	[image:]
	IT Help Desk/End-User Support Specialist
IS:237-43P
Fundamentals of Information Assurance/Security
Course Syllabus
	[image:]

[bookmark: _GoBack]
	Course
	IS:237-43P Fundamentals of Information Assurance/Security
3/19 to 5/12
Wednesday and Friday, 8:30a.m.-11:00a.m.

	Credits
	3 Credit Hours

	Catalog Description
	This course examines fundamentals of network security involved in creating and managing secure computer network environments. Both hardware and software topics are considered, including authentication methods, remote access, network security architectures and devices, cryptography, forensics and disaster recovery plans. This course serves as a preparation basis for the CompTIA Security+ exam.

	Instructor
	Associate Professor Craig Chott, CISSP
(314) 984-7276
cchott@stlcc.edu (preferred method) – response usually within 24 hours
Fall 2013 Campus Hours:
Mondays		11:00 a.m. – 5:00 p.m.	MC-BA207g*
Tuesdays		11:00 a.m. – 2:30 p.m.	MC-BA207g
Thursdays		11:00 a.m. – 2:30 p.m. 	MC-BA207g
			Wednesdays and Fridays – By Appointment Only
*May be in committee meetings during some of these hours

	Prerequisites
	IT:102 and Reading Proficiency

	Learning Objectives
	Upon successful completion of the course, the student will demonstrate the ability to:
1. Determine the factors involved in a computer and network security strategy.
2. Explain denial-of-service (DOS) attacks.
3. Explain how a computer virus works and what it does.
4. Identify the major components used in a distributed denial-of-service (DDOS) attack.
5. Create strong passwords and store them securely.
6. Explain the Kerberos authentication process.
7. Compare, contrast, and determine the best use of Remote Authentication Dial-In User Service (RADIUS), Terminal Access Controller Access Control System (TACACS, Point to Point Tunneling Protocol (PPTP), Layer 2 Tunneling Protocol (L2TP), Secure Socket Shell (SSH), and Internet Protocol Security(IPSec).
8. Compare and contrast the different types of technology used to secure a network connected through a router.
9. Explain how digital certificates are created and why they are used.
10. List the major attacks used against encrypted data.
11. Explain the actions that can be taken to counter the dangers posed by email hoaxes and spam.
12. Explain the protocols related to web security and how to implement security on a web server.
13. Conduct a wireless site survey.
14. Identify some of the major characteristics of intrusion detection and intrusion prevention products.
15. Explain biometric authentication and processes and their strengths and weaknesses.
16. Create a detailed disaster security plan.
17. Complete an individual or group case study to conduct a threat analysis.

	Course Materials
	Textbook and Lab Manual: It is important that you bring your books to every class meeting for the in-class activities.
[image:]
[image:]
http://www.stlcc.edu/Student_Resources/Bookstores.html

	Subject to Change Clause
	The course syllabus may be revised and updated at the discretion of the instructor. Students are responsible to have the most up-to-date course schedule. The instructor will announce and post the updated course schedule for students to access through the course Blackboard site.

	Severe Weather Closing Procedures
	St. Louis Community College will remain open except under very severe weather conditions. Official announcements will be broadcast on KMOX-AM (1120) Radio, and television Channels 2, 4 and 5. On television, announcements are broadcast as early as possible at the bottom of the screen. Severe weather announcements are announced by campus.

You can sign up for text alerts of closings and other emergency information by texting "follow STLCCAlert" (without the quotes) to 40404 - or follow @STLCCAlert on Twitter. Only "alerts" messages will be sent. All other communications will be sent from @STLCC.
Updates also will be posted on the home page of the STLCC website and on the main page for each campus as well as a broadcast email when feasible. Below are the procedures for school closing and delayed schedule.

