Handbook for the online Computer Science classes
Most of this document was copyrighted by

© Joan McBee and Jeanne Azzopardi, 2006
Since 1997, SOU has been offering degree completion programs to help working adults complete their degree without quitting their job. SOU offers two degree programs online: Business Administration and Criminology & Criminal Justice. We are starting to convert some of our Computer Science offerings to this mode of learning.
Southern Oregon University, founded in 1869, is a public liberal arts university located in Ashland, Oregon. SOU is the perfect size to offer you a wide variety of majors and programs with the personal attention and small class sizes so you don’t get lost in “cyber-space.” The university serves approximately 4,000 full-time students and 1,500 part-time students each year with 100 areas of study including 35 majors in the school of arts and letters, sciences, social sciences, and business and six graduate programs. SOU places strong emphasis on teaching, student engagement, and scholarship offering small class sizes with a 19 to 1 student:professor ratio. SOU is accredited by the Northwest Association of Schools and Colleges. This booklet is designed to orient the online learner.
Program Description

You may have one or more reasons for choosing to learn online.

Some may include:

• Classes are not available when or where you need them.

• You have a busy and changing schedule. You cannot commit to a specific class time

• An online class is more affordable. When you take into account the time and cost of travel or paying a babysitter, it would be more economical for you to learn from your home.

• You think you can express yourself to other students and the instructor better in an

online course.

• You want to learn online.

• You enjoy the flexibility the online environment provides.

The most important reason to be in an online program is that YOU WANT TO LEARN ONLINE. If you do, then you can overcome any barriers you have. Where there’s a will, there’s a way. Some people learn better in an online environment than others, so everyone experiences different challenges. People who learn online vary by age, background, and life situations. However, to determine how suitable an online course is for you, please take the Student Online Readiness Survey, which can be found on page 5. If you score low on the self-assessment, you will need to understand that it will take more work and resources on your part to be successful. There is no substitute for self-discipline and self-motivation. Setting aside specific times each day to go into your class and do your homework is a good place to start.

Instructors expect online students to:

• Submit assignments by the specified deadline and in the format requested.

• Submit your own original work for all assignments due.

• Participate regularly in class discussions with thoughtful input.

• Understand that online courses are as rigorous and demanding as face-to-face courses.

• Keep in frequent e-mail contact.

• Attend face-to-face meetings as scheduled.

• Ask for help when needed.

Students can expect instructors to:

• Return e-mails promptly (within a day or two).

• Provide feedback on progress in the course.

• Notify them immediately of any changes to the course format.

• Keep the course website current.

• Provide a way for student to interact with other students online.

• Direct students to appropriate University resources for technical and research support.

Keep in mind that clear communication requires more effort in an online environment. Humor and tone is sometimes not received well and misunderstandings can result. It is your responsibilities to let the instructor know when you have questions, are confused, or need technical support. When participating on the discussion board or in chat rooms, use proper Netiquette. Keep your comments respectful and constructive. Attitudes are contagious. One negative student can make an unpleasant experience for all.

Is Online Learning Right For You?

Expectations

Are You Ready for an Online Class?

Self-assessment Survey

This survey contains 20 questions and is designed to help you decide if you are ready to take an online course. The questions relate to your computer skills, the equipment you have available, and your personal preferences for learning. Not only will it help you decide if you have what it takes to be successful in an online class, but it should also give you an idea of what you can expect to encounter in this course. Skipping questions will lower your overall rating.

1. I will have access to a reliable computer with Internet access at home or office, or time in my schedule to work in the computer lab on campus.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

2. Typing is easy for me. I am a good typist.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

3.
I can manage files in Explorer including copying, pasting, creating folders, and renaming files.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

4. I can comfortably navigate the Internet and download files with ease.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

5. I know how to delete, rename, open, and save files.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

6. Reading is easy for me. I have no trouble learning from a textbook.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

7. I am a self-motivated and self-disciplined person.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

8. When it comes to schoolwork and deadlines, I never wait until the last minute.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

9. I am not intimidated by e-mail, computers or other new technologies.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

10. When an instructor hands out directions for an assignment, I prefer figuring out the instructions myself.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

