
Business Administration 1800

Computers and Information Systems

Course Instructor: Dr. Kailash Joshi

Office Hours: M W: 3.15 to 4.00 PM

Course Description:

This course aims to introduce the students to the basic concepts networked microcomputers. It covers electronic mail, Internet browsers and web-development. Software used in problem solving, communication and decision-making, including word processors, presentation and electronic spreadsheet software and database software. Characteristics of computer hardware and software that are used by these applications are introduced. Students learn skills required to utlize the above-mentioned applications in common computer environments.

Course Objectives:

· Learn to access/generate/process information using such tools as productivity tools (word processors, presentation software, electronic spreadsheets, databases), publicly-accessible information sources (such as the Internet).

· Learn to evaluate information based on the criteria of currency, usefullness, and validity, using spreadheet and database management system programs

· Learn to effectively organize/store/retrieve information using personal productivity tools mentioned above and file tranfer protocol software.

· Learn to cogently present information using the data summarization and presentation features of electronic spreadsheets, presentation software and database management systems (report generating functions).

· Learn to communicate effectively via the electronic medium using electronic mail.

Course Materials:

Required Books:

Computers in Your Future 2004: Bryan Pfaffenberger, Introductory

Exploring Microsoft Office XP: Robert T. Grauer and Maryann Barber

Compact Guide to Web Page Creation and Design

Windows 2000: Robert T. Grauer

Link to PP Slides:
http://www.prenhall.com/pfaffenberger
BA 1800 Tutors:

Tutors for this course are available in SSB 103 and SSB 452. Please refer to the link http://www.umsl.edu/%7Emduncan/tutor.html for their contact hours and other related information. The tutors only assist you with technical difficulties you may face while practising the skills you have learned in class. They are not here to teach what you have missed in the class. Hence, class attendance and preparation are required.

Grades:

Exam I

35%

Exam II

35%

Assignments
 30%

Exams:

The two exams given during the semester and the final exam will cover material from the texts, lectures, handouts, and homework assignments. A grade of 0 will be given for any exam missed without the instructor's consent. Makeup exams may only be given to students who have contacted the instructor prior to the published date of the exam. Permission to take a make-up exam is based on documented proof and is at the instructor's discretion.

Assignments:

Homework assignments will be given periodically during the semester.

Assignments must be turned in during the class period on the due date. Point values will be detailed on the assignments. No assignments will be accepted for any credit after the due date. Each assignment must be turned in with the proper format and labeled per the instructions. Homework assignments should reflect the student's own work. There are many ways that an instructor can verify a student's work.

Drop Dates:

If you are intending to drop, please notify your instructor and seek help from the appropriate resource.

Attendance:

Regular attendance is necessary to be successful in this course.

Class participation:

Class participation is encouraged to enhance the learning experience of all the students. Students are expected to be ready for discussing the subject matter taught. Usually, hand-on computer time will be allocated for the practice of the lessons taught. In addition about 5-10 out-of-class hours of work per week may be required to gain proficiency in the skills taught.

Academic honesty:

All the work turned in for grading must be the student’s own work. Students are required to adhere to the policy of the University of Missouri on Academic Honesty. The University defines academic dishonesty as follows:

"Academic dishonesty includes plagiarism, consists of using other people's ideas, statements, or approaches without citing credit. Having another individual or company write work for which a student receives credit is also considered plagiarism. Faculty are expected to report instances of academic dishonesty to the Office of Academic Affairs. Possible sanctions include suspension or dismissal from the University."

Copying another student’s work or allowing another student to copy yours also amounts to academic dishonesty and will be reported.
Tentative Schedule

	Topic
	Assignment

	Week 1
	Introduction, Syllabus discussion, MyGateway and Samba
	

	
	Pfaffenberger Text: begin chapters 1-6
	

	Week 2
	Pfaffenberger continued
	

	Week
	Pfaffenberger: completion of chapters 1-6
	

	
	Windows Essentials

Grauer text (small one) and disk (if preferred)
	

	
	E-mail begins

Disk (if preferred)
	E-Mail Assignment discussion

	
	E-mail continues
	

	
	Word begins

Grauer text (large one) and disk (if preferred)
	Word Assignment discussion

	
	Word Again
	Feb 9, 2004

	
	Word ends

Partial workday
	Word Assn Due Feb 25, 2004

	
	Excel begins

Grauer text and disk (if preferred)
	Excel Assignment discussion

	
	Excel continues
	

	
	Excel continues
	

	
	Excel again
	

	
	Excel Work Day
	

	
	Web Page Design
	Excel due March 10, 2004

	
	Access Begins

Review for Exam I
	

	
	Exam I covers Pfaffenberger Text Chapters 1 to 6

(bring pencils)
	March 15, 2004

	
	Exam Results

Access balance

Grauer text
	Access Assignment discussion

	March 22-26
	Spring Break
	

	
	Exam results, Power Point
	Web Page Due April 7

	
	
	

	
	
	

	
	
	

	
	Internet begins

Pfaffenberger text: chapters 7, 8, 9, and 10
	

	
	
	Access due April 21

	
	
	

	
	MIS Topics

Pfaffenberger text: chapters 11 and 12
	Powerpoint Due April 28

	
	MIS Topics continued
	

	
	Last class and Review for Final Exam
	

	May 12

2.45 to 4.45 PM
	Exam 2 – Covers chapters 7 to 12 and Access, Internet, and Web Page Design
	

BA 1800
Syllabus
Spring 2004

Page 3 of 3

