Cluster: Information Technology Career Cluster

Cluster Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Cluster Topic: ITC01

ACADEMIC FOUNDATIONS:

Achieve additional academic knowledge and
skills required to pursue the full range of career and postsecondary education opportunities within a career cluster.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC02

COMMUNICATIONS:
Use oral and written communication skills in creating, expressing and interpreting information and ideas including technical terminology and information.
	
	
	
	
	
	
	
	
	

	 ITC02.01

 Develop positive customer relations to build and

 maintain a customer base in the IT industry.
	
	
	
	
	
	
	
	
	

	 ITC02.01.01

 Demonstrate knowledge of organization’s offerings

 and of customers’ importance to the organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify organization's products

 and services (including own strengths as an agent of

 the company).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Recognize the importance of all

 customers to the business.
	
	
	
	
	
	
	
	
	

	 ITC02.01.02
 Demonstrate ability to assist customers in

 a professional manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Determine customers' individual

 needs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Project a professional business
 image (e.g., appearance, voice, grammar, word

 usage, enunciation, nonverbal communication).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Interact with customers and
 colleagues in a professional manner (e.g., prompt,

 friendly, courteous, respectful, helpful,

 knowledgeable, understandable).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Ensure that your assistance

 promotes the best interests of the company.
	
	
	
	
	
	
	
	
	

	 ITC02.01.03

 Effectively use organizational protocols and systems to

 fulfill customer service requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Comply with establishes

 business protocols and company policies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Communicate company policies

 to customers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Handle merchandise returns in

 accordance with customer service policy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Handle customer complaints in

 accordance with customer service policy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Facilitate customer service
 through the maintenance of key information

 systems.
	
	
	
	
	
	
	
	
	

	 ITC02.01.04
 Ensure that customers' needs are met to maintain a

 customer base.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Follow through on

 commitments made to customers (e.g., special

 orders, delivery specifications, new items).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Maintain customer base.
	
	
	
	
	
	
	
	
	

	 ITC02.02
 Perform scheduling functions to meet customer needs.
	
	
	
	
	
	
	
	
	

	 ITC02.02.01
 Schedule customer appointments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Create calendars/schedules.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Maintain appointment
 calendars.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Process requests for
 appointments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Verify appointments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Notify customers of changes in

 schedule.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Manage scheduling conflicts.
	
	
	
	
	
	
	
	
	

	 ITC02.02.02

 Document results of customer appointments.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Document results.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC03

PROBLEM-SOLVING AND CRITICAL THINKING: Solve problems using critical thinking skills (analyze, synthesize, and evaluate) independently and in teams.

Solve problems using creativity and innovation.
	
	
	
	
	
	
	
	
	

	 ITC03.01

 Use product/service design processes and guidelines

 to produce a quality IT product/service.
	
	
	
	
	
	
	
	
	

	 ITC03.01.01
 Summarize the process of IT product/service design.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Test products for reliability.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Initiate predictive maintenance
 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Document a Quality Assurance

 (QA) program (includes creating a plan and

 evaluating effectiveness of the program).
	
	
	
	
	
	
	
	
	

	 ITC03.01.02
 Plan for products/services using reliability factors.
	
	
	
	
	
	
	
	
	

	 ITC03.01.03
 Create products/services using reliability factors.
	
	
	
	
	
	
	
	
	

	 ITC03.01.04
 Test new products/services for reliability.
	
	
	
	
	
	
	
	
	

	 ITC03.01.05
 Maintain the reliability of new products/services.
	
	
	
	
	
	
	
	
	

	 ITC03.02

 Implement problem-solving processes to evaluate and

 verify the nature of problems in the IT industry.
	
	
	
	
	
	
	
	
	

	 ITC03.02.01
 Explain information systems theory and practice.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 underlying concepts of the information systems
 discipline.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 methods for achieving productivity in knowledge

 work.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Apply general systems theory to

 the analysis and development of an information

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify procedures for formal

 problem-solving.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 fundamental concept of information theory and

 organizational system processes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the essential properties

 of information systems.
	
