Application Software Lab
The purpose of this class activity is to challenge you with a project that involves using several different applications together. The outcome I expect is that you will be able to use Word, Excel, PowerPoint, an Internet browser to produce several related pieces of material. The contents will be composed integrating the results of your work in the different applications.

Your grade in this activity will be based upon the following rubric:

	Participation
	You contributed to the team part of the activity with web research and document preparation
	1 point

	Comprehensive use of the applications
	Your team’s results include documents prepared with Word, Excel, PowerPoint, and Visio. Additionally some of the contents prepared with one application were transferred, copied, or linked to others.
	2 points

	Reflection
	Your completion of final step of the project with an personal letter in a Word document
	2 points

Characteristics of Information Technology Culture

What is IT like in different IT industries like Software, Hardware, and Services, (for example Microsoft, Google, Adobe, IBM, Apple, HP, Dell, EDS) or high IT industries like B2B and Publishing (Amazon, Ebay, Expedia, ComputerWorld) or high information industries like investments, insurance, and banking (Fidelity, Progressive, DiTech).
Question: Look at the characteristics of IT culture to see what parts of the IT working environment will be comfortable or uncomfortable for you as an employee.
Summary: (detailed assignment description follows)

Part 1

Work in groups to research the IT culture of a prominent IT firm selected from the lists above. Brainstorm to decide on how to organize your collected information. Use a Visio Brainstorm diagram to create a Mind Map.
Part 2

Export the Mind Map to Word to create an outline for your group’s report on the company. Elaborate and add details to the document reflecting your answer to the assignment question. Complete your report in Word. Import an image of part of the Mind Map.

Part 3

Continue research on the company you are studying to find information you can use in Excel to show charts of financial performance or employee growth.

Part 4

Create a PowerPoint presentation as though you are an HR recruiter visiting our class from the company you researched. Use imported images, tables, and charts from your work so far.

Part 5

Apply (or decline) to work at one of the companies. Write a letter to the HR recruiter.

Schedule
We will plan to to Parts 1 & 2 on Monday and complete Parts 3 & 4 on Wednesday. We will share presentations at the beginning of our session Monday the 21st. You will be responsible for completing Part 5 as homework.
Detail Description:

Part 1: Survey information available on the Internet about one of the prominent IT companies listed above. (I’m interested in your suggestions for other companies, but you must check with me first). Learn what you can about what it is like to work in IT at one of these organizations. Beyond working conditions, hours, compensation, what is it about these companies that make them places people choose to work. You may need to look beyond corporate websites, try news media, possibly employee blogs. Put your detective hats on. Some of these companies have a long history in the industry and there may even be more than one story for different points in time.
You were asked to begin this research last week. You will now join any others who selected the same company and work together as a group. If you have not prepared in advance, you will have to work to catch up by selecting a company from any mentioned above that is not already selected.
Organize the roles in your group to accomplish the tasks at hand. You may want to pick a group leader. I do expect everyone in the group to pitch in with research and use of the applications to produce the results.
In this part of the exercise I want you to use a diagramming tool called Visio, and in particular a template called a Brainstorm diagram. These are sometimes called Mind Maps or Concept Maps. I will demonstrate in class how this works.
Part 2: Creating a written report is often facilitated by beginning with an outline. Export the Mind Map to Word to create an outline for your group’s report on the company. Using the information you gathered and your own ideas begin to answer the essential question of how you would like working at this company. Elaborate and add details to the document reflecting your answer. Your report will probably be at least 2 pages or so. Conduct additional research as necessary. Be sure to cite your sources of information. Import an image of part of the Mind Map.

Part 3: Complete your group's written report. If you have not yet encountered information on the company earnings or financial performance, see if you can find 3 to 5 years of data that you can show in a line chart in Excel. Possibly you can determine the number of employees and the growth over the last 3 years and show that on a chart too. (Here's a challenge: show both trend lines on the same chart). News of any recent innovations or product introductions might be interesting additions to your report.

Part 4: Using the information from your report; create a presentation to the class. Perhaps you are an HR representative for this company coming to a college campus recruiting graduates. Use your presentation to showcase the highlights of the IT Culture you have researched. Include in your presentation the Excel charts. Be sure to list all the members of the team on the last slide. There will be a place to post your files (Visio, Word, Excel, and PowerPoint) to a discussion board.

Part 5: Lastly, as an individual exercise once we have heard all the presentations, you can "apply" to work at one of the companies, or alternately, "decline" a position. Write a letter to the HR department of one of the companies. Either write a cover letter to your application (resume not required here), or write a letter to decline a job offer. This should be a formal letter following accepted conventions for business letters. If you are applying, be sure to mention the appealing parts of the IT culture you learned about. If you are declining, be sure to mention the parts of the IT culture that would be challenging or uncomfortable for you. Each person needs to reply in the discussion board with their letter.