COLLEGE IS CLOSED
Means all classes are canceled for the day. No classes or labs, library, student center, writing center or any other service will be open. Classes in the evening also are canceled.
COLLEGE IS NOT CLOSED BUT IS ON delayed SCHEDULE
If a delayed schedule is announced, the location will delay opening until
9:30 a.m. Classes beginning before 9:30 a.m. will be canceled for that day.

In the absence of any announcement, students should assume the college is operating on its normal schedule.
Severe weather closing announcements are also available by calling any campus at the numbers below.

Florissant Valley: 314-513-4949
Forest Park: 314-644-9463
Meramec: 314-984-7669
Wildwood: 636-422-2653

	Classroom Etiquette & Behavior Policies
	St. Louis Community College is an institution of higher learning. Students are expected to attend classes and engage in course activities. Students and Instructor are to be respected and treated with dignity.
Be aware of academic policies and requirements.
Read and follow minimum guidelines for written and oral assignments.
Ask about any requirements or policies that you do not understand.
Keep all handouts, returned work, etc. until you have received your final grade from the registrar.
Be prepared.
Take careful notes and routinely study those notes to prepare for tests
Keep up with all assignments and class activities.
Be punctual.
Attend class on time.
Attend all conference appointments on time.
Arriving late and leaving early are disruptive to the class.
Get required work in on time or see instructor if that is impossible.
Be on time for all examinations.
Be attentive.
Turn off and store all electronic devices.
Participate in class discussions and activities
Be respectful.
Tell instructor if you leave early or arrive late.
If you arrive late, enter quietly and sit in the available seat closest to the door.
Be polite and respect each other and the instructor.
Comments, criticism or, just need to talk, see the instructor during office hours.
Be serious.
Work hard.
Ask and respond to questions in a serious manner.
Take responsibility for your attendance, participation and learning in the course.

-Make sure that your other responsibilities do not conflict with the class schedule.
-Abide by the honor system during exams, quizzes, and in class writing assignments;
do not cheat or assist cheating.
-In a college class, it is expected that the instructor or any student or guest speaker have the complete attention of the class. “Disruption of teaching” and “Failure to comply with the directions of a college official acting in the performance of his or her duties” are cause for removal of a student from a class. Often when students are sitting in the back rows of large classes, they complain that they cannot hear due to noise from others.
-Talking during the lecture is also disruptive to the class. You are encouraged to ask questions and contribute to the classroom discussion, but direct your questions and comments to the instructor.
-Cellular telephones and pagers will be turned off completely or set to silently notify you.
-No make-up tests will be given. If you know in advance that you need to miss a test, you may arrange to take the test prior to the scheduled test date. If you miss any test without prior notice, the score for the missed test will be zero.

	Attendance
Policy
	Regular attendance and participation in class are important components for success. Tardiness will also be noted. Excessive absences, Two (2) class sessions missed, may result in a failing grade for this course. Students should identify and understand these policies during the first week of the semester. Arrange your work and extracurricular schedule to allow for sufficient preparation, writing, and study time, approximately one to two hours for each class hour.

This is an extremely fast-paced class. It is important for you to be able to complete the in-class work and absences and tardiness reduce your available time for this work.

Note: Faculty members are under no obligation to accept missed or late work or to give alternate assignments.

	Course Structure
	There are 12 chapters covered in this class. The class schedule is provided to you and is also available in the “Start Here” section of Blackboard. Please note due dates on the schedule.

Students should read the chapters prior to coming to the class period scheduled for this material. The format of this class is primarily in-class, hands-on exercises.

The instructor’s lectures have been recorded into videos for you to view outside of class time. You are expected to view the lectures and know this material.

Missed or late work will not be accepted. There are no alternate assignments.

