[image: image1.jpg]HOUSTON ACADEMY

P f"
yia LN

INTERNATIONAL STUDIES

Teacher: Mrs. Jo Ann Sherman

BIMS-I Dual Credit
Room: 119

(Business Information Management Systems)
Phone Number: (713) 942-1430 HCC 1301 Computer Applications
E-mail: jsherman@houstonisd.org
Website: https://hisd.edmodo.com/jsherman Group Code: mwvapd

Course Description:

The BIMS-I Dual Credit is a hands-on course for HCC college credit. Students implement personal and interpersonal skills to strengthen individual performance in the workplace and in society and make a successful transition to the workforce and postsecondary education. Students apply technical skills to address business applications of emerging technologies, create word-processing documents, develop a spreadsheet, formulate a database, and make an electronic presentation using appropriate software. Because this course is achieved through a combination of lectures and business case studies, strong student participation in the class discussion is required.

Course Learning Objectives
At the successful conclusion of the course, students will be able to:

· Coordinate information management and business management to aid in business planning.

· Enhance usability of systems operations to support business strategies and operations.

· Analyze available software packages for use in business settings

· Use the computer's operating system to execute work responsibilities.

· Apply word-processing and spreadsheet technology

· Identify database software to create databases that facilitate business decision making.

· Apply data mining methods to acquire pertinent information for business decision making.

· Apply presentation management technology.

· Use project management processes to plan a business project.
General Expectations

Students are expected to actively participate in the learning process by:

· Coming to class everyday and on time.

· Being prepared and ready to learn.

· Being respectful and cooperative.

· Students will complete documents under timed production conditions
· Students will select correct document formats and layouts, and assess documents for correct grammar, spelling, and punctuation.

Required Materials

	· DROP BOX – www.dropbox.com
· EDMODO account: Access Code – mwvapd
· 2 Black or blue ink pens

· 2 Pencils

· Headphones/ear buds
	· Colored highlighters

· Composition book
· Kleenex

· Ream of Paper

Evaluation
Grades will be based from the following:

25%
Tests

25%
Papers/Projects/Essays/Portfolios

20%
Classwork (Journaling, Notetaking, Vocabulary, Warm-up Graphic Organizers)

20%
Quizzes

10 %
Homework/Participation

Retest Procedures

If you earn below a 70% on any test in this class, you have the opportunity to come to tutorials to receive extra help and retest. If you are absent on testing day, you will come in for tutorials in order to make up the test. Students have a week for test retakes and absences.

Late/Missing Work

For each class day an assignment is late, 10 points will be deducted. Students who need extra help should send notification to instructor. Students can receive full credit on an assignment if they seek help at tutorials and turn the assignment in no later than one class day after it is due.

	BIMS-I Dual Credit
Course Content

	
	I. INFORMATION MANAGEMENT BASICS

	1
	Class Rules and Etiquette / Cornell Notes / Differences High School vs College

	2
	Microsoft Ribbon / Study Techniques / Time Management

	3
	Creating Documents - Effective Communications

	4
	Formatting and Organizing Text

	5
	Internet Safety / Cyber Bullying

	
	Section Test - Write a Resume

	
	II. TOUCH SYSTEM DATA ENTRY REVIEW & WORD-PROCESSING

	6
	Special Document Formats, Columns, and Mail Merge

	7
	Using Graphics & Tables / Customizing and Personalizing Documents

	8
	Word 2010 Microsoft Certification Test

	9
	Intro PowerPoint

	
	Section Test

	10
	Major Project & Presentation

	
	III. SPREADSHEET ANALYSIS IN MANAGING BUSINESS

	11
	Designing a PowerPoint Presentation

	12
	Generating Resume in Word / College Search Project

	13
	Enhancing a Presentation

	14
	Tables, and Charts

	
	Section Test

	
	IV. Designing Multimedia Presentations

	15
	Animation

	16
	PowerPoint 2010 Microsoft Certification Test

	
	Section Test

	17
	Review for Final

	18
	Final Major Project & Presentation

8/26/13
Dear Parents/Guardians,

Hello and welcome to BIMS-I Dual Credit. Students who successfully complete this couse will earn three hours of college credit. This course aims to provide students with the knowledge, skills and sensitivities to strengthen individual performance in the workplace and in society and make a successful transition to the workforce and postsecondary education. I am very excited about working with you and your son or daughter. I am dedicated to student success and have high expectations for both their academic performance and for their appropriate classroom behavior. I know we will have a very successful and productive school year.

Students need to bring required materials to class every day. You can help your student be successful by doing the following:

1. Read the attached “Syllabus” packet with your son/daughter and make sure you both understand what is expected of them in class. Points will be deducted for students that come to class unprepared.
2. Encourage your student to ask questions in class and come in for extra help when they need it. The computer lab is open before and after school as well as during lunch.

3. Make sure you receive your child’s progress/report card once every six weeks! These reports are sent home via the student. Please remember to ask for them and review them with your student.
4. Students will be using the internet, Edmodo, Naviance, and electronic mail as part of class assignments. If you have any objections to your son/daughter using these systems, please let me know on the attached Acceptable Use Form. The students will receive a network user agreement within the next week or two and please return as soon as possible to ensure that students are aware of the school usage policy.

Should you have any questions about the coursework or concerns throughout the year, please do not hesitate to contact me at 713-942-1430 or email jsherman@houstonisd.org. If you have no questions at this time, please sign and return the slip below stating that you and your child have read the syllabus and understand it.

Sincerely,
Jo Ann Sherman
Jo Ann Sherman
CTE Business Teacher/HCC Adjunct Professor

Attachment: Syllabus

Student Information and Computer Access Form

INSTRUCTOR: Jo Ann Sherman

DATE: __________

STUDENT NAME: __________________________________

CLASS: ___
CLASS PERIOD: _______

PARENT/GUARDIAN NAME: ________________________________

ADDRESS:
__

HOME #: _______________________________
CELL #: ________________________

EMAIL ADDRESS_________________________________

Please check the appropriate boxes below:

Y (Yes) or N (No)
___ My son/daughter has my permission to use the internet as needed for research in class.

___ My son/daughter has my permission to obtain electronic mail access and use it throughout
 the course.

___ My son/daughter has my permission to use Edmodo to obtain assignments and other communication

 throughout the course.

___ My son/daughter has a computer with internet access at home.

COMMENTS:

My son/daughter and I have read the class syllabus for the course listed above and understand the instructor's expectations of the students.

Parent/Guardian's Signature

Student's Signature

Parent/Guardian's Print

Student's Print

 Date

 Date
