[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	CIS 1291
	Credit Hours:
	1

	Course Title:
	Windows Server Networks

	

	I.
	Instructor:

	
	(Instructor’s name, office number, telephone number and email.)
(Schedule of office hours should be communicated to students ASAP.)

	II.
	Text:

	
	TBA

	III.
	Course Overview:

	
	Prepares the student to take the Microsoft certification exam associated with the most currently used Microsoft Windows Server operating system and covers the “Server Administration” exam. Topics covered include: Planning for Server Deployment, Planning for Server Management, Monitoring and Maintaining Servers, Planning Application and Data Provisioning, and Planning for Business Continuity and High Availability.

	IV.
	Learning Outcomes:

	
	At the completion of this course, the successful learner will be able to:

1. Describe the Windows Server 2008 networking architecture. Identify the components and describe the function of each component in the architecture.

2. Install new hardware on a computer running Windows Server 2008.

3. Describe how to perform system updates to the operating system.

4. Create basic and dynamic disks, implement disk quotas, and manage the encryption of files and folders

5. Share drives, folders, and printers with network users, and control access to these shared resources.

6. Gather data on server and network health and security using utilities included with Microsoft Windows. Analyze the data, and determine potential areas for action.

7. Plan and configure Windows Server 2008 auditing

8. Create and maintain user objects in Active Directory, and create user profiles

9. Create group objects in Active Directory to organize users and simplify the process of assigning access permissions

10. Configure group policies to control network users and workstations

11. Publish shared folders and printers in Active Directory, and redirect special folders

12. Manage Active Directory object and container permissions, locate and move Active Directory objects. Troubleshoot Active Directory problems.

13. Describe the TCP/IP protocol suite. Identify the components in TCP/IP and describe what the component does in the overall operation.

14. Install and configure a Microsoft TCP/IP client. Utilize TCP/IP utilities to test a network and troubleshoot communication problems

15. Describe how DHCP works. Install and configure a DHCP server, and troubleshoot DHCP problems

16. Describe the Windows name resolution process. Install a WINS server; configure a Windows Server 2008 WINS client. Compare the differences between DNS and WINS in a network environment. Recommend the circumstances in which you would use each.

17. Describe the DNS process, install the Domain Name System (DNS) service, create zones, manage resource records, and troubleshoot DNS problems.

18. Install Internet Information Services (IIS) for use as host to Web sites and File Transfer Protocol (FTP) sites.

19. Utilize the backup software as well as the various backup types and strategies to back up a network, and use the Windows Server 2008 backup program to back up and restore Active Directory data.

20. Manage client access licenses in order to provide the necessary network connections.

21. Use the provided utilities within Windows Server 2008 to troubleshoot boot problems, and resolve the problems.

	V.
	Assessments:

	
	To be determined by individual instructors and can include tests, quizzes, homework, projects, etc.

	VI.
	Evaluation and Grading Procedures

	
	To be determined by individual instructors.

	VII.
	Attendance Policy (including make-up provisions):

	
	To be determined by individual instructors.

	VIII.
	Disability Statement:

	
	If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, special equipment, etc.), you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the ACCESS Center (U118,
423-478-6217 or 423-472-7141).

	IX.
	Withdrawal Information:

	
	The last day to withdraw is published in the college catalog. Students should review their syllabus for the last day to withdraw for courses that do not meet the full semester.

	X.
	Academic Integrity:

	
	Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

	XI.
	Computer Skills:

	
	Content and/or assignments for this course may require the use of computers, media equipment, or access to the Internet. If you believe you might lack the technical skills necessary to succeed in the class, advise the instructor immediately. In consultation with the instructor you may consider exploring one of the following options: the eLearning lab, library resources, the Reading and Writing Center, or taking a computer class for credit.

AA-8/21/13

