Basic Course Information				
Semester	Spring 2016	Instructor Name	Angie T. Ruiz	
Course Title & #	BUS 180	Email	angie.ruiz@imperial.edu	
	Microsoft Office Suite for the			
	Workplace			
CRN #	20151	Webpage (optional)		
Room	803	Office	Room 811	
Class Dates	02/16-06/10/2016	Office Hours	M-TH 1:00-2:00 p.m.	
Class Days	M & W	Office Phone #	(760) 355-6339	
Class Times	10:15 a.m12:45 p.m.	Office contact if	Frances Arce-Gomez,	
	-	student will be out	Staff Secretary	
Units	4	or emergency	(760) 355-6361	

Course Description

In this course you will develop basic knowledge of computer skills needed in the modern business office. You will cover word processing software, spreadsheet creation, database development, Internet, and presentation graphics through the windows environment of a personal computer. You will incorporate graphics into your documents with the use of scanner and clip art. A working knowledge of the windows environment and a foundation for using a variety of applications of the personal computer will also be covered in the course.

Student Learning Outcomes

Upon completion of this course, the students will be able to:

- Apply formulas to calculate total cost, gross sales and total profit.
- Design, analyze, and present a proposal using Office applications, simulating the need of a college snack bar
- In a simulated setting, communicate the snack bar proposal to a college Board of Directors

Course Objectives

- 1. Explore the Basics of the windows environment and use Paint.
- 2. Create, manage, organize files and save files.
- 3. Show comprehension of the SkyDrive Application.
- 4. Create, edit, and format business documents in Word applying the following advanced features: work with styles and themes; add and format pictures; add charts and tables; edit an academic document according to MLA style; design an online form/survey and customize it.
- 5. Create and format business Excel spreadsheets/workbooks applying colors, patterns and borders; deleting and adding columns and rows; renaming; moving and adding worksheets.
- Apply arithmetic operators in an Excel worksheet by entering formulas to calculate sales data and the SUM and Count functions selecting currency, accounting or percentage style while understanding the order of operations applied to Excel formulas.
- 8. Calculate average, median, minimum, and maximum in an Excel worksheet; move and copy cell range; add charts to worksheets; view worksheet formulas and set print options; calculate payments with PMT functions.
- 9. Create and format an Access database applying the following features: Design a database by creating fields and records in a variety of table datasheets; create forms, reports and queries; build relationship between datasheets; import data from an Excel worksheet; add data to table by importing a text file; organize documents within Access.
- 10. Create and format a PowerPoint presentation applying the following features: create a title slide and slides with lists; add a theme; insert and format pictures; add animation to content; select professional slide transition and sounds; print slides in different views.
- 11. Use Internet applications such as VoiceThread, Animoto, WordItOut and Prezi in class projects.
- 12. Create and format business documents using Microsoft Publisher.

- 13. Learn to search for, evaluate, and effectively use information from the Internet.
- 14. Create a professional profile using Linkedin incorporating professional business documents.
- 15. Put together an on-the-job simulation and projects integrating applications and multimedia capabilities.
- 16. Show acceptable communication skills including proofreading, grammar, and spelling in all work presented for review.

Textbooks & Other Resources or Links

Textbooks

Textbook:	Shaffer, Ann, <u>New Perspectives Microsoft Office 2013</u> , Cengage Learning, ISBN 978-28516764-0
Materials:	Memory Stick 1GB 2" Binder 8-Tab Dividers

Course Requirements and Instructional Methods

<u>Out of Class Assignments</u>: The Department of Education policy states that one (1) credit hour is the amount of student work that reasonably approximates not less than one hour of class time <u>and</u> two (2) hours of out-of-class time per week over the span of a semester. WASC has adopted a similar requirement.

Course Grading Based on Course Objectives

Methods of Evaluation:

Portfolio	10%
Exams	40%
Lab Activities	20%
Final Presentation	10%
Final Exam	20%

Notice

The instructor reserves the right to modify, change or add to the assignments or the number of exams. Class participation and attendance will make a difference in a borderline grade

Attendance

- A student who fails to attend the first meeting of a class or does not complete the first mandatory activity of an online class will be dropped by the instructor as of the first official meeting of that class. Should readmission be desired, the student's status will be the same as that of any other student who desires to add a class. It is the student's responsibility to drop or officially withdraw from the class. See General Catalog for details.
- Regular attendance in all classes is expected of all students. A student whose continuous, unexcused absences exceed the number of hours the class is scheduled to meet per week may be dropped. For online courses, students who fail to complete required activities for two consecutive weeks may be considered to have excessive absences and may be dropped.
- Absences attributed to the representation of the college at officially approved events (conferences, contests, and field trips) will be counted as 'excused' absences.

Classroom Etiquette

- <u>Electronic Devices:</u> Cell phones and electronic devices must be turned off and put away during class unless otherwise directed by the instructor. Consider: specifics for your class/program
- <u>Food and Drink</u> are prohibited in all classrooms. Water bottles with lids/caps are the only exception. Additional restrictions will apply in labs. Please comply as directed.

