[image: image1.jpg]


 

 

 

General Info about Labs
1.  The lab component for this course is worth 135 points and consists of multiple exercises.  The point distribution for the labs appear in the table below.
	Lab
	Points

	MS Windows and MS Word
	50 points

	PowerPoint
	20 points

	MS Excel
	40 points

	MS Access
	25 points

	Total Points for Labs
	135 points


2.  Use the following lab book to complete all lab work.
Step-by-step instructions for completing each exercise are specified in the lab book,         Marquees Series: Microsoft Office Brief Edition 2003; edition 2004 by         Rutkosky and Seguin. © EMC Paradigm Publishing
3.  Items to be submitted to the instructor are listed for each lab below.  The lab book may ask you to print items in each exercise. 
4.  Labs are submitted to the instructor in a pocket folder containing specified files only. You will turn in your labs when they are due, and inside of a pocket folder with you name, class, and section listed on the cover of your folder.  You may submit the completed labs earlier than the due date.

5.  Use Microsoft Office 2003 to do all lab work.
6.  Important Note:  You are responsible for backing up your labs. I would suggest you copy the files to your AACC hard disk and or a USB drive such as a Pen Drive. Floppy disks have become distinct. Most computers do not have them any more. If you use the College lab, you may use either USB drive or a floppy disk.
	Lateness Policy for submitting Late Work

	1. If you submit any lab work after the due date, it will be marked late and you lose points according to the following rules.
a.  If lab work submitted is up to 3 days late, it is marked down 10%. b.  If lab work submitted is more than 3 days late but less than one week late, it is marked down 20%. c.  If lab work submitted is up to 10 days (one week and 3 days) late, it is marked down 30%. d.  If lab work submitted is more than 10 days late but less than two weeks late, it is marked down 40%. e.  No labs accepted after 2 weeks from the due date.
2. NO lab is accepted if it is more than 2 weeks late. As with other labs, the third lab (Excel) and the fourth lab (Access) must be turned in by the due date for full credit.  Lateness penalty is more severe for the last two labs compared to the first two labs.  If Access or IE  lab is late, it will be marked down 10% each day it is late until the last date for the final exam. 
3.  No lab work is accepted after the last date for the final exam, work not received earns a grade of zero.


Lab 1 - MS Windows & Word Lab2 - MS PowerPoint Lab 3 - MS Excell Lab 4 - MS Access  

Lab 1 Windows and MS-Word (50 Points)
Lab 1 Objectives:
1.  Familiarize yourself with basic Windows concepts  2.  Create, edit, and format a document using MS Word 2003.. 3.  Insert clip art in the document; also insert a clip art as a background. 4.  Include header, footer, and footnotes. 5.  Use a wizard.. 6.  Draw border on all four sides of a document. 7.  Create a table with two columns
	Relevant Pages:
	Turn-in Files
	Notes:

	Windows Exercise:

1. Complete all steps specified in Section 1 of Exploring Windows XP on pages Windows 1- 14
2. Complete Activity 1 on page Windows 15.
	A single file to contain both of the following:

Part 1. Answers to questions 1-8 on pages 14-15. Save in a Word document; call it

     windows-exercise.doc
Part 2. Do Activity 1on Page 15 and copy the screen shot in Step 5 (see Notes column how to take a screen shot)
	To take a screen shot (a picture of your screen) after you complete Activity 1 on page 15, follow the steps below:

a. Complete all 13 steps of Activity 1.

b. Redo steps 1-5; title bars of both windows should show.

c. Press PrtScr key on your keyboard (PrtScr is usually after F12 key; above insert key). A copy of what the screen looks like is placed on the clipboard.

d. Open windows-exercise.doc and click paste on toolbar to paste picture of the screen you copied in step c.

e. Resize the picture so everything fits on ONE PAGE. 
    --> attach one file 

(i) Part 1 - answers to questions --> 3 points 

(ii)Part 2 - Screen shot of Step 5 Page 15 --> 2 points 

	WORD Exercises: The files for this lab will be located on the network directory in the X drive “Studentd on BCTS Annapolis” under “CSI 113” in the “Word” folder, on AACC’s hard drive. You will need the files in these subfolders to complete the exercises.  You will print files where the lab book asks you to do so . For grading purposes, you will submit hard copies only in a pocket folder with your name, class, and section listed on the cover.
NOTE: Include your initials after each file name. For example, if your name is Jan Smith, save WordS1-02            as WordS1-02JS. Same thing for other file names.

	Relevant Pages:
	Turn-in Files
	Notes:

	WORD Section 1:
1. Complete all exercises on pages Word-1 - Word-25 and email the files specified in the next column.

