
Appendix A. Initial Course Objectives and Structure Proposal (April Rupp, 26 January 2010)

Digital Citizenship

Privileges & Responsibilities

· Identify improper and illegal communication.
· Maintain the security and confidentiality of your account.
Privacy & Property Rights

· Explain your responsibility for protecting the privacy and property rights of other users.
Sharing Resources

· Identify improper or misuses of shared resources.
· Define the university’s network bandwidth guidelines.
Monitoring & Enforcement

· Explain the monitoring and enforcement process for Andrew users.
Many Students Wonder

Information Security Policy

· Identify the various classifications of data.
· Define the data protection guidelines.
Computer Security

Password Security

· Identify the characteristics of a secure password.
· Change your password via the Web Portal.
· Define how frequently you should change your password.
· Explain the steps you must take if the security of your Andrew account has been threatened.
· Identify information shared on the web that can comprise the security of your password.
· Enable email attachment and file password protections.
· Use password-protected screen savers.
Legal & Ethical Issues

· Explain the University Computing policy as it relates to:
· Sharing passwords
· Using another person’s account
· Attempting to crack another person’s password
· Using password capturing passwords
Malicious Attacks

· Distinguish the various forms of malicious attacks, including:
· Viruses
· Worms
· Trojan Horses
· Spyware
· Adware
· Explain how malicious attacks are spread.
· Determine ways to protect yourself against malicious attacks.
· Deploy antivirus, antimalware and firewall protections.
· Define phishing and social engineering.
· Identify ways to protect yourself against phishing and social engineering.
· Define identity theft.
· Protect yourself against identity theft.
· Describe the steps you should take if your data is breached.
· Appropriately respond to identity theft.
Relevant Tools

Identity Finder

· Use Identity Finder to protect again identity theft.
Auto Run

· Disable auto-run to allow for the safe use of removable devices.
Security Alerts

· Subscribe to security alerts and respond accordingly.
Mobile Devices

· Define and abide by the Mobile Device Security and Usage Guidelines.
Web Browsers

· Secure your web browsers.
Security Patches and Software Updates

· Apply security patches and install software updates.
Network Connections

· Explain the risks associated with using a wireless versus wired connection.
Andrew Services

File Storage & Sharing

· Select an appropriate file storage space from those offered by Carnegie Mellon.
· Store and retrieve data from Carnegie Mellon’s file storage spaces.
· Share files with other Carnegie Mellon users.
· Manage your stored files.
· Control access for your shared files.
File Management

· Demonstrate basic file management practices, including:
· Define the term “quota.”
· Describe basic strategies for managing quotas.
· Construct a path name for a file or directory within a directory tree structure.
· Select a proper file name according to the naming conventions.
File Storage & Sharing Options

· Identify the features that you should consider when selecting a file storage and sharing space.
· Use strategies for determining the best option in a given scenario.
MyFiles

· Monitor your MyFiles Quota.
· Explain how the MyFiles space fits within the structure of a Cluster computer.
· Store and access files in the MyFiles storage space on a Computing Services’ Cluster computer.
Andrew File System

AFS File Management

· Manage your AFS quota.
· Represent the AFS file system as a directory tree structure.
· Construct a path name for a file or directory within AFS.
· Explain the difference between using the MyAFS shortcut and Secure Shell/Fetch.
MyAFS

· Access your AFS space from a Cluster computer.
· Store and retrieve files using the MyAFS shortcut on a Computing Services’ Cluster computer.
· Locate the MyAFS shortcut on a Cluster computer.
· Explain the relationship between the storage spaces of your local computer and AFS.
· Store and retrieve files using the MyAFS shortcut on a Computing Services’ Cluster computer.
File Transfer Protocol (FTP)

· Construct a path name to navigate AFS with FTP.
· Connect to AFS using FTP and store, retrieve and share files.
· Add, rename and delete files and directories
Andrew Linux

· Connect to Andrew Linux using SSH.
· Determine when you need to use a relative or absolute path to access a file or directory.
· Use UNIX commands to navigate among your AFS directories.
· Explain how the UNIX command line relates to AFS path names.
Access Control Lists

· Explain what an Access Control List is and how it controls access to your files and directories.
· Determine what access rights to assign in a given situation.
· View the Access Control Lists for your AFS directories.
· Demonstrate how to assign access rights for your AFS directories.
· Demonstrate how to remove access rights assigned for your AFS directories.
Legal & Ethical Issues

· Define your responsibility for protecting the privacy and property rights of other users as it relates to storing and sharing files.
Blackboard

· Use the Course Tools to:
· Submit files to your instructors using the Digital Dropbox.
· View your grades.
· Use the Communication tools to:
· Collaborate with your classmates.
· View and post messages to the Discussion Board.
· Send email.
Many Students Wonder

Blackboard Course Management

· My Blackboard course does not appear – explanation of process and that course will appear overnight.
· Removing inactive Blackboard courses.
· Getting help for Blackboard-related problems.
Carnegie Mellon Web Portal

· Apply spam filtering.
· Download university-licensed software.
· Publish web pages to the www.andrew.cmu.edu space.
· View the status of an Andrew printer prior to printing.
Help Center

· Identify the services available through the Computing Services Help Center and how to get help.
Information Literacy

Research Strategy

· Develop a research strategy for a topic.
· Define need, relevant vocabulary and information resources.
· Identify ways to avoid information overload.
Resource Selection

· Select an appropriate information-seeking resource given a set of options.
· Describe the basic structure of a resource.
· Distinguish between records and fields.
· Compare various types of databases including:
· Citations
· Abstracts
· Full Text
· Identify the collections and resources available through the University Libraries.
· Request resources from Interlibrary Loan.
Search Strategies

· Find information using a resource.
· Import data from web sources and electronic databases into personal databases and reports.
· Apply effective search techniques including:
· Keywords
· Controlled vocabulary
· Boolean operators
· Truncation
· Wildcards
· Proximity
· Adjacency
Source Evaluation

· Evaluate a source on dimensions including:
· Currency
· Authorship
· Authority
· Scope
· Coverage
· Timeliness
· Reliability
· Design
· Synthesize conflicting information or alternative perspectives.
Legal & Ethical Issues

· Properly cite sources in accordance academic integrity policies on cheating and plagiarism.
· Abide by intellectual property laws, including:
· Copyright Infringement
· Fair Use
Relevant Tools

CAMEO

· Search for and access Course Reserves.
· Operate the user self-service features of your library account.
Virtual Private Networking (VPN)

· Determine when you need to use a virtual private network.
· Access a restricted service using a virtual private network.
Many Students Wonder

Locations

· Locate each of the University Libraries.
· Identify the disciplines serviced by each University Library.
Research Help

· Create a research guide with the help of a subject-specialist librarian.
Ask Andy

· Identify ways to get help using the Ask Andy service.
Many Students Wonder

· Customize your Portal by adding portlets.
· Subscribe to and search Event Calendars.
· Create a CMU Address.
· Identify the risks associated with using a CMU Address.
· Forward your Andrew account email to another address.
· Identify the risks associated with forwarding your Andrew account email to another address.
· Set an away message.
· Subscribe to mailing lists.
· Edit your Directory Information.
· Manage your subscription options for the Emergency Alert service.
· Printing to an Andrew printer from your own computer.