11. I rarely need faculty to remind me of due dates and assignments.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

12. I believe the amount of time spent working on an online class is more than the traditional on-campus class.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

13 Classroom conversations and discussions do not help me much.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

14. An online class will require me to interact more than a regular class.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

15. Taking an online class will not save time; in fact, it will likely require more of my time.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

16. Frequent face-to-face communication with the instructor is not important to me. I can feel comfortable communicating by e-mail alone.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

17. I am patient with receiving feedback on my assignments.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

18. I have a positive attitude toward learning online.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

19. I believe I am responsible for my own education. What I learn is ultimately my responsibility.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

20. My primary motivation for taking a class online is that I need it for my major or I’m very interested in the subject material.

0 - Strongly disagree, 1 - Disagree, 2 – Neutral, 3 - Agree, 4 - Strongly agree

The self-assessment survey has 20 questions. Give yourself the following points for each answer:

Your score will give you a general rating about how suited you are for an online class.
Following your rating are the explanations to the questions. You should review these explanations to ensure the rationale behind these questions is appropriate to the answer you gave.

If you scored:

Below 60 — your learning style and skills may require additional effort in order to have a successful online experience. Be sure to review the “Preparing to Become an Online Student” located in this book. You may want to rethink your reasons for wanting to enroll in an online course. Decide now if you still feel comfortable with this style of instruction and are capable of learning this way. Not only is this your education, but it’s also your time and money at stake!

60 to 79 — you are a good candidate for an online course although you may wish to examine the responses below to see what areas you can improve on. It may be that your expectations of an online course are different than what you expected.

80 to 100 — you are an excellent candidate for an online course; however, this survey is subjective and does not carry a guarantee that you will do well. That depends on you!

Question 1: I have access to a reliable computer with Internet access at home or office, or time in my schedule to work in the computer lab on campus. Having a computer with a reliable Internet connection or access to one is essential. Without access to a computer and the Internet and time in your schedule to work on the computer, you simply cannot get all of the required work done. You should plan to spend approximately twelve hours each week on a four credit online course. If you’re too busy now without an online class in your schedule, see what you can do to simplify your life. Otherwise, you may be setting yourself up for failure.

Question 2: Typing is very easy for me. I am a good typist. Good typing skills would mean the ability to type at least 25 wpm. Your assignments and communicating with the instructor will require a good deal of typing. Good typing skills will reduce the amount of time you spend on your assignments and leave more time for studying. There are software programs available to help you learn how to type or you may consider a keyboarding course through SOU’s Extended Campus. For more information, please call 541-552-8100.

Question 3: I can manage files in Explorer including copying, pasting, creating new folders, and renaming files. Though you do not need to be a computer “whiz” to successfully participate in on online course, you need to know how to operate Windows and understand computer basics. If you do not possess these basic skills, then you should take a computer class, such as BA131 Introduction to Business Computing, before attempting an online course.

Question 4: I can comfortably navigate the Internet and download files with ease. You will need to know how to send e-mails with attachments, how to open attachments, how to navigate the Web, and how to load plug-ins that you may need in order to view some media. You’ll have a much easier time in an online course if you already understand the technology.

Question 5: I know how to delete, rename, open, and save files. You will need to know the basics of computer software before trying an online course. You can focus on learning the course content rather than trying to learn the software. If you need work in this area, please register for BA131 Introduction to Business Computing.

Question 6: Reading is easy for me. I have no trouble learning from a textbook. As with all forms of higher education, intensive reading is required. It is especially important in an online class because you may not hear the instructor’s lecture or see demonstrations that would normally be done in class. Don’t skim the material and keep up with all assigned reading according to the course schedule. If reading is difficult for you, you will have to work even harder in order to have a good learning experience. Also, note that even good readers may find reading from a computer screen difficult or tiring. Therefore, having the ability to print materials is also essential.

Question 7: I am a self-motivated and self-disciplined person. You will need to complete work outside of “class.” You must be able to discipline yourself to work at least two hours outside of class for every one hour in class. Create a schedule, post it in a visible place, and stick with it! Create a work environment that helps you to enjoy your time studying. Light candles, have a cup of coffee, play soft music, and most importantly, study in a place where you won’t get interrupted.