- <u>Disruptive Students:</u> Students who disrupt or interfere with a class may be sent out of the room and told to meet with the Campus Disciplinary Officer before returning to continue with coursework. Disciplinary procedures will be followed as outlined in the General Catalog.
- <u>Children in the classroom</u>: Due to college rules and state laws, no one who is not enrolled in the class may attend, including children.

Academic Honesty

- <u>Plagiarism</u> is to take and present as one's own the writings or ideas of others, without citing the source. You should understand the concept of plagiarism and keep it in mind when taking exams and preparing written materials. If you do not understand how to correctly 'cite a source', you must ask for help.
- <u>Cheating</u> is defined as fraud, deceit, or dishonesty in an academic assignment or using or attempting to use materials, or assisting others in using materials, or assisting others in using materials, which are prohibited or inappropriate in the context of the academic assignment in question.

Anyone caught cheating or will receive a zero (0) on the exam or assignment, and the instructor may report the incident to the Campus Disciplinary Officer, who may place related documentation in a file. Repeated acts of cheating may result in an F in the course and/or disciplinary action. Please refer to the General School Catalog for more information on academic dishonesty or other misconduct. Acts of cheating include, but are not limited to the following: (a) plagiarism; (b) copying or attempting to copy from others during an examination or on an assignment ;(c) communicating test information with another person during an examination; (d) allowing others to do an assignment or portion of an assignment, (e) use of a commercial term paper service

Additional Help

- <u>Blackboard</u> support center: <u>http://bbcrm.edusupportcenter.com/ics/support/default.asp?deptID=8543</u>
- <u>Learning Labs</u>: There are several 'labs' on campus to assist you through the use of computers, tutors, or a combination. Please consult your college map for the Math Lab, Reading & Writing Lab, and Learning Services (library). Please speak to the instructor about labs unique to your specific program
- <u>Library Services</u>: There is more to our library than just books. You have access to tutors in the learning center, study rooms for small groups, and online access to a wealth of resources.

Disabled Student Programs and Services (DSPS)

Any student with a documented disability who may need educational accommodations should notify the instructor or the Disabled Student Programs and Services (DSP&S) office as soon as possible. The DSP&S office is located in Building 2100, telephone 760-355-6313 if you feel you need to be evaluated for educational accommodations.

Student Counseling and Health Services

Students have counseling and health services available, provided by the pre-paid Student Health Fee. We now also have a fulltime mental health counselor. For information see <u>http://www.imperial.edu/students/student-health-center/</u>. The IVC Student Health Center is located in the Health Science building in Room 2109, telephone 760-355-6310.

Student Rights and Responsibilities

Students have the right to experience a positive learning environment and due process. For further information regarding student rights and responsibilities please refer to the IVC General Catalog available online at http://www.imperial.edu/index.php?option=com_docman&task=doc_download&gid=4516&Itemid=762

Information Literacy

Imperial Valley College is dedicated to help students skillfully discover, evaluate, and use information from all sources. Students can access tutorials at http://www.imperial.edu/courses-and-programs/divisions/arts-andletters/library-department/info-lit-tutorials/

BUS 180

Anticipated Class Schedule / Calendar

Microsoft Office Suite for the Workplace				
Course Outline				
Weeks				
Week 1	Essential Computer Concepts			
	Exploring the Basics of Microsoft Windows 8			
Week 2	Managing Your Files			
	Microsoft Word: Tutorial 1			
	Writing a Business Letter			
	Lab Assignments			
Week 3	Microsoft Word: Tutorial 2			
	Academic MLA Report			
	Lab Assignments			
	Concepts, Windows, File Management, Internet &			
	Word Exam			
Week 4	Microsoft Excel: Tutorial 1			
	Creating a Customer Order Report			
	Lab Assignments			
Week 5	Microsoft Excel: Tutorial 2			
	Designing a Sales Report			
	Lab Assignments			
Week 6	Microsoft Excel: Tutorial 3			
	Creating a Fitness Tracker			
	Lab Assignments			
Week 7	Microsoft Excel Exam			
	Microsoft PowerPoint: Tutorial 1			
	Information on Community Supported Agriculture			
Week 8	Microsoft PowerPoint			
	Childhood Story			
	Microsoft PowerPoint Exam			
Week 9	Microsoft Access: Tutorial 1			
	Creating a database			
	Tracking Patient, Visit, and Billing Data			
	Lab Assignments			
Week 10	Microsoft Access: Tutorial 2			
	Building a Database and Defining Table Relationships			
	Creating the Billing and Patient Tables			
XX71 - 1 1	Lab Assignments			
Week 11	Microsoft Access: Tutorial 3			
	Maintaining and Querying a Database			
	Updating and Retrieving Information About Patients,			
	Visits, and Invoices			

	Lab Assignments	
Week 12	Microsoft Access Exam	
	Final Project Introduction	
Week 13	Integration	
	Create a Professional LinkedIn Profile	
Week 14	Integrate VoiceThread, Animoto, WordItOut to	
	Final Project Assignment	
Week 15	Final Project Assignment	
Week 16	Final Project Presentation	