Syllabus, 150:080
Tony Polito

Syllabus, 150:080, Introduction to Information Systems

Spring Term, 2000-2001 ay

Tony Polito

254 Curris Business Building

Department of Management
College of Business Administration
University of Northern Iowa

Office: 319.273.6380
Pager / VoiceMail: 888.632.6507
ICQ: 14919713

Tony.Polito@UNI.Edu
http://www.mindspring.com/~tonypolito/

"Information is so important that if you have it in the right head at the right time and the right place, it is the ultimate substitution for the other factors of production." -- Alvin Toffler
Office Hours

Class Hours
11:00am - 1:30pm, MoWe

150:080 (03) 2:00pm - 3:15pm, MoWe, Curris 113

150:080 (05) 3:30pm - 4:45pm, MoWe, Curris 113

150:080 (06) 6:00pm - 8:50pm, Mo, Curris 113

150:080 (07) 6:00pm - 8:50pm, We, Curris 113

Course Description
As quoted from the current University of Northern Iowa Catalog: An introduction to management information systems. Includes an introduction to hardware and data communication technology, software and data management, and business applications of the technology. 3 credit hours.

Required Materials
SYMBOL 38 \f "Wingdings" \s 11 \h
Haag, Cummings, and Dawkins, Management Information Systems for the Information Age, 2nd Edition, Irwin McGraw-Hill, 2000.

SYMBOL 38 \f "Wingdings" \s 11 \h
O’Leary and O’Leary, Microsoft Access 2000, McGraw-Hill, 2000.

SYMBOL 38 \f "Wingdings" \s 11 \h
O’Leary and O’Leary, Microsoft Excel 2000, McGraw-Hill, 2000.

SYMBOL 38 \f "Wingdings" \s 11 \h
Turner and Barksdale, HTML Programming Concepts, South-Western Educational Publishing, 2000.

· Optional Course Packet of Overhead Slides available at CopyWorks.

SYMBOL 60 \f "Wingdings" \s 11 \h
Five blank 1.44Meg, HD (High Density), IBM-formatted diskettes and labels. Shortly after the course begins, you will be asked to label each diskette with your name, my name, your student ID number and the seat number that I assign you.

Students are responsible for the procurement of all course materials as soon as possible after the beginning of the term; no special consideration will be given to students who encounter problems due to their own procrastination in such procurement. in order for the course to proceed as scheduled, the availability of all textbooks, readings, and materials is assumed. You are expected to bring all textbooks, readings and materials to each class session.

Course Objectives
Businesses all over the world are focusing on information as a key resource. Information Technology is an essential enabler of business innovation and a tool for getting the right information into the hands of the right people at the right time. Information Technology and Management Information Systems have surfaced as key competitive tools for all organizations. The use of information technology is no longer left solely to the IT specialists, however. Today, employees who work with and produce information as a product actively participate in developing their own systems, use query tools to mine data, and employ telecommunications to redesign business processes.

The primary goal of the course is to prepare students to be ACTIVE PARTICIPANTS in the “information age.” This goal will be achieved through a combination of understanding business information systems and mastering today's software. Our texts have been chosen to do the following:

· Show you how to envision, design, and evaluate computer-based solutions to typical business problems

· Teach you how to use contemporary and emerging hardware and software tools

· Provide enduring concepts for understanding information systems that you can apply in your future careers or information systems courses

Performance Measurement

Performance in this course is measured via two textbook examinations (TE01 & TE02) during the course, a final examination (FE01), six software application examinations (SE01 - SE06), two Internet activities (IA01 & IA02) as well as regular attendance (DEA). The due dates for these tasks are contained in the Course Schedule and Online Materials document, which is considered to be part of this syllabus.

Textbook Examinations (TE01 & TE02) A major component of this course is the MIS conceptual material presented in the Management Information Systems for the Information Age textbook. These multiple choice examinations will evaluate your mastery of text concepts. This material will be the focus of most of the classroom lectures. In MoWe sections, these examinations will be administered on We in the week indicated in the Course Schedule.