	Grading
	Basis of Evaluation:
Chapter Assignments 300 points
In-Class Labs 200 points
Twelve Chapter Quizzes		 120 points
Mid-Term Exam 100 points
Final Exam 200 points
 Total 920 points

Grading Scale: 90%- 100% of 920 points A
 80% - 89%	of 	920 points	B
 70% - 79%	of 	920 points	C
 60% - 69%	of 	920 points	D
 59% or below	of 	920 points	F

	College Policy Statements
	Academic Integrity:
St. Louis Community College recognizes that the core value of academic integrity is essential to all activities of an academic community and provides the cornerstone for teaching and learning. It is characterized by upholding the foundational principles of honesty, equity, mutual responsibility, respect, and personal integrity. Advancing the principles of academic integrity is essential because doing so enhances academic discourse, the quality of academic work, institutional operations, and the assessment of educational goals. Observing academic integrity involves:
1. Maintaining the standards of the College’s degrees, certificates, and awards to preserve the academic credibility and reputation of the College;
1. Communicating expectations, best practices, and procedures in order to promote the principles of academic integrity and ensure compliance;
1. Providing environments, instruction, and access to resources necessary for maintaining integrity in learning;
1. Taking responsibility and personal accountability for the merit and authenticity of one’s work;
1. Giving proper acknowledgement and attribution to those who directly contribute to a project, or whose work is used in the completion of a project;
1. Recognizing what compromises academic integrity, whether intentional or unintentional (plagiarism, cheating, and uncivil behavior).
1. It is the shared duty of faculty, students and staff of the college to understand, abide
Withdrawals:
Students are expected to attend classes. Excessive absences as determined by the instructor may result in a failing grade. Students deciding to withdraw from a class are encouraged to talk to the instructor first.

The student is solely responsible for completing an official withdrawal form and submitting it to the Admissions office. Be aware of deadlines as detailed on the College website at: http://www.stlcc.edu/Admissions_and_Registration/Tuition_and_Fees/Withdrawal_Refund_Information.html.

At the end of the second week of classes (first week for summer and interim sessions) students who have registered and paid for a class but are reported by the instructor as never attended will be withdrawn. Classes less than a full semester in length may have different administration withdrawal dates. After this period the instructor cannot withdraw students from class. It is always the student’s responsibility to initiate a withdrawal.

What if Technology Fails and the assignment is due?
I strongly encourage you to submit any online assignment well before the deadline. If your computer fails you should find another computer (the college’s computer lab, public libraries, Internet cafes, borrow a computer, etc.) to complete your assignment by the deadline. If the college’s Blackboard system were to fail – If this were to happen close to a deadline then I will extend the deadline by posting an announcement when Blackboard service returns. In the unlikely event that we would have an extended Blackboard failure then please send me an email message and I will respond when I have determined how we should proceed.

Access Office - Disability Support Services Accommodations:
· The Access office is available to assist students with disabilities.
· Please make an appointment with me to discuss your accommodation needs.
· All information will be held in the strictest confidence.
More information: http://www.stlcc.edu/disAbility/Access_Office/Students/Index.html

Non-Discrimination Statement:
St. Louis Community College is committed to non-discrimination in its admissions, educational programs, activities and employment regardless of race, color, creed, religion, sex, sexual orientation, national origin, ancestry, age, disability or status as disabled veteran and shall take action necessary to ensure non-discrimination.

Other College Policies:
Other college policies, such as those that deal with sexual harassment, confidentiality of student records, and student grade appeal are available in the Student Fact Finder (Student Handbook) which you can obtain at the campus bookstore.

The student handbook is also provided electronically in our course via Blackboard for your convenience.

	Additional
Information
		Week
	Tentative Course Schedule

	3/19
	Introduction, textbooks, course content, basis of evaluation, policies.
Ch. 1 Introduction to Information Security
Activate your “my.stlcc.edu” email account if you haven’t already done so.
Explain room hardware/finish setting up Windows in class.
Ch. 2 The Need for Security
Set up Windows 7 PCs to prepare for labs (20 pts.)
Chapters 1 & 2 Assignments (via Blackboard) due 3/26 (25 pts. Each)

