Fall 1998 Benveniste

CALIFORNIA STATE UNIVERSITY, SACRAMENTO

School of Business Administration

MIS 1A - Microsoft Windows 95, Netscape Navigator

COURSE SYLLABUS

INSTRUCTOR:
Alex Benveniste

OFFICE:

BUS 2113

OFFICE PHONE:
278-7148

OFFICE HOURS:
Tuesday and Thursday, 12:00 – 1:00 p.m.; and by appointment

E-MAIL:

benveniste@csus.edu
WWW:

www.csus.edu/indiv/b/benveniste

TEXT:
Introduction to Windows 95 and Netscape Navigator, by C. and C. Ekanayake
COURSE DESCRIPTION

The purpose of this course is to introduce the student to the fundamentals of using the Windows 95 operating system and the Netscape Navigator internet browser. The topics presented in this class will introduce the student to fundamental concepts of computer hardware and software.

FINAL EXAM

The final exam will be given on the fifth week of class in BUS 1007. It will consist of some short essay questions (10% to 20%) and some tasks to be performed with a computer (80% to 90%). You will need to bring a freshly formatted 3.5” high-density (1.44MB) floppy disk on the third week of the class. This disk must have your name, class section number, and the last four digits of your social security number written on the label. Students whom do not submit a disk prior to the exam will not be allowed to take the exam.

Your floppy disk will be returned to you with the exam questions on the date of the exam. You will be required to perform some tasks on the computer and store the results on your disk. No credit will be given for answers stored on the hard disk of the lab computer. The exam will be closed book and notes; talking to other students will not be permitted during the exam.

A passing score on the exam is 70 (out of 100) points or above.

Note: Your exam disk will never be returned to you.

Homework Assignments

There will be three, four or more homework assignments given throughout this class. If all homework is turned in on time, the student will earn an additional 5 points toward the final exam. All homework assignments are due in the beginning of class on the due date. Attendance is mandatory in this class. If a student misses more than three classes, he/she will not be allowed to take the final exam.

GRADING

This course is graded on a Credit (CR) or No Credit (NC) basis. No letter grades will be assigned. A total of 70 or more points are required to pass the course. There will be 100 points possible on the exam and students may earn an additional five points with the completion of homework assignments and adequate attendance. No late assignments will be accepted.

GENERAL INFORMATION

1. MIS 1A, 1B, and 1C are three separate classes with different schedule codes. When you register for MIS 1A you are not automatically registered for either MIS 1B or MIS 1C. If you plan to take either MIS 1B or MIS 1C you must add them through Casper within the first two weeks of the semester. No student is allowed to add after the deadline.

2. You are not allowed to use your own computer for the exam.

3. Please bring your textbook and a 3.5” high-density (1.44 MB) disk to every Lab (Thursday) class meeting.

If you have any additional questions, please feel free to talk with me during class, during my office hours, by phone or e-mail.

Notes:
Lecture classes will meet in BUS 1004, lab classes will be held in BUS 1007.
