

Discover the Internet

COMP/105 CRN 41008 www.mswilkerson.com

Course Syllabus

Anaheim Campus

1830 W. Romneya Dr., Anaheim, CA 92801

School of Continuing Education

North Orange County Community College District

www.sce.edu

Instructor: Charmaine Wilkerson

Course Description

Discover the Internet is a course that provides a hands-on overview of Internet concepts, Web browsing using various browsers; email, newsgroups, netiquette, cloud-based services, security issues, research, social networking, and e-commerce. Hands-on including on-line browsing. Recommended proficiency in: Introduction to Computers or equivalent.

Class Meetings

We will have 12 class meetings from 09/12 to 11/28. The class meets from 09:00 AM to 12:00 PM, in room AN 302 on Tuesdays and Thursdays.

Course Objectives

By the end of this course, you will be able to:

- Understand Web history and concepts
- Understand fundamental internet terms
- Use a browser and online search tools
- Identify online communication tools
- Identify web-based applications for use in business and personal development
- Cloud Computing

Course Materials:

USB Flash Drive - Required

Course Text – Not Required

- **Title:** Discovering the Internet, Complete Concepts and Techniques, Third Edition
- **Authors:** Shelly, Napier, and Rivers
- **Publisher:** CENGAGE Learning
- **ISBN-13:** 978-1-4390-7967-6
- **Available online at** www.mswilkerson.com

Ground Rules

- **Two-minute Rule:** When you work at the computer, don't struggle with a task that is not working for more than two minutes before asking for help.
- **NDQ Rule:** There are no dumb questions in our classroom. All questions are welcome.
- **Interruption Rule:** Interruptions are welcome. Feel free to raise your hand to ask a question at any time.

Evaluation

Your performance will be evaluated on how you have improved since day 1 of class. This class is a "stress-free" environment where you will work according to your level. Don't worry about how anyone else is doing. Just practice 😊

A final project will be due on **Final Day of Class**.

Grades

You will be given a Pass or No Pass grade at the end of the semester. If you attend at least 80% of the class AND participate (at your own pace) you will receive a Passing grade.

Certificates

You will receive a Certificate of Completion on the last day of class if you attended at least 80% of the time and turned in your work according to your pace.

Contact Information

You can send me email at cwilkerson@sce.edu

Our Class Website: www.MsWilkerson.com