Question 8: When it comes to schoolwork and deadlines, I never wait until the last minute. Students who are successful are organized and on time with all class work. It is wise to work ahead of deadlines in a technology environment just in case there’s an unexpected problem with your computer or the server that prevents the timely completion of assignments. One of the most important things to understand is although you are able to work on your coursework when you want to, online courses are NOT self-paced. Courses have assignment deadlines just like an on-campus course. Not meeting these deadlines and falling behind in coursework is the leading reason why online students do not succeed. Since you do not have a regular class meeting time, it is essential that you are able to keep on top of your assignments. You will not have instructors and fellow students to remind you.

Question 9: I am not intimidated by e-mail, computers, or other new technologies. Many online courses require you to learn new technologies on your own and fairly quickly. If technology excites you, this can be very good; however, if learning new software is a chore, then try to discover what technical requirements the course is going to ask of you and if you can acquire those technical skills before enrolling.

Question 10: When an instructor hands out directions for an assignment, I prefer figuring them out myself. You may have problems with this type of course if you need verbal instructions or if you don’t seek out help when needed. Most successful online students are those who are able to work well independently and with little direct guidance. While it is true that your instructor is there to assist you in understanding the course materials, it is your responsibility to seek out this help when needed.

Question 11: I rarely need faculty to remind me of due dates and assignments. It is important that you hand in assignments as they are due. In some classes there may be a penalty for work handed in late. Also, if you start to get behind in your work, it can be very difficult to catch up; and you won’t be able to follow along with the class discussions.

Question 12: I believe the amount of time spent working on an online class is more than the traditional on-campus class. If you are interested in an online course because you think it will be less work than a traditional on-campus course, then this style of learning may not be right for you. Most of our students believe that an online course is at least as much work as an on-campus course. In fact, many say their online course involved significantly more work. However, most students feel this additional work load is more than compensated by the fact they were able to “go to class” whenever they had the time, whether it be 2am or 10pm.

Question 13: Classroom conversations and discussions do not help me much. If you don’t find much value in classroom discussions, you may be more of an independent learner. Many online classes have a discussion component. Students are encouraged to make thoughtful comments that aid others in learning new concepts. If you rely heavily on classroom discussion for learning new material, you may find on online course to be more of a challenge or challenging for you. You might feel confused, lonely, challenged, distracted, and unsatisfied. That doesn’t mean an online class isn’t for you. You just need to rely more on your reading, participate in online discussions, and ask for help when you need it.

Question 14: An online class will require me to interact more than a regular class. Some people prefer to be quiet and “lurk” and learn that way. Privacy deserves respect, but interaction with others fosters learning. We learn from each other and from ourselves through communication. The perceptions and concepts from each person in the class can create a new idea that will excite and amaze everyone. In online discussions, students are more likely to put careful thought into what they say. No one remains anonymous because you are identified by your login name. Some of the “quiet” students become very vocal because they don’t feel shy and intimidated when talking online.

Question 15: Taking an online class will not save time. If you want to save time, an online course is not for you. While it is true you will most likely not have to come to campus and you can work on your own schedule, it does not mean you will spend less time on your online course. In fact most students feel they spend at least as much if not more time doing work for an online course.

Question 16: Frequent face-to-face communication with the instructor is not important to me. In an online course there is usually little or no face-to-face contact with your instructor. If you feel you need to see your instructor often in order to succeed, then this style of learning may not be right for you. Some instructors do make arrangements for in-person office hours or make special arrangements to meet students. However, you should plan on the vast majority of your contact with your instructor being via e-mail. or other electronic communications?

Question 17: I am patient with receiving feedback on my assignments. You may not be happy with an online style course if you prefer discussing your assignments with the instructor. This style of learning usually does not involve oral feedback. The feedback you do receive will probably be written in e-mail or inserted in your electronic document. It is essential to your success that you be able to understand this type of feedback. If you do need to talk with the instructor, all of our online classes are taught by full-time faculty who are available by phone. Keep in mind that the instructor is trying to provide valuable written feedback to everyone in the class. Grading papers electronically can be more time consuming than traditional grading so you may have to be patient.