	
	
	
	
	
	
	
	

	 ITC03.02.02
 Explain information systems problem-solving
 techniques and approaches.
	
	
	
	
	
	
	
	
	

	 ITC03.02.03
 Evaluate information systems problem-solving

 techniques and approaches.
	
	
	
	
	
	
	
	
	

	 ITC03.03

 Employ organization and design principles to sort and

 group information used in the IT industry.
	
	
	
	
	
	
	
	
	

	 ITC03.03.01
 Demonstrate the use of information organization

 principles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of
 group support technology for common knowledge

 requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 information analysis process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 Information Technology solutions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 methods for achieving productivity in knowledge

 work.
	
	
	
	
	
	
	
	
	

	 ITC03.03.02
 Demonstrate the use of design and color principles.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC04

INFORMATION TECHNOLOGY APPLICATIONS:

Use information technology tools specific to the career cluster to access, manage, integrate, and create information.
No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC05

SYSTEMS:

Understand roles within teams, work units,

departments, organizations, inter-organizational systems, and the larger environment. Identify how key organizational systems affect organizational performance and the quality of products and services. Understand global context of industries and careers.
	
	
	
	
	
	
	
	
	

	 ITC05.01

 Analyze and summarize the use of IT in business to

 enhance effectiveness.
	
	
	
	
	
	
	
	
	

	 ITC05.01.01
 Integrate IT into various types of business models.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Determine how business

 activities interface with data processing functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between the role of

 information systems within a company and their role

 in a global environment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Measure increases in

 productivity realized by the implementation of

 information systems.
	
	
	
	
	
	
	
	
	

	 ITC05.02
 Implement cross-functional teams to achieve IT

 project goals.
	
	
	
	
	
	
	
	
	

	 ITC05.02.01

 Summarize the importance of cross-functional teams

 in solving IT project goals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Consider the benefits of using a

 cross-functional team in policy and procedure
 development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify desired group and team

 behavior in an IT context.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain technical concepts to

 various audiences in non-technical terms.
	
	
	
	
	
	
	
	
	

	 ITC05.02.02
 Describe strategies for maximizing productivity in a

 high tech environment.
	
	
	
	
	
	
	
	
	

	 ITC05.03
 Employ project management knowledge to oversee IT

 projects.
	
	
	
	
	
	
	
	
	

	 ITC05.03.01
 Implement project methodologies to manage

 information system projects.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Define the project's contribution to business needs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Define the scope of the project.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify stakeholders and

 decision makers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify escalation procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop task list (work

 breakdown structures).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Evaluate project requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify required resources and

 budget.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Estimate time requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop initial project

 management flowchart.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify interdependencies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify critical milestones.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Evaluate risks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Prepare contingency plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Manage the change control

 process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Track critical milestones.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Participate in project phase

 review.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Report project status.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Utilize project management

 software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop a method of evaluation.
	
	
	
	
	
	
	
	
	

	 ITC05.03.02
 Define scope of work to achieve individual and group

 goals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Assess the task's contribution to

 overall business needs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify size and specifics of the

 task.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Formulate task sequence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Plan multiple tasks

 simultaneously.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify potential problems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop contingency plans.
	
	
	
	
	
	
	
	
	

	 ITC05.03.03
 Develop time and activity plans to achieve objectives.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Coordinate plan with team,

 cross-functional groups, or individuals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Formulate a task strategy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Prioritize tasks according to

 business needs.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Manage multiple tasks

 simultaneously.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Devise plan of action.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC06

SAFETY, HEALTH AND ENVIRONMENTAL: Understand the importance of health, safety, and environmental management systems in organizations and their importance to organizational performance and regulatory compliance. Follow organizational policies and procedures and contribute to continuous improvement in performance and compliance.

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC07

LEADERSHIP AND TEAMWORK:

Use leadership and teamwork skills in collaborating with others to accomplish organizational goals and objectives.

