[bookmark: _GoBack]Southern Polytechnic State University
IT 5303 – Introduction to Programming and Software Development
 (3 credit hours)
Fall 2012

Description:
This course examines concepts and practices of modern computer programming and software development. Students will learn how to design software to solve business problems by integrating existing solutions and developing new components using an object oriented programming language.
Course Outcomes:
1. Explain the structure of modern software development frameworks.
2. Discuss the importance of software engineering principles and best practices.
3. Design and develop well-documented software modules using object oriented programming concepts and principles.
4. Discuss the importance of integration in Information Technology and techniques to achieve integration to address business needs.

Instructor:	Lynda Brown
		Lbrown7@spsu.edu
		(email is the best way to contact me)
		770-891-2412 (home)

Class Times
(Section 001) M/W – 7:30-8:45 pm room J266
	(Section 900) Online

Office Hours -prior to class – room J388
		Other times by appointment

Text:		Java – How to Program 9th Edition
		By Paul Deitel and Harvey Deitel
		ISBN: 978-0132575669 | Edition: 9
		

	
Grading
Protored Final Exam 	20%
Quizzes 	30%
Programming Assignments	40%
Participation	10%

Scale:
90+: A
80+: B
70+: C
60+: D
Below 60: F.

Important Dates
9/5/2012 		Engagement Grade Reported
10/1/2012		Midterm grades reported
10/4/2012		Last day to withdraw with a W

Attendance
It is assumed that students are familiar with the statement on attendance in the general catalog. Attendance is expected. If you know you will be absent on a day an assignment is due, make arrangements to hand in the assignment early. Late assignments will result in a lower grade. On-Line students are expected to routinely and periodically login to the class, participate in discussions and submit assignments on the designated dates.

On-Line students:
Proctored tests are a requirement for this course. Students are expected to take proctored exams on the SPSU campus, either at a commonly scheduled time or at a time mutually agreed on by the student and the instructor.

Online Students must log into GeorgiaViewVista courses by Monday (8/20) by 11:59pm to confirm their attendance. If you fail to log into your courses by Monday (8/20) 11:59pm or fail to complete course activities within a two-week period at any time during the semester, the instructor will consider your lack of activity as an indication of your intention not to continue in the course. Failure to participate without officially withdrawing from the course will result in a grade of F.

Collaboration and Plagiarism
Group discussion and study are examples of collaboration. Programs, projects, and test must be done individually, and may not be done together with anybody else. Intentional or unintentional sharing of program code or cheating on tests / assignments is not permitted, and the minimum penalty for such academic dishonesty is a mark of zero or a failing grade to all involved parties, according to university policy. If you are not sure you understand this policy, please seek clarification from the professor. The following links are of particular help in understanding academic dishonesty and plagiarism (courtesy Professors Brown and Harbort)

Academic Conduct
http://www.spsu.edu/orientation/academicstandards.pdf

Honor Code
“SPSU has an Honor Code and a procedure for handling cases when academic misconduct is alleged. All students should be aware of them. Information about the Honor Code and the misconduct procedure may be found at http://www.spsu.edu/honorcode/.”

ADA Compliance Statement
“If you have a documented disability as described by the Rehabilitation Act of 1973 and
the Americans with Disabilities Act (ADA) that may require you to need assistance
attaining accessibility to instructional content to meet course requirements, we
recommend that you contact the ATTIC at 678.915.7361 as soon as possible. It is then
your responsibility to contact and meet with your instructor. The ATTIC can assist you
and the instructor in formulating a reasonable accommodation plan and provide support
in developing appropriate accommodations for your disability. Course requirements will
not be waived but accommodations will be made, when appropriate, to assist you to meet
the requirements”.