2. Answer questions 1-12 on pages 

Word-28 - Word-29.
	1. WordS1-02 file from step# 16 on page Word-23 (topic 1.10)

2. WordS1-03 file from step# 13 on page Word-25 (topic 1.11)

3.  Save answers to questions in file: WordQAnswers.doc under the heading 
         Word Section 1 Answer.
	1. FCTVacationSpecials (WordS1-02) --> 10 points
2. Memorandom (WordS1-03) --> 2 points
3. Answers to questions --> 2 points
As you complete the exercises, check them against the model answers provided on the CD that came with your lab book so you will know that you have done them correctly.

	WORD Section 2:
1. Complete all exercises on pages Word-33 - Word-59 and email the files specified in the next column.

2. Answer questions 1-13 on page Word-65.
	1. WordS2-01 file from step# 13 on page Word-45 (topic 2.6)

2. WordS2-02 file from step# 15 on page Word-57 (topic 2.12)

3.  Write & Save answers to questions in file: WordQAnswers.doc  under the heading 
         Word Section 2 Answer.
	1. FCTOslo (WordS2-01) --> 6 points

2. FCTRailTravel (WordS2-02) --> 6 points

3. Answers to questions --> 2 points

	WORD Section 2:
1. Complete all exercises on pages Word-73 - Word-89 and email the files specified in the next column.

2. Answer questions 1-10 on page Word-98 - Word-99.

3. Complete Activities 1-3 on pages Word 99-100.
	1. WordS3-01 file from step# 17 on page Word-83 (topic 3.5)

1. WordS3-02 file from step# 21 on page Word-89 (topic 3.8)

3.  Write & Save answers to questions in file: WordQAnswers.doc  under the heading 
         Word Section 3 Answer.
4. WordS3-R1 file from step# 6 of Activity 3 on page Word-100
	1. FCTPetersburg (WordS3-01) --> 6 points

2. Traveling Internationally (WordS3-02) --> 

                                                             6 points

3. Answers to questions --> 2 points

4. Activities 1-3 --> 3 points

	MS Word Lab must be completed and submitted to the instructor by the date specified in the syllabus. 
Altogether it will include 9 files.

(1 Windows file and 10 Word Files).  Include NO extraneous files. If you do the extra credit, that will be the 12th file.


                                                                                                   TOP  

	PowerPoint Exercises: The files for this lab will be located on the network directory in the X drive “Studentd on BCTS Annapolis” under “CSI 113” in the PowerPoint folder, on AACC’s hard drive. You will need the files in these subfolders to complete the exercises.  You will print files where the lab book asks you to do so . For grading purposes, you will submit hard copies only in a pocket folder with your name, class, and section listed on the cover.

	Relevant Pages:
	Turn-in Files
	Notes:

	PowerPoint Section 1:
Make PowerPointS1 as active folder.
1. Complete all exercises on pages PowerPoint-1 - PowerPoint-25 and email the files specified in the next column.

2. Complete Activitivies1-3 on Pages PowerPoint-29 - PowerPoint-30.
	1. PPS1-01 file from step# 12 on page PowerPoint-25

2. PPS1-R1 file from step# 8 of Activity 3 on page PowerPoint-30
	1. Marquee Productions (PPS1-01) --> 9 points
2. PPS1-R1 Activity 3 file --> 3 points
As you complete the exercises, check them against the model answers provided on the CD that came with your lab book so you will know that you have done them correctly.

	PowerPoint Section 2: 
Make PowerPointS2 as active folder.
1. Complete all exercises on pages PowerPoint-33 - PowerPoint-47 and email the file specified in the next column.
	1. PPS2-01file from step#15 on page PowerPoint-47.
	1. MPProject file (PPS2-01) --> 8 points

	The Lab must be completed and submitted to the instructor by he date specified in the syllabus. Send NO extraneous files.


Lab2 - MS PowerPoint (20 Points)
Lab 2 Objectives:
1. Edit a presentation: rearrange and delete slides; cut, paste, and copy text. 2. Apply design, change presentation view. 3. Format a presentation with fonts and effects, slide design, and color scheme. 4. Insert and manipulate images 5. Add transition and sound 6. Use the spelling and thesaurus features 7. Run a presentation using different views
 

Lab 3 MS Excel (40 Points)
Lab 3 Objectives:
1.  Create, edit, and format a spreadsheet using MS Excel 2003. 2.  Manipulate data in columns using formulas. 3.  Make use of relative and absolute cell addressing.  4.  Manipulate data in columns using built in functions such as SUM, AVERAGE, COUNT. 5.  Use PMT (payment) financial function to compute monthly installment on a loan/mortgage. 6.  Insert clip art.
	Excel Exercises: The files for this lab will be located on the network X drive “Studentd on BCTS Annapolis” under “CSI 113” in the Excel folder, on AACC’s hard drive. You will need the files in these subfolders to complete the exercises.  You will print files where the lab book asks you to do so . For grading purposes, you will submit hard copies only in a pocket folder with your name, class, and section listed on the cover of your folder.