No additional statements in this topic beyond those found in the Essential Knowledge and Skills Chart.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC08

ETHICS AND LEGAL RESPONSIBILITIES:

Know and understand the importance of professional ethics and legal responsibilities.
	
	
	
	
	
	
	
	
	

	 ITC08.01

 Apply standard practices and behaviors that meet

 legal and ethical responsibilities and exhibit positive

 cyber-citizenry to understand legal issues faced by IT

 professionals.
	
	
	
	
	
	
	
	
	

	 ITC08.01.01
 Explain legal issues faced by IT professionals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 legal issues that face Information Technology

 professionals.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify issues and trends

 affecting computers and information privacy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain legal issues involved in

 a company security policy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify legal issues involved

 concerning a security breach.
	
	
	
	
	
	
	
	
	

	 ITC08.01.02
 Summarize the rights and responsibilities of IT

 workers.
	
	
	
	
	
	
	
	
	

	 ITC08.01.03
 Identify ethical issues common to the IT field.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC09

EMPLOYABILITY AND CAREER DEVELOPMENT: Know and understand the importance of employability skills. Explore, plan, and effectively manage careers. Know and understand the importance of entrepreneurship skills.
	
	
	
	
	
	
	
	
	

	 ITC09.01

 Identify and explain the implications IT has on

 business transformation and development to

 demonstrate an understanding of the impact on

 business.
	
	
	
	
	
	
	
	
	

	 ITC09.01.01
 Demonstrate understanding of the impact of IT on

 businesses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of how

 both PCs and larger computer systems impact

 people and are used in business/industry/government

 and other institutions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 impact of computers on career pathways in

 business/industry (e.g., how computers have

 eliminated and created jobs).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 impact of computers on access to information and

 information exchange worldwide.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 ethical issues that have surfaced in the information

 age.
	
	
	
	
	
	
	
	
	

	Cluster Topic: ITC10

TECHNICAL SKILLS:

Use the technical knowledge and skills required to pursue the targeted careers for all pathways in the career cluster, including knowledge of design, operation, and maintenance of technological systems critical to the career cluster.
	
	
	
	
	
	
	
	
	

	 ITC10.01

 Demonstrate knowledge of the hardware components

 associated with information systems.
	
	
	
	
	
	
	
	
	

	 ITC10.01.01
 Explain the fundamentals of operating systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify major operating system

 fundamentals and components.
	
	
	
	
	
	
	
	
	

	 ITC10.01.02
 Explain the role of number systems in information

 systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the role the binary and

 hexadecimal system in information systems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 number systems and internal data representation.
	
	
	
	
	
	
	
	
	

	 ITC10.01.03
 Identify computer classifications and hardware.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify major hardware

 components and their functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the hardware associated

 with telecommunications functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify types of computer

 storage devices.
	
	
	
	
	
	
	
	
	

	 ITC10.01.04
 Describe elements and types of information
 processing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the elements of the

 information processing cycle (i.e., input, process,

 output, and storage).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify types of processing

 (e.g., batch, interactive, event-driven,

 object-oriented).
	
	
	
	
	
	
	
	
	

	 ITC10.01.05
 Use available reference tools as appropriate.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Access needed information

 using company and manufacturers' references (e.g.,

 procedural manuals, documentation, standards, work

 flowcharts).
	
	
	
	
	
	
	
	
	

	 ITC10.01.06 Describe the function of CPUs.
	
	
	
	
	
	
	
	
	

	 ITC10.02

 Compare classes of software associated with the

 development and maintenance information systems to

 develop software and maintain computer systems.
	
	
	
	
	
	
	
	
	

	 ITC10.02.01
 Explain the key functions and applications of software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 key functions of systems software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 widely used software applications (e.g., word

 processing, database management, spreadsheet

 development).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 function and operation of compilers and interpreters.
	
	
	
	
	
	
	
	
	

	 ITC10.02.02
 Describe the range of languages used in software

 development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 range of languages used in software development.
	
	
	
	
	
	
	
	
	

	 ITC10.02.03
 Summarize how data is organized in software

 development.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of how

 data is organized in software development.
	
	
	
	
	
	
	
	
	

	 ITC10.02.04
 Explain new and emerging classes of software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify new and emerging

 classes of software.
	
	
	
	
	
	
	
	
	

	 ITC10.03

 Identify and compare new IT trends and technologies

 to build an understanding of their potential influence

 on IT practices.
	
	
	
	
	
	
	
	
	

	 ITC10.03.01

 Explain measurement techniques for increased

 productivity due to information support

 implementation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Measure increases in

 productivity realized by the implementation of

 information systems.
	
	
	
	
	
	
	
	
	

	 ITC10.03.02
 Identify new IT technologies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify new technologies

 relevant to information technology.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Assess the importance of new

 technologies to future developments and to future

 knowledge worker productivity.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify new and emerging

 drivers and inhibitors of Information Technology

 change.
	
	
	
	
	
	
	
	
	

	 ITC10.03.03
 Assess the potential importance and impact of new IT

 technologies in the future.
	
	
	
	
	
	
	
	
	

	 ITC10.04

 Summarize basic data communications components

 and trends to maintain and update IT systems.
	
	
	
	
	
	
	
	
	

	 ITC10.04.01
 Explain data communications procedures, equipment

 and media.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of key

 communications procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 uses of data communication equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 types of communications media.
	
	
	
	
	
	
	
	
	

	 ITC10.04.02
 Explain data transmission codes and protocols.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of data

 transmission codes and protocols.
	
	
	
	
	
	
	
	
	

	 ITC10.04.03
 Explain the differences between local and wide area

 networks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Distinguish between local area

 networks and wide-area networks.
	
	
	
	
	
	
	
	
	

	 ITC10.04.04
 Summarize data communication trends and issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify data communication

 trends.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify major current issues in

 data communications.
	
	
	
	
	
	
	
	
	

	 ITC10.05

 Demonstrate technical knowledge of the Internet to

 develop and maintain IT systems.
	
	
	
	
	
	
	
	
	

	 ITC10.05.01
 Describe Internet protocols.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 Transmission Control Protocol/Internet Protocol

 (TCP/IP) suite.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 management protocols, applications and procedures

 (e.g., SNMP, intrusion detection, and reporting

 issues).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain the concept of routing.
	
	
	
	
	
	
	
	
	

	 ITC10.05.02
 Explain Domain Name Server (DNS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 Domain Name System (DNS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain the DNS hierarchy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify elements of DNS (e.g.,

 zones, server types).
	
	
	
	
	
	
	
	
	

	 ITC10.05.03

 Summarize Internet security issues and systems

 available for addressing them.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 Domain Name System (DNS).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain the DNS hierarchy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify elements of DNS (e.g.,

 zones, server types).
	
	
	
	
	
	
	
	
	

	 ITC10.06

 Access and use Internet services when completing IT

 related tasks to service and update IT systems.
	
	
	
	
	
	
	
	
	

	 ITC10.06.01
 Demonstrate the use of an Internet connection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Configure a small home office

 Internet connection using cable, DSL, wireless or

 satellite connection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Test Internet connection using

 tools such as ping, trace route, net stat, host, dig, and

 nslookup.
	
	
	
	
	
	
	
	
	

	 ITC10.06.02
 Troubleshoot Internet connection problems.
	
	
	
	
	
	
	
	
	

	 ITC10.06.03
 Explain the components of Internet software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 components of Internet software.
	
	
	
	
	
	
	
	
	

	 ITC10.06.04
 Install Internet software for use on an operating

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify common browser

 features.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Install Internet software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between

 Web-based applications and applications installed

 on a local computer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Download software upgrades

 and shareware from the Internet.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Unpack files using compression

 software.
	
	
	
	
	
	
	
	
	

	 ITC10.06.05
 Describe virus protection procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate acute awareness of

 virus protection techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify types and capabilities

 of popular virus protection software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain spyware, adware, and

 malware.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify how to avoid spyware,

 adware, and malware and how to recover from

 infection.
	
	
	
	
	
	
	
	
	

	 ITC10.06.06
 Explain cookies and adware on an internet connected

 computer system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 cookies and their use on an internet-connected

 computer system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify types and consequences

 of pop-ups and ad-ware.
	
	
	
	
	
	
	
	
	

	 ITC10.07

 Install and configure software programs to maintain

 and update IT systems.
	
	
	
	
	
	
	
	
	

	 ITC10.07.01

 Verify that hardware and software system components

 are compatible prior to performing installation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify hardware requirements

 (e.g., processor, memory, disk space,

 communications, printers, monitors).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Determine compatibility of

 hardware and software.
	
	
	
	
	
	
	
	
	

	 ITC10.07.02

 Verify that software to be installed is licensed prior to

 performing installation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Verify conformance to licensing

 agreement.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Understand the concept of an

 End User License Agreement (EULA).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between open

 source and proprietary licenses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain the concept of open

 source.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify common characteristics

 of open source licensing agreements, including the

 GNU General Public License (GPL).
	
	
	
	
	
	
	
	
	

	 ITC10.07.03

 Perform installation accurately and completely, using

 available resources as needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Install given application/system

 software on various platforms in accordance with

 manufacturer's procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Disable/uninstall software that

 may interfere with installation of new software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between

 procedures for an upgrade and for a new installation.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between

 stand-alone and network installation procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Select appropriate installation

 options (e.g., default, customized).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Configure software to

 appropriate operating system settings.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Configure macros, tools, and

 packages to accomplish simple organizational and

 personal tasks.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Convert data files if required.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Verify software installation and

 operation
	
	
	
	
	
	
	
	
	

	 ITC10.07.04
 Resolve problems with installation if they occur
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Troubleshoot unexpected

 results.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Access needed help using

 manufacturers' technical help lines or Internet sites.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Formulate new installation

 procedure if needed.
	
	
	
	
	
	
	
	
	

	 ITC10.07.05
 Perform customization as requested.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Customize software to meet

 user preferences.
	
	
	
	
	
	
	
	
	

	 ITC10.07.06
 Document procedures, using clear and effective notes,

 for future use.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Document step-by-step

 installation and configuration procedures.
	
	
	
	
	
	
	
	
	

	 ITC10.08

 Demonstrate knowledge of Web page basics to build

 an understanding of Web page design and

 functioning.
	
	
	
	
	
	
	
	
	

	 ITC10.08.01
 Explain the features and functions of Web browsing

 software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 role of browsers in reading files on the World Wide

 Web (text-only, hypertext).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify how different browsers

 affect the look of a web page.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 characteristics and uses of plug-ins.
	
	
	
	
	
	
	
	
	

	 ITC10.08.02
 Explain the features and functions of Web page design

 software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Compare/contrast the features

 and functions of software editors available for

 designing web pages.
	
	
	
	
	
	
	
	
	

	 ITC10.08.03
 Compare and contrast clients and servers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between a client

 and a server.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Explain how traditional and

 modern Internet clients exploit the client/server

 relationship.
	
	
	
	
	
	
	
	
	

	 ITC10.08.04
 Describe how bandwidth affects data transmission and

 on-screen image.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of how

 bandwidths affect data transmission and on-screen

 image.
	
	
	
	
	
	
	
	
	

	 ITC10.08.05
 Compare the benefits of internal and external Web

 hosting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Compare the advantages and

 disadvantages of internal external web hosting.
	
	
	
	
	
	
	
	
	

	 ITC10.09

 Employ IT knowledge and procedures when

 configuring or modifying an operating system to

 ensure optimal system functioning.
	
