[image: image1.png]

Contra Costa College

Course Outline

Department & Number
BOT 210A
Number of Weeks
18

Course Title
KEYBOARD SKILLS THROUGH WORD PROCESSING
Lecture Hours
2

Prerequisite
None
Lab Hours
1

Co-requisite
None
Hours By Arrangement

Prerequisite or concurrently

Activity Hours

Challenge Policy

Units
2

Advisory

COURSE DESCRIPTION

This course is designed for the student to learn to key (type) using the touch system on a computer keyboard. Instruction includes basic Operating System commands, basic word processing commands, and correct formats for correspondence and reports. Satisfies Computer Literacy Requirement for Graduation.

COURSE OBJECTIVES

At the completion of the course the student will be able to:

The Keyboard:

key (type) using the touch system techniques.

follow written and oral instructions.

complete required work on or before the due date. (SCAN:¹ Resources-Time)

apply basic rules of punctuation and capitalization in all work.

Beginning Basic Operating System:

demonstrate competency in using basic Operating system commands. (SCAN: Applies Technology to Task)

demonstrate knowledge and application of basic formats essential in the production of correspondence, reports, and special displays.

Beginning Word Processing:

demonstrate competency in using basic word processing commands. (SCANS: Applies Technology to Task)

work from typed and rough-draft material. (SCANS: Problem Solving)

produce mailable (all errors corrected) documents within the allotted time using word processing software. (SCANS: Applies Technology to Task)

Internet:

utilize reference materials as needed for assignments. (SCANS: Knowing How to Learn)

access information using the Internet.

Skill Development:

take simulated employment tests.

key at a straight-copy speed of 35 words-per minute with no more than 4 errors.

¹The Secretary’s Commission on Achieving Necessary Skills (SCANS), Department of Labor.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
35
%
The Keyboard

10
%
Beginning Basic Operating System

35
%
Beginning Word Processing

10
%
Internet

10
%
Skill Development

METHODS OF INSTRUCTION

Lecture, demonstration, group instruction, student-instructor conference, audio-visual aids, class discussion, out-of-class assignments, computer laboratory.

INSTRUCTIONAL MATERIALS

Textbook Title:
Gregg College Keyboarding & Document Processing for Word 2007

 Author:
Scot Ober, Jack E Johnson, and Arlene Zimmerly

 Publisher:
Glencoe/McGraw-Hill

 Edition/Date:
10th Edition

USB Drive

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
1

Weekly Writing Assignments

Weekly Math Problems

Lab or Software Application Assignments
2

Other Performance Assignments
1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
20
%
Assignments completed by due dates

20
%
Operating System and Internet Tests

30
%
Part Tests

30
%
Final Exam

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
X
Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
Pamela C. Rudy

Course New/Revision Date:
Spring 2008

Semester/Year Effective Date:
Spring 2008

Form Revised 04/08

�

