TECHNOLOGY I - SYLLABUS

2011 - 2012

INSTRUCTOR: TIM ERWIN

COURSE - 1 Credit

PURPOSE OF CLASS: This course is divided into four parts. The first part is a nine-week concepts

unit. This unit will teach the usage of Word 2007, PowerPoint 2007, Excel 2007, proper E-mail etiquette
and Internet usage. The other three parts of the course will provide introduction foundations in Web Page
Design (the HTML 4.0 language), Computer Graphics (Adobe Photoshop), and the programming language
 Visual Basic. These three parts of the course are designed to provide the students with a chance to explore
 possible technology fields in which they might want to pursue in college.

 EXPECTATIONS: The expectations of the class include:

1. Students to complete all lab projects.

2. Students to participate in class discussions.

3. Students to have good attendance and make up any missed work due to excused absences.

4. Students to complete all homework.

5. Students should arrive to class prepared to work (jump-drive, technology notebook, pencil, etc.).

GRADING STYLE: Your grade for this class will be based on your class participation / attendance,

 lecture test scores, lab test scores, and lab project scores.

Lecture / Lab Test Scores =========

40 %

Lab Project Scores =========

50 %

Class Participation / Attendance =========
10%

--

Technology – Personal Computing Topics

I. Introduction to Computers

II. E-mail Essentials

III. Internet Search Engines - Ethical Usages

IV. Working with Word Processing using Microsoft Word 2007

V. Working with Microsoft PowerPoint 2007

VI. Working with Microsoft Excel 2007

VII. Audio/Video conversion software
VIII. Introduction to Web Page Designing (9 weeks)

a. HTML 4.0 Beginning Command Tags

b. HTML 4.0 Cascading Style Sheets

c. HTML 4.0 Table Tags

d. HTML 4.0 Form Tags

IX. Visual Basic Programming (9 weeks)

a. Five Steps to Problem Solving

b. Introduction to Visual Basic Screen / Tools

c. Visual Step of a Visual Basic Program

d. Coding Step of a Visual Basic Program

e. Using the Visual Basic Programming Language

X. Introduction to Adobe Photoshop (9 weeks).

a. Introduction to screen / tools

b. Controlling text

c. Working with objects

d. Shading

e. Blending

f. Editing Pictures