	
	
	
	
	
	
	
	

	 ITC10.09.01
 Configure/modify system as needed.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Secure needed supplies and

 resources.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Review automated scheduling

 software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify data requirements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify scheduling priority in

 programming.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Build system software

 command structures using operating system macro

 facilities for computer systems.
	
	
	
	
	
	
	
	
	

	 ITC10.09.02
 Use operating system principles to ensure optimal

 system function.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Apply basic commands of

 operating system software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Apply appropriate file and disk

 management techniques.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Employ desktop operating

 skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Handle materials and equipment

 in a responsible manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Follow power-up and log-on

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Interact with/respond to system

 messages using console device.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Run applications/jobs in

 accordance with processing procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Follow log-off and power-down

 procedure(s).
	
	
	
	
	
	
	
	
	

	 ITC10.09.03
 Use available reference tools as appropriate.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Access needed information

 using appropriate reference materials.
	
	
	
	
	
	
	
	
	

	 ITC10.09.04
 Document procedures and actions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop audit trails.
	
	
	
	
	
	
	
	
	

	 ITC10.09.05
 Configure systems to provide optimal system

 interfaces.
	
	
	
	
	
	
	
	
	

	 ITC10.10

 Perform standard computer backup procedures to

 protect IT information.
	
	
	
	
	
	
	
	
	

	 ITC10.10.01
 Explain the need for regular backup procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Recognize the need for regular

 backup procedures.
	
	
	
	
	
	
	
	
	

	 ITC10.10.02

 Configure, perform and maintain backup procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Load backup software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Load compression drive backup

 software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Install surge suppression

 protection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify battery backup

 equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Maintain battery backup system
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify hot and warm site

 backup concepts.
	
	
	
	
	
	
	
	
	

	 ITC10.11

 Recognize and analyze potential IT security threats to

 develop and maintain security requirements.
	
	
	
	
	
	
	
	
	

	 ITC10.11.01
 Describe potential security threats to information

 systems.
	
	
	
	
	
	
	
	
	

	 ITC10.11.02

 Identify the range of security needs and the problems

 that can occur due to security lapses.
	
	
	
	
	
	
	
	
	

	 ITC10.11.03 Assess security threats.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Maximize threat reduction.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Assess exposure to security

 issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Implement countermeasures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Ensure compliance with security

 rules, regulations, and codes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of virus

 protection strategy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Implement security procedures

 in accordance with business ethics.
	
	
	
	
	
	
	
	
	

	 ITC10.11.04
 Develop plans to address security threats.
	
	
	
	
	
	
	
	
	

	 ITC10.11.05
 Implement plans to address security procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Maintain confidentiality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Load virus detection and

 protection software.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify sources of virus

 infections.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Remove viruses.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Report viruses in compliance

 with company standards.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Implement backup and recovery

 procedures.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Follow disaster plan.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Provide for user authentication

 and restricted access (e.g., assign passwords, access

 level).
	
	
	
	
	
	
	
	
	

	 ITC10.11.06
 Document security procedures.
	
	
	
	
	
	
	
	
	

	 ITC10.12

 Maintain computer systems to ensure optimal IT

 system functioning.
	
	
	
	
	
	
	
	
	

	 ITC10.12.01

 Implement queries and reports to provide access to

 critical system information.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Create a query to extract

 information from a file.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Create a query to extract

 information from multiple files.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Create reports from queries.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Create and use logical files.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Develop a display screen for use

 with high-level language program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Access needed information

 using appropriate reference materials.
	
	
	
	
	
	
	
	
	

	 ITC10.12.02
 Ensure that system is functioning optimally.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Monitor system status and

 performance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Run diagnostics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Respond to system messages.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Perform preventive maintenance

 procedures on computer and peripheral devices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Handle materials and equipment

 in a responsible manner.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Optimize windows environment

 to maximize performance of desktop resources.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Review automated scheduling

 software.
	
