

Chapter 1: Building Cisco Remote Access Networks Introduction

1-1

Copyright © 1999, Cisco Systems, Inc.

Course Objectives

Upon completion of this course, you will be able to perform the following high-level tasks:

- **Identify the Cisco products that best meet the WAN connection requirements**
- **Assemble and configure Cisco equipment to establish appropriate WAN network connections**
- **Enable protocols and technologies that allow traffic flow between each site**

1-2—Building Cisco Remote Access Networks Course Introduction

Copyright © 1999, Cisco Systems, Inc.

-

General Administration

Class-related

- Sign-in sheet
- Length and times
- Break and lunch room locations
- Attire

Facilities-related

- Participant materials
- Site emergency procedures
- Rest rooms
- Telephones/faxes

Sources of Information

- www.cisco.com
- CD-ROM
- Cisco Press

A
M

P
M

1-9—Building Cisco Remote Access Networks Course Introduction

Copyright © 1999, Cisco Systems, Inc.

1-10—Building Cisco Remote Access Networks Course Introduction

Copyright © 1999, Cisco Systems, Inc.

Graphic Symbols

PC with software

PC acting as a TFTP, precept, or TACACS+ server

Network cloud

WAN CSU/DSU

Modem

Central site

Branch office

Home office or small office

Ethernet line

Serial line

Circuit-switched line

Router

Network switch

Access server

ISDN switch

Blank Page for IG Pagination

