
1 of 5

[image: image1.png]VALE l!CIA

Community College

Valencia Community College

Computer Engineering Technology (Networking)

Cisco Networking Academy, spring 2003
Class: CET 2930C (Exclusively for WDW)
Room: 9-208

Certification Track: CCNA
Lecturer: Prof. Yousif, Net+, CCNA, CCDA, CCAI, CCNP-Routing
[image: image2.wmf]
Section: W01 4:30 PM – 8:00 PM T
Office: West Campus, 9-117

 Office Hours:

	Day
	From
	To

	Monday
	2:00 PM
	5:00 PM

	Tuesday
	2:00 PM
	4:00 PM

	Wednesday
	2:30 PM
	3:30 PM

	Thursday
	9:00 AM
	10:30 AM

	Friday
	9:00AM
	11:30 AM

Or by appointment

Phone:582-1064; (Secretary) (407) 582-1904
E-mail: wyousif@valenciacc.edu

Web Address: http://faculty.valencia.cc.fl.us/wyousif
Course Description:

Prerequisite: CET 1600C or department approval. This course is designed to prepare a student to apply and understand the basics of networking hardware. This course covers the beginning router configurations, routed and routing protocols, and an introduction to LAN switching. This is the second of a four-part series designed to prepare students for the Cisco Certified Networking Associate exam. (Special Fee: $25.00)

Expected Student Conduct

Valencia Community College is dedicated not only to the advancement of knowledge and learning but is concerned with the development of responsible personal and social conduct. By enrolling at Valencia Community College, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct. The primary responsibility for managing the classroom environment rests with the faculty. Students who engage in any prohibited or unlawful acts that result in the disruption of a class may be directed by the faculty member to leave the class. Violation of any classroom or Valencia’s rules may lead to disciplinary action up to and including expulsion from Valencia. Disciplinary action could include being withdrawn from class, disciplinary warning, probation, suspension, expulsion, or other appropriate and authorized actions. You will find the Student Code of Conduct in the current Valencia Student Handbook

Students with disabilities who qualify for academic accommodations must provide a letter from the Office for Students with Disabilities (OSD) and discuss specific needs with the professor, preferably during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities (West Campus SSB 102, ext. 1523)."

Text Material

Cisco Networking Academy Program:

CCNA 1 and 2, Third Edition

Cisco Systems, Inc

Lab Material
· CCNA 1 and 2 Lab Companion, Third Edition

· Additional Labs will be provided by the instructor. Please print the labs from the instructor’s web site prior to coming to class.

· Three-Ring Binder (The binder needs to be big enough to accommodate all the labs from semesters 1 and 2)
CCNA Exam Preparation Kit
CCNA Certification Library, ISBN: 1587200953 (Complete Preparation kit for the new exams: 640:801, 640:811, and 640:821)
Important Dates
	Jan 19
	College Closed

	Jan 20
	Drop/Refund Deadline

	Jan 20
	Audit Registration Deadline

	Mar 15-21
	College Closed – Spring Break

	Mar 26
	Withdrawal Deadline for "W" Grade

	May 1-7
	Final Examination Period

Week by Week Agenda
	WEEK
	 Chapter
	DESCRIPTIONS
	labs

	1
	10
	WANs and Routers
	· 10-1
Connecting Console Interfaces
· 10-2
Connecting Router LAN Interfaces
· 10-3
Connecting WAN Interfaces

	2
	12
	Router Configuration
	· 12-1
Command Modes and Router Identification
· 12-2
Configuring Router Passwords
· 12-3
Using Router show Commands
· 12-4
Configuring a Serial Interface
· 12-5
Making Configuration Changes
· 12-6
Configuring an Ethernet Interface
· 12-7
Configuring Interface Descriptions

	3
	12(cont.)
	Router Configuration
	· 12-8
Configuring Message-of-the-Day (MOTD)
· 12-9
Configuring Host Tables
· 12-10
Copying, Editing, and Pasting Configurations

	4
	14
	Managing Cisco IOS Software
	· 14-2
Troubleshooting Config Register Boot Problems
· 14-3
Managing Config. Files with TFTP
· 14-4
Managing IOS Images with TFTP

	5
	14 (cont.)
	Managing Cisco IOS Software
	· 14-5
Password Recovery Procedures
· 14-6
Managing IOS Images with Xmodem

	6
	15
	Routing and Routing Protocols
	· 15-1
Configuring Static Routes

	7
	16
	Distance Vector Routing Protocols
	· 16-1 Configuring RIP

· 16-2 Troubleshooting RIP

· 16-3 Preventing Routing Updates Through an Interface

· 16-4 Load Balancing Across Multiple Paths

	8
	16 (cont.)
	Distance Vector Routing Protocols
	· 16-5
Configuring IGRP
· 16-6
Default Routing with RIP and IGRP
· 16-7
Unequal Cost Load Balancing with IGRP

	9
	19
	Intermediate TCP
	· 19-1 Multiple Active Host Sessions
· 19-2
 Well-known Port Numbers and Multiple Sessions

	10
	20
	Access Control Lists
	· 20-1 Configuring Standard Access Lists
· 20-2 Configuring Named ACLs

	11
	20 (Cont.)
	Access Control Lists
	· 20-3 Configuring Extended Access Lists
· 20-4 Standard ACL
· 20-5 Simple Extended ACLs

	12
	20 (Cont.)
	Access Control Lists
	· 20-6 VTY Restriction
· 20-7 Simple DMZ Extended Access Lists

	13
	Case Study

	14
	Case Study

	15
	Skills-based practice

	16
	Final Exam