Question 18: I have a positive attitude toward learning online. Our mental characteristics impact our learning. Most people come into a class ready to learn and in a positive mental state. Work to maintain that positive attitude throughout the length of your online course. Hold on to your can-do attitude. Set goals for yourself. Look for relevance in the subject material. Think of a problem that you can relate to or work on, and if you can’t find relevance, ask the instructor to explain it to you.

Question 19: I believe I am responsible for my own education. What I learn is ultimately my responsibility. No one can make you learn. You have to want to learn, and learning online is different than learning in a traditional class. People have not been teaching or learning online for very long and most of us are inexperienced at it. Changing the way you learn will require understanding, flexibility, and commitment. We are used to allocating blame for an unsatisfying experience on others, especially the teacher. Do not be too critical. Shift responsibility from others to yourself. Instead of pointing out the problems with your online class become part of the solution.

Question 20: My primary motivation for taking a class online is that I need it for my major or I’m very interested in the subject material. The most successful online students are ones who are taking a course in which they have a personal interest or one that is necessary for their graduation. If you think you’ll like an online class because you like the internet, an online course may work well for you or it may not. Just because you love being online does not mean you will like learning is this format. Some of the unsuccessful students are ones who were merely fascinated with the technology, but who had not really thought out the ramifications of taking a course in this format.

You will need the following resources and skills

· Reliable access to e-mail and the Internet

· A computer that has a minimum of:

· Windows 98 or higher or for MAC OS 8.6

· Internet Explorer 5.5 service pack 2 or higher

· MAC users – Internet Explorer

· Modem 56kbps or higher speed (Be prepared for delays when using dial-up.)

· CD ROM

· Sound card and speakers or headphones

· Media Players – RealPlayer & QuickTime are recommended

· Microsoft Office 2000 or XP applications (PowerPoint, Word, Excel)

· Appropriate Skills and Motivation – You should be comfortable with the basic operations of your computer to navigate and complete a web-based course. If you are uncomfortable with locating files, downloading files, sending e-mail, or using search engines, then you should probably take a computer class before enrolling in your first online course.

As in any course, the format is decided upon by the instructor. It is always wise to make sure you understand the course requirements and how to use the class web-site. Take some time to familiarize yourself with your course, as each instructor will use Blackboard differently. Before you begin working on the course, move around within it and view how the course is laid out.
Preparing to Become an Online Student

Twelve Most Important Things to Do to Prepare

1. Decide if you want to learn online.

a. Is it something you really want to do, or do you just think that it will be easier?

b. Be certain about why you’re doing this. Tell yourself again your reasons for learning online. It will not be easier.

c. Be able to accept your role as a pioneer in online learning. Tell yourself you won’t expect everything to be perfect.

d. Find your “passion” on the Internet. Log on to the Internet several times to research or explore your passion (hobby, music, sports, news, etc.).

e. Accept that you will feel differently in your online course. You may feel disconnected and frustrated at times.
2. Select a place to learn online.

a. Close the door. Reduce or eliminate interruptions.

b. Enhance your physical learning space. Enjoy where you study.

c. Add candles, soft music, comfortable lighting—whatever it takes to make you want to sit down and work. A pleasant aroma and a little food or drink (water, coffee, soda) might put you in a better mood and enhance your learning.

3. Prepare to Learn.

a. One student commented he was often interrupted by his children when he studied, so he bought a red baseball cap. He told his kids that it was his thinking cap and whenever he had his thinking cap on, the children were not to disturb him unless there was an emergency. It was a visual or cue to the children that their dad was busy and needed to concentrate.

b. You are responsible for your learning. This means you can decide to become self-directed and aim to make the course meaningful to you. It also means your instructor may not provide all the instruction and direction you need in a course. ASK!!

c. Select a time of day to learn online. Since you won’t be attending class at a specific time, be sure to schedule a time to study. Most people that take online classes are very busy with many demands-personal and professional. If you don’t schedule time for your online class, something else is likely to come before it and you’ll fall behind. If you’re a morning person, get up extra early to study. If you’re a night person, schedule time at the end of the day to work on your class readings and assignments.

d. Log onto your course three times a week, at minimum. Logging on for just a few minutes everyday will keep you up-to-date on what’s going on in the discussion boards. If you wait too long to log in, you might get overwhelmed by the amount of postings and end up not participating.

e. Stay on top of your reading assignments and become good at research and analysis. Assume that taking initiative on your part will be positively received and will maximize your learning.

