[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	CIS 1294
	Credit Hours:
	3

	Course Title:
	Active Directory

	

	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:

	
	Topics covered include: Configuring Domain Name System (DNS) for Active Directory; Configuring the Active Directory Infrastructure; Configuring Active Directory Roles and Services; Creating and Maintaining Active Directory Objects; Maintaining the Active Directory

Environment; Configuring Active Directory Services. Prepaes student to take Microsoft certification exam and covers "Active Directory" exam.

	IV.
	Learning Outcomes:

	
	The successful student will be able to:

· Evaluate network traffic considerations when placing global catalog servers.

· Evaluate the need to enable universal group caching.

· Plan for business continuity of operations master roles.

· Identify operations master role dependencies.

· Create the forest root domain.

· Create a child domain.

· Create and configure Application Data Partitions.

· Install and configure an Active Directory domain controller.

· Set an Active Directory forest and domain functional level based on requirements.

· Establish trust relationships. Types of trust relationships might include external trusts, shortcut trusts, and cross-forest trusts.

· Configure site links.

· Configure preferred bridgehead servers.

· Plan an organizational unit (OU) structure based on delegation requirements.

· Plan a security group hierarchy based on delegation requirements.

· Manage trust relationships.

· Manage schema modifications.

· Add or remove a UPN suffix.

· Configure replication schedules.

· Configure site link costs.

· Configure site boundaries.

· Monitor Active Directory replication.

· Monitor File Replication service (FRS) replication.

· Perform an authoritative restore operation.

· Perform a non-authoritative restore operation.

· Diagnose and resolve issues related to Active Directory replication.

· Diagnose and resolve issues related to operations master role failure.

· Diagnose and resolve issues related to the Active Directory database.

· Plan a smart card authentication strategy.

· Create a password policy for domain users.

· Analyze the administrative requirements for an OU.

· Analyze the Group Policy requirements for an OU structure.

· Create an OU.

· Delegate permissions for an OU to a user or to a security group.

· Move objects within an OU hierarchy.

· Plan a Group Policy strategy by using Resultant Set of Policy (RSoP) Planning mode.

· Plan a strategy for configuring the user environment by using Group Policy.

· Plan a strategy for configuring the computer environment by using Group Policy.

· Distribute software by using Group Policy.

· Automatically enroll user certificates by using Group Policy.

· Redirect folders by using Group Policy.

· Configure user security settings by using Group Policy.

· Distribute software by using Group Policy.

· Automatically enroll computer certificates by using Group Policy.

· Configure computer security settings by using Group Policy.

· Distribute updates to software distributed by Group Policy.

· Configure automatic updates for network clients by using Group Policy.

· Plan, install, and configure an Active Directory infrastructure

· Manage forest and domain structure and site replication.

· Create and manage OU structure and user and group accounts.

· Plan Group Policy strategy using Resultant Set of Policy (RsoP).

· Configure user and computer security settings.

· Manage and troubleshoot Group Policy and Active Directory performance.

	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

