COLLEGEWIDE COURSE OUTLINE OF RECORD

CINS 101, INTRODUCTION TO MICROCOMPUTERS

COURSE TITLE: Introduction to Microcomputers

COURSE NUMBER: CINS 101

PREREQUISITES: Demonstrated competency through appropriate assessment or earning a grade of "C" or better in ENG 083 Reading Strategies for College and ENGL 093 Introduction to

College Writing, or ENGL 095 Integrated Reading and Writing.

SCHOOL: Business

PROGRAM: Office Administration

CREDIT HOURS: 3

CONTACT HOURS: Lecture: 3

DATE OF LAST REVISION: Fall, 2013

EFFECTIVE DATE OF THIS REVISION: Fall, 2014

CATALOG DESCRIPTION: Introduces the physical components and operation of microcomputers. Focuses on computer literacy and provides hands-on training in four areas of microcomputer application software: word processing, electronic spreadsheets, database management and presentation software. Use of a professional business integrated applications package is emphasized.

MAJOR COURSE LEARNING OBJECTIVES: Upon successful completion of this course the student will be expected to:

- 1. Identify the principle hardware components of a microcomputer and describe their functions.
- 2. Define basic computer terminology.
- 3. Explain the relationship of computer hardware and software.
- 4. Power up a microcomputer and use operating systems utilities to create and manage folders, copy, move, and delete files, and control the operation of the computer.
- 5. Use word processing application software to perform the following tasks: create and edit text; save and retrieve a document; format, edit, and print a document; center, underline, bold, and indent text; use the search and replace functions; create multi-page documents; use the spell and grammar checker.
- 6. Use a spreadsheet application software to perform the following tasks: create, save, and print a worksheet; format a worksheet; create simple formulas that include relative and absolute cell references; perform what-if analysis; use basic worksheet functions, such as SUM, AVERAGE, COUNT, MAX, MIN, and IF; and create and format a chart.
- 7. Use database application software to perform the following tasks: add and delete records in a database; sort and filter records in a database; create queries, forms, and reports in a database.
- 8. Demonstrate how electronic presentations are created.
- 9. Discuss how communicating and collaborating over the internet and using office application software and social media can increase global awareness.
- 10. Demonstrate global awareness using information technology.

COURSE CONTENT: Topical areas of study include:

Identify hardward
Computer Hardware and Software
Spreadsheet application
Database application
Word processing application

Microcomputer operating systems utilities and files directory

Computer terminology e.g. social media, smart grid, WWW & Internet

Acknowledgment: "This material is based upon work supported by the Department of Energy: Energy Delivery Technologies Division- National Energy Technology Laboratory under Award Number DE 0E-0000469."

Disclaimer: "This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof."

HOW TO ACCESS THE IVY TECH COMMUNITY COLLEGE LIBRARY:

The Ivy Tech Library is available to students on- and off-campus, offering full text journals and books and other resources essential for course assignments. Go to http://www.ivytech.edu/library/ and choose the link for your campus.

ACADEMIC HONESTY STATEMENT:

The College is committed to academic integrity in all its practices. The faculty value intellectual integrity and a high standard of academic conduct. Activities that violate academic integrity undermine the quality and diminish the value of educational achievement.

Cheating on papers, tests or other academic works is a violation of College rules. No student shall engage in behavior that, in the judgment of the instructor of the class, may be construed as cheating. This may include, but is not limited to, plagiarism or other forms of academic dishonesty such as the acquisition without permission of tests or other academic materials and/or distribution of these materials and other academic work. This includes students who aid and abet as well as those who attempt such behavior.

COPYRIGHT STATEMENT:

Students shall adhere to the laws governing the use of copyrighted materials. They must insure that their activities comply with fair use and in no way infringe on the copyright or other proprietary rights of others and that the materials used and developed at Ivy Tech Community College contain nothing unlawful, unethical, or libelous and do not constitute any violation of any right of privacy.

ADA STATEMENT:

Ivy Tech Community College seeks to provide reasonable accommodations for qualified individuals with documented disabilities. If you need an accommodation because of a documented disability, please contact the Office of Disability Support Services.

If you will require assistance during an emergency evacuation, notify your instructor immediately. Look for evacuation procedures posted in your classroom.