Basic Computer Skills—Outline

2

Basic Computer Skills
Welcome and Introductions

Reasons for training - implementation of Time and Labor

What do you want to learn today?

Objectives
At the end of this course, you will be able to:

· Describe the parts of a computer.

· Identify and use window components.

· Use the mouse correctly.

· Navigate a webpage.

· Perform basic file management tasks.

Content

Basic computer terminology.

What is a computer?

What is an operating system?

What are the major physical components of the computer?

· keyboard

· mouse

· cpu

· monitor

What is the desktop?

· Quick Launch Toolbar

· Taskbar

· Start menu

· My Computer

· Task Manager

· Right-click on Desktop>Properties

What are the major components of a window?

· Windows and its components

· Minimize/Maximize/Close buttons

· Title bar

Navigating a webpage

· ISP

· URL

· Web site

· Home page

· Bookmark

· Search engine

· Web browsing (IE, Netscape, Mozilla)

· navigation

· toolbars

· menu options

· scrolling
· minimize, maximize and close

· favorites

· highlight

· print

File Management

· Create a new folder.

· Copy/Move files from one folder to another.

· Drag and Drop files.

· Create different file types with varying extensions.

· Create a shortcut to an often-used file or application.

· Utilize the hard drive and other drives for file management.

· Rename/Delete a folder or file.

· Use the Recycle Bin appropriately.

Source: http://www.umuc.edu/facdev/basic_skills/basic_skills.html

