Services and Support as a prerequisite.)

· Programming and System Management – Students in this course learn basic programming concepts, applied programming languages, software development, and database administration.
· Webpage Design – Students in this course learn how to design Web sites. Included are site planning, page layout, graphic design, and the use of markup languages. Course content will include the use of HTML (Hypertext Markup Language), CSS (Cascading Style Sheets), Macromedia/Adobe Fireworks, Macromedia/Adobe Dreamweaver, and Microsoft Notepad. Students will understand and be able to explain how the internet works and how web pages are viewed around the world. Students will also include proper terminology that relates to the internet and webpage development in their conversations.
Content
In lieu of using an extremely thick book, the majority of the information that we cover in class will be given through the use of Microsoft PowerPoint presentations. We will cover these presentations together in class. They will also be available on the class website: http://coweb.cc.gatech.edu/ice-gt/360. Students may bring in a blank CD or USB flash drive and save the presentations to that media as well. If a student needs a printed copy of a presentation they may request one.

Grading
Grades will be determined from work completed in seven weighted categories: tests (30%), quizzes (15%), 1st nine weeks journal (5%), 2nd nine weeks journal (5%), lab/classwork (25%), midterm exam (10%), and final exam (10%).

Students will participate in a review session the day before each test. Tests dates will be determined based on student mastery of lesson objectives. Students will receive at least three days advanced notice of upcoming tests.

Each student will be responsible for keeping a daily journal. A journal question will be on the board each day when you come in to class. You are to use Microsoft Word to type your journal entries. Each day add your new journal entry to the same document. Do not create a new document for each new journal entry! Save your journal file to your folder on the network. Each journal entry must be at least four lines long, size 12 font or smaller, and Times New Roman font. Include the date and journal question for each entry. You will print and turn in your journal entries at the end of the first nine weeks. For the beginning of the second nine weeks, you will create a new journal. If you are absent, you are responsible for getting the journal question missed and entering it into your journal.

Lab will consist of hands-on, problem solving activities. We will participate in a lab activity one to two times a week. Lab activities will involve following directions, problem solving, answering follow-up questions, participation and competency based tasks. You will receive a separate rubric for each lab activity.

We will take a midterm and final exam. The midterm exam will cover all of the information learned the first nine weeks of the semester. The final exam is cumulative. The final exam will cover all of the information learned throughout the entire semester. You will receive a review sheet and we will spend time in class reviewing for both exams. An up to date portfolio will prove to be very helpful in studying for the exams.

Students will receive a due date for all assignments. Assignments must be turned in on the day they are due. Ten points will be deducted for each day an assignment is turned in late, up to three days. If an assignment is more than three days late, credit will not be given. Make-up work for absences will be handled as described in the guidelines in the student handbook.

Breakdown of weighted categories:

Tests
30%

Quizzes
15%

1st nine weeks Daily Journal
5%

2nd nine weeks Daily Journal
5%

Lab/Classwork
25%

Midterm Exam
10%

Final Exam
10%
TOTAL
100%

Clubs
Students are encouraged to participate in technology related organizations. FBLA (Future Business Leaders of America) offers events and competitions for business education students. These competitions and activities provide more opportunities for students to apply the skills learned from class. Students from the information technology program have participated and won at the regional, state and national levels in FBLA. FBLA is a national organization that offers many opportunities for continued growth in leadership and knowledge, as well as provide the opportunity for networking with other students and business leaders in information technology.

Conduct and Discipline
I hope to make your experience in my classroom valuable and worthwhile. In order to accomplish that, we must abide by some guidelines. Following these guidelines will help us maintain a positive atmosphere and the best learning environment for everyone.

· Treat everyone and all of our equipment with respect.

· Food and drinks are not allowed in the classroom. (except for water bottles, and they must have a top)

· If I am talking, I should be the only one talking.

· Games are not allowed at any time.

· Do not download ANYTHING without permission from the instructor.

All other school and district rules as listed in the student handbook also apply.

Detention will be given to students who do not follow the rules as listed above, or in some cases the rules and guidelines listed in the student handbook. More serious offenses or continuous minor offenses will result in a disciplinary referral.

Any student caught deliberately sabotaging a computer will be immediately and permanently removed from class, and can face criminal charges.
Daily Journal Rubric
Each student will be responsible for keeping a daily journal. A journal question will be on the board each day when you come to class. You are to use Microsoft Word to type your journal entries. Each day add your new journal entry to the same document. You will also record the web site of the day in your journal. Do not create a new document for each new journal entry! Save your journal file to your folder on the network. Each journal entry must be at least four lines long, size 12 font or smaller, and Times New Roman font. Include the date, and journal question for each entry. You will print and turn in your journal entries at the end of the first nine weeks. For the beginning of the second nine weeks, you will create a new journal. If you are absent, you are responsible for getting the journal question missed and entering it into your journal.

Example:
1/22/06

Should executives at a workplace be allowed to monitor employee’s email?

This is where you would type your answer to the journal question. You will need to keep typing until your answer is at least four lines long. If you would like to write more, please do. I look forward to reading your responses. Make sure that you stay on topic as you are writing.

1/23/06
Type the next question, etc…

	
	Points Awarded

	
	4
	3
	2
	1

	Four or more lines
	4 lines
	3 lines
	2 lines
	1 line

	Includes date for journal entry
	Includes date, underlined, directly above journal entry
	Includes date, not underlined, directly above journal entry
	Includes date, located somewhere else besides directly above journal entry
	Does not include date

	Use Times New Roman font
	Use Times New Roman Font
	N/A
	N/A
	Uses a font other than Times New Roman

	Font size of pt.12
	Uses 12pt. font.
	N/A
	N/A
	Does not use 12pt. font.

	Remains on topic when answering journal question.
	Answer is clearly focused on answering the question, without added discussion.
	Answers the question, but adds extra discussion to lengthen student’s response
	Vaguely answers question, with most of response on another topic
	Does not answer question, but discusses completely different topic.

NORTH OCONEE COUNTY HIGH SCHOOL
INFORMATION TECHNOLOGY FOUNDATIONS

FALL SEMESTER, 2006

Instructor: Ms. Mitchell

Course Number: 11.412

By signing below, I am signifying that I have read and understand the Information Technology Foundations syllabus. I agree to abide by the rules and procedures listed in the syllabus.

STUDENT SIGNATURE:__

DATE:_______________

In some cases, the projects that the students create and work on in class will be presented to media outlets to gain recognition for the students and the program. This may include posted student created websites on the school website or submission of students work to local newspaper or other media outlets.

YES NO

 ____ Ms. Mitchell and NOHS has permission to use my son / daughter /

ward’s name for promotional and education purposes.

 ____ Ms. Mitchell and NOHS has permission to use my son / daughter /

ward’s picture for promotional and education purposes.

PARENT SIGNATURE:___

DATE:________________

PARENT NAME (PRINTED):___

PARENT EMAIL:___

PARENT PHONE:__