	
	
	
	
	
	
	
	

	 ITC10.12.03
 Fix and document system problems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Fix recoverable problems.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Restore system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Document computer system

 malfunction(s).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Document software

 malfunction(s).
	
	
	
	
	
	
	
	
	

	 ITC10.12.04
 Configure systems to provide optimal system

 interfaces.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Define hardware-software

 interface issues for a computer system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify standards and issues

 related to I/O programming and design of I/O

 interfaces.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Interface peripheral

 devices/controllers in the computer system (e.g.,

 software and hardware interrupts, exceptions, Direct

 Memory Addressing [DMA], bus structures).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Apply concepts of privileged

 instructions and protected mode programming.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Configure peripheral device

 drivers (e.g., disk, display, printer, modem,

 keyboard, mouse, network).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Apply advanced I/O concepts

 (e.g., disk caching, data compression, extended

 Memory, magnetic disk/CD-ROM storage and

 formats).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Allocate disk space,

 non-sharable resources, and I/O devices.
	
	
	
	
	
	
	
	
	

	 ITC10.13

 Provide IT support and training to maintain proper

 network functioning.
	
	
	
	
	
	
	
	
	

	 ITC10.13.01
 Provide Help Desk service to computer users within

 the organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Operate help desk.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Employ desktop productivity

 tools.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Support computer users.
	
	
	
	
	
	
	
	
	

	 ITC10.13.02
 Provide training for basic computer use within the

 organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Train computer users.
	
	
	
	
	
	
	
	
	

	 ITC10.14

 Identify and describe quality assurance concepts to

 develop an understanding of the requirements for

 quality IT products/services.
	
	
	
	
	
	
	
	
	

	 ITC10.14.01
 Explain the history and standards of key quality

 management initiatives.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 historical evolution of quality assurance/total quality

 management (e.g., Deming, ISO 9000).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 changes brought about by quality leaders in the

 world.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 ISO 9000 process.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 standards/requirements for the Baldridge award.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 successful efforts by industry to improve quality

 and/or reduce costs.
	
	
	
	
	
	
	
	
	

	 ITC10.14.02
 Explain the terminology, role and benefits of quality

 within an organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of

 quality management terminology.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the role of quality

 within the organization.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the features and

 benefits of quality planning.
	
	
	
	
	
	
	
	
	

	 ITC10.14.03
 Summarize the elements of a quality management

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 control devices used in functional areas (e.g., SPC,

 equipment).
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of the

 relationship among organizational structures,

 policies, procedures, and quality assurance.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify internal and external

 customers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between

 prevention and detection.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Differentiate between variable

 and attribute data.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify types of control charts.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Demonstrate knowledge of how

 statistical techniques used to control quality (e.g.,

 SPC, DOE, CR).
	
	
	
	
	
	
	
	
	

	 ITC10.15

 Describe the use of computer forensics to prevent and

 solve information technology crimes and security

 breaches.
	
	
	
	
	
	
	
	
	

	 ITC10.15.01
 Describe the role of computer forensic investigators.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Define computer forensics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: List some of the basic skills and

 knowledge a computer forensics specialist should

 possess.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify the circumstances under

 which computer forensics evidence is typically used,

 who typically uses such evidence, and how it is

 used.
	
	
	
	
	
	
	
	
	

	 ITC10.15.02

 Demonstrate the effective use of basic computer

 applications relating to forensics investigations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify and attempt to retrieve

 possible evidence that may exist on a computer

 system.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: List what should and should not

 be done with the computer and evidence during an

 investigation.
	
	
	
	
	
	
	
	
	

	 ITC10.15.03

 Identify criminal activity in relationship to cyber

 crime, the Internet, and Internet trafficking.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: List common internet crimes.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: List some prevention actions

 related to cyber crime.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Describe techniques to identify

 criminal activity.
	
	
	
	
	
	
	
	
	

	 Sample Indicator: Identify how one files a

 complaint if a cyber crime is suspected or has

 occurred.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 02/02/09

1