Final Examination (FE01) The final examination is based upon those textbook chapters not covered by TE01 and TE02. This multiple choice examination will evaluate your mastery of those remaining text concepts. The final examination will be administered in the usual classroom according to the UNI Final Exam Schedule at: http://www.uni.edu/regist/calendar.htm

Due to the frequent nature of requests to provide alternate final examination times, fairness dictates that unless related to an excused absence, a personal scheduling conflict (eg, your airport departure time) is not sufficient reason to provide an alternate final examination time (eg, allowing a student to take a final examination with another section of the course).

I will, however, arrange for a make-up final examination if a student is scheduled for three or more final examinations in the same day. In that case, the student should print and deliver a copy of his/her course schedule that contains the class meeting times so that I can confirm that the student does indeed have three examinations on the same day. The final exam make-up time under these circumstances will mostly likely be either be the same time as another on of my sections of the course OR the end of finals week, after all other final examinations have been given.

Students who are absent from the final examination without proper and prior approval will be marked zero for the exam and will not be given an any opportunity to make-up the final examination.

Software Application Exams (SE01 - SE06) The six software application exams measure the development of your basic proficiency with today’s personal productivity software applications. A review of the Windows 95 operating system will be covered in class. The software books for this course provide tutorials that will teach you the basics of Access 2000, Excel 2000, and HTML (hypertext markup language.) You will be expected to use these tutorials to learn these software applications. The six software application exams are, in large part, in-class, "hands‑on" tasks. In MoWe sections, these examinations will be administered on We in the week indicated in the Course Schedule.

Internet Activity (IA01) The student will use the Internet to write a paper regarding his/her hypothetical purchase of a computer system on the Internet. More information about this paper can be downloaded from within the Course Schedule and Online Materials webpage.

Deduction for Excessive Absence (DEA) The course attendance policy is in alignment with University policy as described in Academic Regulations section of the current University of Northern Iowa Catalog:

"Students are expected to attend class, and the responsibility for attending class rests with the student. Students are expected to learn and observe the attendance rules established by each instructor for the course. Whenever possible, a student should notify the instructor in advance of circumstances which prevent class attendance."

Attendance will be taken in this class. Experience has shown that students who attend class, participate in lectures and discussions, and work on lab exercises during lab sessions improve their overall performance in this class. Students will be allowed two (2) unexcused absences during the semester. For every unexcused absence above two, five (5) points will be deducted from the student’s final point total. Excused absences can be arranged with the instructor for valid, documented reasons (eg, a physician's verification of EMERGENCY illness). Students will be excused for absences related to university activities when documented by a correspondence from university faculty or administration requesting the excused absence. Examples of invalid cause for absences include problems with transportation, trips and family outings and so on. Students who are absent without prior arrangement from a class in which an mark is given or turned in should presume that they will NOT be allowed to make up the mark.

When a student misses class he or she is expected to take responsibility for getting class notes or assignments from other students in the class. Students will NOT be given an opportunity to make-up hands-on lab exercises for an unexcused absence.

College of Business Administration policy states "All students taking courses from the College of Business Administration must attend the first two classes or the first night class or they may be dropped from the course." I will automatically execute drops from the course in accordance with this policy.

In evening sections, students who miss an entire session have actually missed "a week's worth of class." Accordingly, such an absence will actually be tallied as 2 absences.

It is possible (though quite unlikely) that I would be absent for a session without any notice and without having made alternate provisions. Should this ever happen, you may leave 20 minutes after the scheduled starting time without penalty; I will later make alternative arrangements regarding any activities, lectures, or measurements originally planned for the session.

Marks (Grades)
Your marks in progress are posted at my course website (with your signature-based permission) on a continuous basis during the term by student ID in student ID order. Final posted marks will also be posted at my course website. Just prior to the final exam, I will post a page titled "Final Examination Points Required for Final Posted Mark" that informs each student what approximate final examination mark is required of each student in order to earn a final posted mark of A, A- B+, B, etc.; the page is intended to aid the student in the allocation of study effort.

I will assume your permission to communicate with your regarding your marks and other aspects of course performance via your UNI Email address or any other Email address you use during the course to communicate with me.

