Demonstration of Computer Use Proficiency

in CSE 1111

As of Fall 1999, UT Arlington requires each student to demonstrate proficiency in computer use. This proficiency is interpreted by the university as the ability to do certain tasks, listed below. Since the faculty of the Department of Computer Science and Engineering believes that most of its students will be able to handle these tasks fairly easily, demonstration of these skills is incorporated into this required course. Thus, demonstration of proficiency in word processing, spreadsheets, research and library skills is required to satisfactorily complete CSE 1111.

The following skills will be expected for satisfactory completion of CSE 1111. In each the 5 areas, the university requirements are listed first and then the way in which we handle that requirement in this course.

1) Word processing:

Generally, the students should be able to create, modify, save and print documents.

The university requires demonstration of the following abilities in Microsoft Word.

a) Create a file

b) Cut and paste text

c) Copy text

d) Save material to a file / name that file

e) Underline text

f) Bold face text

g) Italicize text

h) Justify text

i) Change font size

j) Change font face

k) Double space the document

l) Change margins

m) Create a bulleted list

n) Spell check the document

o) Do something that likely requires use of the word processor’s Help facility, such as creating a table.

In CSE 1111 there will be opportunities to schedule a time go to room 123 or 124 to demonstrate these abilities to a TA and to be checked off on this proficiency. You will receive a copy of a lab slip showing completion of this test; a copy will go to your instructor but your copy should be kept safely till the end of the course as proof of your completion.

If you need help in learning Word but know how to use another word processor, we recommend you use the “Help” facilities within Word. If you need help with Word and have never used a word processor, speak with your instructor as soon as possible.

2) Spreadsheet use:

Generally, the students should be able to understand the capabilities of spreadsheet programs, and should be able to manage and interpret information.

The university requires demonstration of the following abilities in Microsoft Excel.

a) Enter data

b) Format cells

c) Create a chart

d) Modify a chart

e) Sort data

f) Use wizards

g) Use preformatted worksheets to determine relationships between numbers, (i.e., interpret an existing spreadsheet).

In CSE 1111, you will be able to schedule a time to demonstrate these capabilities to a TA in room 123 or 124 and to be checked off on this proficiency. You will receive a copy of the lab slip showing completion, which should be kept till the end of the course as proof of completion.

If you need help in learning Excel but know how to use another spreadsheet program, we recommend you use the “Help” facilities within Excel. If you need help with Excel but have never used a spreadsheet program, speak with your instructor as soon as possible.

3) On-line Library Usage

Generally, the students should be able to successfully perform catalog and database searched for citations on a given topic.

The university requires demonstration of the following abilities:

a) Identify the appropriate database for subject matter

b) Log on to the database and perform a search

c) Limit searches

In CSE 1111, students should be able to do these things for the resources available through the UT Arlington Library. A representative from the Library will come to class to demonstrate the system and explain how to do this. At that point, we will provide a handout explaining a homework assignment which will allow students to complete this requirement.

4)
Internet Search Productivity
Generally, the students should be able to successfully perform an Internet search for information on a given topic and create a bibliography.

The university requires demonstration of the following abilities:

a) Determine an appropriate search engine

b) Narrow search

c) Use URLs

d) Evaluate the quality of the site

e) Copy and paste from the Internet into a word processing program

f) Create a bibliography for web pages using a reputable style guide

In CSE 1111 students should be able to do these things using the Netscape browser. See below (the section on email) for the way to complete this requirement.

5)
Email
Generally, the students should be able to communicate by email.

The university requires demonstration of the following abilities:

a) Create email

b) Attach a file

c) Carbon copy a message

Email will be used as part of the normal homework for the course. To do so, be sure you have obtained a UT Arlington email account or have your own email account from another source.

In CSE 1111, to complete requirements 4) on Internet and 5) on Email, there will be a homework assignment in which students will do the following:

Create a file in Word which includes several chunks of information which you pasted in from an Internet search which shows that you can do a), b), c), e) of the Internet search requirement. In the Word file, include your own comments on the quality of this site to complete requirement d). (You might compare what you find using several search engines, or just comment on what you found compared with what you expected to find.) Then include a bibliography of at least 6 web pages, which completes f). Please “annotate” the bibliographic references, that is, say a little about what information you found on that site. Use this style:

http://www.eng-uta.edu/ - the UTA Engineering Home Page, which should be the start of any search for information about the CSE department.

Then create an email message in which you briefly describe the document you are sending, and remember to identify yourself giving your name and UTA ID number. Attach the file you just created to the email message sent with subject: “Internet/Email – Your Name” and send that email message to the account cse1111@cse.uta.edu with a “carbon copy” to yourself. (Note: 4 1’s in CSE1111)

Just to be sure you have done this correctly, go through this checklist to be sure you have completed all parts of this requirement:

1. Used Word to create a file that can be sent via e-mail as an attachment.

2. Included some of your own words describing what you did.

3. Included several pieces of information “cut-and-pasted” from the Internet into your document, labeling it as something you copied from a site and giving credit to that site. Use the words “cut and paste” in the Word document so the information can be easily identified.

4. Included an annotated bibliography which includes least 6 URLs.

5. Sent your attached file by email (including your name and ID in the message you’re attaching to) to the address specified using the specified subject line.