4. Rely on and be responsible to your colleagues in a course.

a. Be willing to provide good, constructive feedback to one another.

b. If you become angry or upset with something someone has posted, take a deep breath (or three…or four!), wait 24 hours, and then respond. That posting generally looks very different the next day.

5. Write down your weekly online schedule.

a. When you write something down, you’re more likely to stick to it.

b. See Time Management and Weekly Schedule in Section VIII.

6. Get a techie.

a. If you don’t know a lot about operating a computer, find someone who does that can help you when you run into problems.

b. Make sure you have the technology it takes to be in an online course. Check the requirements listed with course information…will you need a sound card? What kind of internet connect do you have? Do you know how to navigate through the website? Do you know how to navigate through e-mail…and how to attach files to your e-mail? Do you know how to “download” and “upload?” Can you use a search engine and do you know how to get into your school’s library system?

7. Download and test the software/plug-ins you need for your course.

8. Understand how the Internet works.

a. Read a short book or take an online course.

b. Listen to an audio or watch a video over the Internet to make sure you understand how downloads work.

c. Visit SOU’s student online learning website at www.sou.edu/onlineorientation.

9. If you feel lost or confused, ASK!!

a. Make note of your professor’s e-mail address, your advisor’s e-mail address and phone number, and any other helpful numbers. Keep this information in an easy-to-find location.

10. Be prepared for the amount of time online learning takes and make time for it in your week.

a. The traditional rule of thumb is two hours of class time for every one hour in class. A four credit class should require about 12 hours of your time each week.

11. Make sure to ask your family and friends for their support.

a. You will need time to complete your work in this course–time you may have to take away from family and friends. Share your time management plan with them so they understand the demands on your life now. Make sure to stick with your weekly schedule as much as possible to set a routine–you know when it’s time to study and your family knows when it’s time for you to study.

12. Relax and enjoy!

b. Preparing to become an Online Student

OH, BEHAVE!

Netiquette is simply translating what you would do in the “real” world to cyberspace. Cussing and swearing, rude comments, bad manners and generally what you would not say to a person’s face are just as unwelcome in cyberspace.

1) Hey! We’re only Human!

There are people on the other end of the conversation…not just a keyboard. We all make mistakes and have miscommunication incidents. Some of us come from other countries. Be patient with one another. Use the same manners online as you would in person.

2) Mind the Time!

Believe it or not other people’s time is as precious as yours. When you want to be heard, make it short, sweet and to the point. Rambling on and on will not get your postings read. We all are limited in our time.

3) “You look Marvelous!”

Comb your hair, brush your teeth, straighten your tie…not that it matters but it will make you feel more professional. What does matter is your behavior in the online community. Your words speak for you–you are what you type, in other words. Be on your best behavior.

4) Extinguish Flames!

It’s okay to have an opinion…even a very strong opinion. Posting it without emotional restraint is flaming. This kind of posting usually elicits a fierce reaction. Not always a bad thing but it can become dangerous and hurtful when other people are burned. Don’t post anything when you are angry…you’ll feel differently later. No angry letters, e-mails, postings or bullying keeps everything simmering along!

6) It’s all in a Name!

When you want someone to take notice of your postings or e-mail…give it a title that reflects what you are addressing. When e-mailing your instructor, make sure the subject line has the title of the course. Believe it or not, your instructor is completely overloaded with extraneous e-mail that has nothing to do with your class. This will also assure that your e-mail stands out and will be read.

7) To Comma or not to Comma?

