


Information for Applicants

- Webmaster
- Programming
- Business Information Systems
- Networking
- Forensics
- Security
- Game
- Multimedia and Internet
- Information Systems Transfer
- Computer Science Transfer


We continue to move forward, developing new programs and certificates to keep our students current in the computer field. We are heavily involved in the use of the Internet and the development of Web sites by both faculty and students. Recently, we developed a new course in mobile computing and started including mobile computing in many of our advanced courses. A few years ago we started offering our new Computer Forensics degree option that will provide an entry path into this exciting new growth field. We have been fortunate to have the support of the National Science Foundation and area forensics experts as we put this path together. In addition, we developed a career option in the high demand area of Computer Security that combines networking and security skills and we have developed a Security Certificate that is a nice addition for our networking students to consider. Our Computer Science transfer program provides students with a seamless transfer to the Computer Science program at UMD and other colleges. Part of the funding necessary to develop these programs comes from multiple National Science Foundation Grants. One of our most popular degree options continues to be our Networking option, which is highly regarded by local businesses. Many students from the Programming option have found local employment with companies like Meditech. The ten CIS options bring the students of Southeastern Massachusetts a variety of strong computer programs in a wide variety of high growth areas.


The faculty and staff associated with the Computer Information Systems Department are dedicated to helping our students acquire an excellent education. We spend many hours outside of class working with students in small groups and individually helping them to achieve their potential. We have professors that are experts in a variety of areas and are constantly striving to stay current within their field.


Our students work hard and develop a knowledge and confidence level that makes them valued employees. Students graduating from the CIS Department are prepared for employment in many areas or for transfer to a four-year college.


I took pictures as I went along but on the next few slides I will show you the various outputs.

Comment on how it was done. In addition to the four boxes, I had two other groupings. One grouped boxes 2, 3 and 4 so I could move them as a group and one grouped boxes 3 and 4 so I could move them as a group.

This made the coding easier. I had an @media that specified the widths for the different looks.

To do this, you need to look at the layouts and figure out where the break points could be - yours may not be the same as mine, that is fine - I just want the different layouts.