No individual extra credit work of any kind will be offered or accepted; only that work that may be offered in kind to the class as a whole at my discretion.

Final marks are carried under a point system:

Task
Description
Points Offered

TE01
HCD Exam 1 (HCD Chapters 1, 2, 3; Appendices A & B)
100 points

TE02
HCD Exam 2 (HCD Chapters 4, 5, 6)
100 points

FE01
Final HCD Exam (HCD Chapters 8, 9, 10, 11)
100 points

IA01
'Purchasing a Computer on the Web' Paper (Lectures & Handouts)
20 points

SE01
Windows 95 Exam
30 points

SE02
Access Exam 1 (O'Leary, ACO-1 - AC2-48)
30 points

SE03
Access Exam 2 (O'Leary, AC3-1 - AC3-58)
30 points

SE04
Excel Exam 1 (O'Leary, EXO-1 - EX1-76)
30 points

SE05
Excel Exam 2 (O'Leary, EX2-1 - EX3-56)
30 points

SE06
HTML Exam
30 points

DEA1
Deduction for Excessive Absences (- 5 points each)

Total Points Offered
500 points

The final posted mark will be calculated by summing all points earned or deducted, dividing that number by the Total Points Offered, then applying the 'traditional ten‑point scale,' WITHOUT any rounding or 'pushing over' of the calculation WHATSOEVER. The scale for plus and minus marks will be set and/or may be changed at any time at my discretion.

Academic Honesty
You are herein instructed to review the discussion under the heading "Academic Ethics Policies" within the Academic Regulations section of the current University of Northern Iowa Catalog. The discussion defines academic honesty as it will be expected of the student during the course; it also describes enforcement policies and procedures relating to violations of academic honesty.

Any student who cheats during an examination or who assists another student in cheating during an examination will automatically FAIL the course. The case may also be forwarded to the Office of Academic Affairs for university disciplinary action. Cheating includes, but is not limited to: crib sheets, copying answers from another student's exam, use of recording devices, use of calculators capable of storing alphanumeric data, and gaining unauthorized prior access to exams or answers.

Any student who cheats on an assignment or lab exercise; or any student who assists another student to cheat on an assignment or lab exercise will be subject to a penalty determined at the instructor’s discretion. Penalties may include, but are not limited to, a reduction in points awarded, zero points awarded, and automatic FAILURE of the course. The case may be forwarded to the Office of Academic Affairs for university disciplinary action. Cheating includes, but is not limited to: submitting any other person's work as your own (or any portion thereof), submitting any previous semester's assignment or lab exercise, copying another student's spreadsheet, database, or HTML problems, or similar offenses. If you have any doubt, ask your instructor before you submit the work as your own. After you submit the work, it is too late to ask!

Common Website

A website is maintained by Dr. Shashi Kaparthi that contains links to other 150:080 sections and to some of the materials used in the 150:080 course. The link to this website is found on my 150:080 homepage.
Affirmative Action / Disability Policy

"The Americans with Disabilities Act of 1990 (ADA) provides protection from illegal discrimination for qualified individuals with disabilities. Students requesting instructional accommodations due to disabilities must arrange for such accommodation through the Office of Disability Services. The ODS is located at: 213 Student Services Center, and the phone number is: 273-2676."

College of Business Administration Policy on Repeating Courses

The following policy has been adopted by the College of Business Administration:

Students enrolled in a College of Business Administration course at the beginning of the second week of the Spring 2001 semester will not be allowed to register again for the same course until the end of advance registration for Fall 2001. Students who wish to re-register for a course may place their name on a waiting list. Registration accommodation will depend on course openings after the completion of Fall 2000 advance registration.

Instructor Expectations
Students are expected to read the assigned textbook pages PRIOR to the lecture period for discussion. Lectures will be designed to help students through the more difficult sections of the text and to integrate the materials. Students should bring questions to class and be ready to actively participate in any discussions. Software tutorial assignments should be completed by the dates on the schedule. Students falling behind will find it very difficult to catch up.

This syllabus and course schedule is tentative and therefore subject to change, if necessary. Individuals are responsible for any changes announced via sessions, E-Mail, Discussion List or Web postings.

4