No fair policing others’ grammar, spelling or length of post…especially in public. When someone has made a glaring mistake…whether or weather, illicit or elicit…politely inform them through private e-mail so they are not embarrassed. Be nice!

8) WHAT!

USING ALL CAPS–THIS IS YELLING! Please, don’t.

9) Monty Python Book of Netiquette: “I don’t like Spam!”

Spam is unsolicited advertisements (personal or commercial) sent to large numbers of people. Not a good idea in distance education …ever.

10) What? Again!

Most professors designate a specific area of the discussion board for general questions. This is your first stop when you have a question. Someone else probably asked it already or will ask it next. Be considerate and check this area before you ask a question your instructor must answer for the hundredth time somewhere else.

11) Something is missing.

Remember that 93% of our messages are communicated nonverbally. Written communications can easily be misunderstood. Give people the benefit of the doubt and clear up misunderstandings before getting angry or hurt.

12) Send sensitive information to private mailboxes..

It’s usually much more helpful to offer “constructive feedback” privately. This approach is akin to offering feedback behind closed doors. Some concerns about the class or classmates are best sent to the instructor’s private mailbox.

Some helpful websites concerning netiquette in cyberspace are:

Albion.com

http://www.albion.com/netiquette/index.html

NetM@nners.com

http://www.onlinenetiquette.com/

Additional Notes
SOU E-mail Account

All SOU students are issued an SOU account. Some students would rather have all of their e-mail sent to their preferred e-mail account (i.e.: Hotmail or Yahoo, etc.) while others want their class email in one location and personal in another location. Your SOU account is username@students.sou.edu and can be accessed on the Internet. You can inform your professor of a preferred e-mail address. But it is important to check your SOU e-mail also because that is where bills and general student information are sent.

How do I access my SOU e-mail account (NetMail)?

To access your SOU e-mail account, go to http://www.sou.edu/anywhere/. On the left hand-side under STUDENTS, click on “NetMail WebAccess.” Type in your user name and your password is your DOB (MMDDYY). Bills and important information will come to this address, so you will either need to check it often or forward your SOU e-mail to your preferred e-mail address.

How do I forward my SOU e-mail account to my preferred e-mail address?

If you have another e-mail account you prefer to use, such as Yahoo or Hotmail, you can forward your SOU student e-mail to that account, so you have all e-mails in the same place. It is a simple process, completed in three easy steps. Instructions along with screen shots can be accessed at http://www.sou.edu/studentcomputing/e-mailsetup/options.html

How do I change my password?

Each system (E-mail, SISWeb, and Blackboard) will require a password. The password for each system must be set separately—changing one does not change the others. If you would like to use the same password for all of the systems you can, but you will have to make it exactly six characters in length because this is the requirement for SISWeb. To change your passwords, go to the Student Computing home page www.sou.edu/studentcomputing/ and click on “Change Account Passwords” located on the right side of the screen in the Helpful Links box. You must know your current password(s) in order to change it to a new one. If you are a new student, your default password is set to your birth date in a MMDDYY format.

Student Information Services - SIS Web

What is the Student Information System (SIS)?

SISWeb is a secure, interactive web application that allows you to easily view your own student data:

· Display Grades

· Display Transcript

· Register for Classes

· View Account Information

· View Holds

· View/Update Address

· View Student’s Schedule

· Make Credit Card Payment

· Sign a Revolving Charge Agreement

SISWeb is normally available daily between the hours of 6:30am and 3:30am. SISWeb is unavailable one day a month and other dates periodically for maintenance and/or upgrades. Please read our Privacy Policy thoroughly before logging into SISWeb.

How do I use SISWeb?

To log onto SISWeb, go to http://www.sou.edu/sis. You will be asked to provide two things in order to log on to SISWeb: Your user/account name and Personal Identification Number (PIN). If you have never used your PIN, it is set to your date of birth in the format of MMDDYY. If you choose to change your PIN (password) it must be 6 characters exactly. Be aware that PINs are case sensitive.

Access to SISWeb may be denied in the following circumstances. If access is denied, contact your Advisor or the registrar’s office at 541-552-6600.

· You are a former, non-registered student who has never used SISWeb. Your online account must be enabled by Registration staff. Students who attended prior to 1990 cannot use SISWeb.