	3/21
	Spring Holiday – No Classes

	3/26
	Chapter 1 Quiz (10 pts.) – Note that quizzes may be taken out of class
Chapter 2 Quiz (10 pts.)
Ch. 3 Legal, Ethical, and Professional Issues in Information Security
Boyle Lab 1 – DOS Commands (20 pts.)
Chapter 3 Quiz (10 pts.)
Ch. 4 – Risk Management
Boyle Lab 2 – Password Auditors (20 pts.)
Chapters 3 & 4 Assignments (via Blackboard) due 4/2 (25 pts. Each)

	4/2
	Chapter 4 Quiz (10 pts.)
Ch.5 – Planning for Security
Boyle Lab 3 – Data Recovery & Secure Deletion (20 pts.)
Chapter 5 Quiz (10 pts.)
Ch. 6 – Security Technology: Firewalls, VPNs, and Wireless
Boyle Lab 4 – Packet Sniffer (10 pts.)
Chapters 5 & 6 Assignments (via Blackboard) due 4/9 (25 pts. Each)

	4/9
	Chapter 6 Quiz (10 pts.)
Ch. 7 – Security Technology: Intrusion Detection and Prevention Systems and Other Security Tools
Boyle Lab 5 – Port Scanners (10 pts.)
Chapter 7 Assignment (via Blackboard) due 4/16 (25 pts.)
Chapter 7 Quiz (10 pts.)
Ch. 8 – Cryptography
Boyle Lab 14 Cryptography and Steganography (20 pts.)
Chapter 8 Assignment (via Blackboard) due 4/16 (25 pts.)

	4/16
	Mid-Term Exam (100 pts.) (Midterm is online, Final exam is in class)

	4/16
	Chapter 7 Quiz (10 pts.)
Ch. 8 – Cryptography
Boyle Lab 14 Cryptography and Steganography (20 pts.)
Chapter 8 Assignment (via Blackboard) due 4/23 (25 pts.)
Chapter 8 Quiz (10 pts.)
Ch. 9 – Physical Security
Boyle Lab 7 – Monitoring Software (20 pts.)

	4/23
	Chapter 9 Quiz (10 pts.)
Ch. 10 – Implementing Information Security
Boyle Lab 15 – Security Readings (20 pts.)
Chapters 9 & 10 Assignments (via Blackboard) due 4/30 (25 pts. Each)
Chapter 10 Quiz (10 pts.)
Ch. 11 – Security and Personnel
Boyle Lab 9 – Tracing & Information Gathering (20 pts.)

	4/30
	Chapter 11 Quiz (10 pts.)
Ch. 12 – Information Security Maintenance and eDiscovery
Boyle Lab 20 – Utilities and Boyle Lab 21 (Backtrack) (20 pts.)
Chapters 11 & 12 Assignments (via Blackboard) due 5/9 (25 pts. Each)
Chapter 12 Quiz (10 pts.)

	5/7
	No Class Meeting – Use this time to study and catch up on your homework

	5/9
	Final Exam (200 pts.) – In Class

	[image:]
	MoHealthWINs

This workforce solution was funded by a grant awarded by the U.S. Department of Labor’s Employment and Training Administration. The solution was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership.

This work is licensed under a Creative Commons Attribution 3.0 Unported License.

IS:237 Fundamentals of Information Assurance/Security | Course Syllabus | 	Page 2

image1.png
E=== Principles of Information Security, 4th Edition

Michael £ Whitman - Ph. D, CISM, CISSP| Herbert J. Mattord - MBA, CISM,
cissp

ISBN-13: 9781111138219
656 Pages | © 2012 | Published

image2.jpeg
Applied Information Security

APPLIED

INRHGGEN M Randy J Boyle
SECURITY

ISBN-10: 0136122035
ISBN-13: 780136122036

Publisher: Prentice Hall
Copyright: 2010

Format: Paper; 300 pp
Published: 07/16/2009

image3.jpeg
MO
HEALTH
WINSs3

image4.png

image5.jpeg
"l St. Louis

Commumt
S College 4

image6.jpeg
YMOY
HEALTH
WINSz

