[bookmark: _GoBack] CDP 150: Word Processing 1

Karen Koenig
karen.koenig@sctoday.edu
Instructor’s 419-866-0261 #265

Weekly Schedule*

	WK
	Day
	Date
	Class Topic
	Assignment/Estimated Out of Class Time

	1
	1
	4/15
	No Class

	

	
	2
	4/17
	Introduction and Handouts
Reminder: (a) It is necessary to perform the step by step exercises in order to do the activities at the end of each Lab. 
(b) Reading the lab paragraphs will help you understand more of the steps in the exercises. (c) Save all files in two different locations, your USB disk or your space in the server which is the M:drive
Learn File and Disk Management
Introduction to Simnet
Initial Login to Simnet
Create Username and Password
Join a Section

Discuss the Microsoft Office System.
What is Microsoft Word 2010?
Starting an Office 2010 Application

Assignment: 
*Do the Hands-on section Pages I0.2 – I0.65
Lab Review: Key Terms (it is important to go back to those pages to relearn the steps you missed).
Lab Exercises (I0.68 – IO.70): step-by-step. You can email the answers to me.
Simnet Training

Due date will be given in class and an email sent. 

	
· Review information and work on first assignment – 4 hours

	2
	3
	4/22
	LAB 1:  Creating and Editing a Document
Assignment:  
*Do step-by-step exercises Pages WD1.4 – WD1.63
After performing the exercises, refer to the “Concept Summary” to make sure you went through all the steps.
Lab Review:  Key Terms (it is important to go back to those pages to relearn the steps you missed). WD1.66
Command Summary WD1.67 – 1.69

Lab Exercises:  
Screen Identification WD1.70
Matching WD1.71
Multiple choice WD1.72 – WD1.73
True/false WD1.71
Fill-in WD1.72
Simnet Training

Hands-On Exercises: Step-by-step
1. Asking for Input Memo WD1.74
1. Promoting Celebrate Bikes Sunday WD1.75
1. Announcing Monthly Music Performances WD1.76
1. Preparing a Lecture on Note-taking Skills WD1.79
1. Writing an Article on the History of Ice Cream WD1.80
1. Create 3 of the “on your own” documents on page WD1.81

	· Review information given in class on Monday – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
· Review for test – 2 hours

	
	4
	4/24
	Continue with Lab 1 Assignments

	

	3
	5
	4/29
	Continue with Lab 1 Assignments
	· Review information given in class on Monday – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
· Review for test – 2 hours

	
	6
	5/1
	Continue with Lab 1 Assignments

	 

	4
	7
	5/6
	Continue with Lab 1 Assignments
	· Review information given in class on Monday – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	8
	5/8
	Test over Lab 1

Assignments for Lab 1 due by the end of class
	

	5
	9
	5/13
	LAB 2:  Revising and Refining a Document

Assignment:  

*Do step-by-step exercises Pages WD2.4 – WD2.85
After performing the exercises, refer to the “Concept Summary” to make sure you went through all the steps.
Lab Review:  Key Terms (it is important to go back to those pages to relearn the steps you missed). WD2.88
Command Summary 
WD2.89 – 2.91

Lab Exercises:  
Matching WD2.92
Multiple choice WD2.94
True/false WD2.92
Fill-in WD2.93
Simnet Training

Hands-On Exercises:  Step-by-step
a. Expanding the Note-Taking Skills Hand out  WD2.96 – WD2.97
b. Dog Park Rules WD2.98 – WD2.99
c. Promoting New Fitness Classes WD2.99 – WD2.100
d. Energy Conference Meeting WD2.100 – WD2.102
e. Advertising Weekly Specials WD – WD2.102 - WD2.103
f. Create 3 of the “on your own” documents on page WD2.104 – WD2.105

	· Review information in Lab 2 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
· Review for test – 2 hours 

	
	10
	5/15
	Continue with Lab 2 Assignments 
	

	6
	11
	5/20
	Continue with Lab 2 Assignments

	· Review information in Lab 2 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	
	5/22
	Continue with Lab 2 Assignments
	

	7
	12
	5/27
	NO CLASS

	· Review information in Lab 2 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	13
	5/29
	Continue with Lab 2 Assignments 

	

	8
	14
	6/3
	Test over Lab 2

Assignments for Lab 2 due by the end of class

	


	
	15
	6/5
	LAB 3:  Creating Reports and Tables

Assignment:  

*Do step-by-step exercises Pages WD3.4 – WD3.90
After performing the exercises, refer to the “Concept Summary” to make sure you went through all the steps.
Lab Review: Key Terms WD3.94 (it is important to go back to those pages to relearn the steps you missed). 
                    Command Summary WD3.95 – 
                    WD3.97
Lab Exercises:  Matching WD3.98
                          Multiple choice WD3.100 – 
                          WD3.101
                          True/false WD3.98 – 
                          Fill-in WD3.99
Simnet Training 

Hands-On Exercises:  Step-by-step
a. Improving A Report WD 3.102  - WD3.103
b. Creating a Table  WD3.104 – WD3.105
c. Creating an Informational Sheet  WD3.105 – WD 3.106
d. Creating a Brochure  WD3.106 – WD3.108
e. Writing a Report WD3.1.08 – WD3.10
f. Complete the first On Your Own
g. Instructor will have another assignment that is close to the first On Your Own


	· Review information in Lab 3 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
· Review for test – 2 hours

	9
	16
	6/10
	Continue with Lab 3 Assignments 

	· Review information in Lab 3 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	17
	6/12
	Continue with Lab 3 Assignments
	

	10
	18
	6/17
	Continue with Lab 3 Assignments

	· Review information in Lab 3 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	19
	6/19
	Continue with Lab 3 Assignments 

	

	11
	20
	6/24
	Continue with Lab 3 Assignments 

	· Review information in Lab 3 – 1 hour
· Create/type, proof and edit assignments listed on the syllabus – 4 hours
· Work/Review on Simnet – 1 hour
Review for test – 2 hours

	
	21
	6/26
	Assignments for Lab 3 due by the end of class

	

	12
	22
	7/1
	Test on Lab 3

	· 4 hours to review information


*Weekly schedule is subject to change at instructor’s discretion
02/05/13


4