· You have made three unsuccessful login attempts. Three unsuccessful login attempts will disable your SISWeb access.

· You have forgotten your Personal Identification Number (PIN).

Important Note: If you set up a Login Verification Security Question and Answer in SISWeb, then you may press the “Forgot PIN?” button on the SISWeb User Login page. It will ask you the question you set up and if you can answer it correctly, it will let you log in.

Frequently Asked Questions

What do I do if I can’t use my E-mail?

It is very important that you are able to access our NetMail account prior to the start

of the term. If you have ANY questions or difficulties with your e-mail account or SIS

web—please contact computing services at 541-552-6969. If they are unavailable, you can contact PJ Mau at 1-800-552-5388, ext 6698, or e-mail her at maup@sou.edu. She is in the office from 8am to 5pm PST and will respond to off-hour e-mails the next day as soon as possible.

How do I order my textbooks?

You may order your books online at www.sou.edu/bookstore. To begin the process, click the “Textbook” tab at the top, right of the screen. You should order your books well in advance of the start of the term to ensure you receive them before the term starts. Distance Learning students will pay shipping and handling but not the $5.00 charge for ordering online.

When is my tuition payment due?

To assure that you do not accrue additional fees, pay in full by the beginning of the term. Tuition is due upon registration for classes and no later than the end of the first week of the term.

What do I do if I have a hold on my accouNt?

The most common holds that students come across when registering for classes are the Junior or Senior Plan Hold, the Revolving Charge Agreement Hold, an Academic Hold, or a Business Services hold. Each hold will be handled differently:

If you have Plan Hold, contact your advisor to make sure your plan is current and the hold is removed.

If you have a Revolving Charge Agreement Hold, you must sign the Revolving Charge Agreement located at http://www.sou.edu/bus_serv/Student_Fin_Info. You can also sign this form through your SIS web account.

An Academic Hold is a major concern. A student may need to submit a petition in order to register. Students need to speak with their advisor and possibly the financial aid office. (This hold may be caused by low GPA or withdrawal.)

If you have a Business Services Hold, there is likely a balance remaining on your account from the previous term. Contact Business Services at 541-552-6311.

Who can I call if I have problems with the computer technology?

If you have trouble with any computer technology problems, call the main computer lab at 541-552-6969, or visit computer services located at the Ashland campus.

How to Become a Successful Online Student

Time Management

The following suggestions will help you organize and schedule your time to ensure a more satisfactory online experience.

· Schedule what you need to get done…everything.

· Print out your syllabus first and read it!

· Print out your reading schedule and assignment schedule or calendar.

· Three-hole punch everything, put it in a binder and use self-stick tabs to separate the different documents and to find what you need easily.

· If you don’t mind reading from the computer, you can use the “highlighter” in your Word program and then print important documents. The bright yellow really helps with easy referencing and it won’t smear like a pen highlighter!

· Be consistent. Following a regular schedule will help ensure you make time for your online class.

· Don’t fall behind. If you miss an assignment you’ll have double the work to do next week.

· Some instructors will not accept late work.

Preview – View – Review

When reading your chapters:

Preview – get an idea of what you’re going to learn (or what’s on a test).

View – make an outline and go through the material carefully.

Review – go back over your outline and notes to seal in what you’ve learned.

To aid you in your research, the library has a tremendous amount of information online. Following is a list of links on the library website to help you get acquainted with library services and to find the information you’re looking for.

Hannon Library Virtual Tour

· http://www.sou.edu/library/tour/index.html

· Designed to help familiarize you with the Hannon Library and the resources available for research and other activities related to learning the fundamentals of finding information.

Hannon Library Web site

· http://www.sou.edu/library

· Resources available both on and off-campus to students, faculty, and staff.

· The ability to navigate through the resources on this page will help you complete your research more effectively and efficiently.

· Online Overview of the Hannon Library Web site: http://www.sou.edu/library/instruct/ tutorials/overview.

SOU Library Catalog

· http://lib.sou.edu/screens/opacmenu.html

· Find books and other materials—contains most of the cataloged books, government publications, periodicals, computer files, and videos in the SOU Library.

· Over 300,000 items and over 250,000 unique titles.

· Checkout material for three weeks and renew as needed.

Summit Catalog

· http://summit.orbiscascade.org/

· Collective catalog of 33 libraries throughout the Northwest.

· Over 27,000,000 records and over 8,500,000 unique titles.

· Books!!! Summit is used to retrieve books from other institutions that are not available at the Hannon Library.

· Materials are delivered to the SOU Circulation Desk or another Summit library in two business days.

· Checkout material for three weeks with one renewal—total six weeks.

· Free!!! There is no charge to have a Summit book delivered to the Hannon Library.

Your Account

· http://lib.sou.edu/patroninfo/

· Access your account information

· Check the status of a Summit book

· Renew materials online

Databases by Subject

· http://www.sou.edu/library/databases/subject.html

· Find magazine and journal articles in databases organized by discipline

· University Seminar and Writing http://www.sou.edu/library/databases/db.php?db=University%20Seminar%20and%20Writing

Interlibrary Loan for Magazine and Journal Articles

· Provides articles from magazines and journals not available at the Hannon Library

· Articles are typically delivered via e-mail in one to seven days

· Students pay a flat fee of $2.00 per article

Off-Campus Database Access

· http://www.sou.edu/library/databases/off_campus.html—overview of off-campus access

· All of the links to databases within the Hannon Library Web site are available on or off-campus to current students, faculty, and staff

· Help for problems or troubleshooting with off-campus access–Http://www.sou.edu/library/ databases/ troubleshooting.html

Instruction and Guides

· http://www.sou.edu/library/instruct

· Basic Guide to Research – a basic outline for finding materials to create a bibliography using books, magazine and journal articles, Internet sites, government documents, and other information.

· Links to resources to help you with your research and information needs, how to use the library, how to cite information, and more.

Citing Print and Electronic Resources

· http://www.sou.edu/library/reference/citing.html

· List of sites that will help you cite information ethically using APA or other formats.

· Check out the link to Citing Sources, Guide to Library Research (Duke University Libraries)—http://www.lib.duke.edu/libguide/cite/works_cited.htm

· Citation Machine—http://citationmachine.net/–formats a citation in APA or MLA.

Internet Searching Tools

· http://www.sou.edu/library/searchtools/index.html

· When you need to go beyond a quick Google search.

· A ranked list of search tools based on the interface, versatility, and ease of use.

· Check the How to Search the Internet links.

· In the Best of the Rest, check out Google Uncle Sam for government Web sites.

· #1 Web searching tip: Read the Help menu on your favorite search tool.

If you have questions, write or call Dale Vidmar, vidmar@sou.edu, 541-552-6842

Library Resources

Name/Dept. Phone E-mail Website

Access Center

Sarah Ann Hones, Director of Academic Advising
541.552.6213 honess@sou.edu www.sou.edu/access/

Admissions Office 541.552.5411 www.sou.edu/admissions/

Business Services

Jeff Land, 541.552.6318 haney@sou.edu www.sou.edu/bus_serv

Class Schedule www.sou.edu/cgi/schedule.cgi

Computing Services Help Desk

541.552.6969 www.sou.edu/studentcomputing/

Disability Services

Teresa Lowrie, 541.552.6809 lowriet@sou.edu www.sou.edu/access/dss/

Financial Aid Counselor

Diana Watson-Paul, 541.552.6756 watsonpd@sou.edu www.sou.edu/finaid
Library

Dale Vidmar, 541.552.6842 vidmar@sou.edu www.sou.edu/library/
Registrar’s Office 541.552.6600 www.sou.edu/registrar/
SOU Bookstore

Margo Franklin, 541.552.6190 franklim@sou.edu www.sou.edu/bookstore

Student Affairs

Dr. Laura O’Bryon, Dean of Students

541.552.6223 obryon@sou.edu www.sou.edu/studentaffairs/
Transfer Course Equivalencies

www.sou.edu/admissions/equivalency/
Veterans Services 541.552.6107 www.sou.edu/access/vets/