NOTE: At the end of each Excel file, leave a line or two blank and then type your name and course/section number such as CSI 133/878 in the left most columns. Also include your initials after each file name. For example, if your name is Jan Smith, save ExcelS1-02 as Excel1-02JS.

	Relevant Pages:
	Turn-in Files
	Notes:

	Excel Section 1:
1. Complete all exercises on pages Excel-1 - Excel-23 and email the files specified in the next column.

2. Answer questions #1-15 on page

Excel-27. Write answers in Word.
	Note--> T stands for Topic
1. ExcelS1-02 file from step# 11 Topic1.8 on page Excel-23 2.  Save answers to questions in file: ExcelQAnswers.doc under the heading           Excel Section 1 Answer.
	1. Payroll (ExcelS1-02) -->  7 points
2. Answers to questions --> 2 points
As you complete the exercises, check them against the model answers provided on the CD that came with your lab book so you will know that you have done them correctly.

	Excel Section 2:
1. Complete all exercises on pages Excel-33 - Excel-53 and email the files specified in the next column.

2. Answer questions #1-10 on page

Excel-59. Write answers in Word.
	1. ExcelS2-01 file from step# 18 Topic2.8 on page Excel-49

2. ExcelS2-02 file from step# 31 Topic2.9 on page Excel-53

3.  Write & save the answers to questions in file: ExcelQAnswers.doc under the heading 
         Excel Section 2 Answer.
	1. WBQuotation (ExcelS2-01) -->  6 points

2. WBQuotation Formatted (ExcelS2-02) -->  3 points
3. Answers to questions --> 2 points

	Excel Section 3:
1. Complete all exercises on pages Excel-65 - Excel-87 and email the files specified in the next column.

2. Answer questions #1-10 on page

Excel-90. Write answers in Word.
	1. ExcelS3-01 file from step# 24 Topic3.7 on page Excel-79 (Note: this file gets modified throughout from pages 66-79.) 
2. ExcelS3-02 file from step# 8 Topic3.5 on page Excel-74

3. ExcelS3-03 file from step# 15 Topic3.6 on page Excel-77

4. ExcelS3-04 file from step# 15 Topic3.10 on page Excel-87

5.  Write & save the answers to questions in file: ExcelQAnswers.doc under the heading 
        Excel Section 3 Answer.
	1. WBInventory (ExcelS3-01) -->  5 points
2. WBInvoice2 (ExcelS3-02) -->  5 points

3. WBFinancials (ExcelS3-03) -->  5 points

4. WBExpenses (ExcelS3-04) -->  5 points
5. Answers to questions --> 2 points
Note: Answers to questions in ALL sections  1-3  are be saved in the same file:             ExcelQAnswers.doc

	MS Excel Lab must be completed printed and submitted to the instructor by he date specified in the syllabus.  Students do NOT have to do section 3.11 of Excel. Altogether you will turn in 8 files in the folder. Send NO extraneous files.


 Lab 4 MS-Access (25 Points)
Lab 4 Objectives:
1.  Create, edit, and format tables in a database using MS Access 2003. 2.  Enter data using datasheet view and a form wizard. 3.  Run queries on the database created including query with joined tables. 4.  Set referential integrity. 5.  Prepare a report.
	Access Exercises: 
NOTE: Include your initials after each database file name. For example, if your name is Jan Smith, save NPCGrades1.mdb as NPCGrades1JS.mdb. Same thing for other file names.

	Relevant Pages:
	Turn-in database (.mdb) file
	Notes:

	Access Section 1:
1. Complete exercises on pages Access-1 - Access-25. 

2. Answer questions on pages Access 26-27.  Write answers in a  Word file under heading: 
   Section #1 Answers. 
3. Do Assessment 1, pages 29-30
4. Write answers to questions in Section 1.10 on pages 22-23 in email message.
	1. WeDistributer1current date.mdb after completing Step 13, Page 25 (topic 1.11)

2. NPCGrades1.mdb from Step 9, page 30 (Assessment 1)

3. Write answers to questions on pages Access 26-27. Write your name and course/section before writing the answers under a heading: 

   Section#1 Answers

save answers in file:

       AccessQAnswers.doc

Note: You will save answers to questions in Sections 1-3 in the same file.
	 WeDistributers1.mdb -->  4 points
 NPCGrades1.mdb --> 1 points

 Section 1 Answers --> 1 Point
As you complete the exercises, check them against the model answers provided on the CD that came with your lab book so you will know that you have done them correctly.

	Access Section 2:
1. Complete exercises on pages Access-33 - Access-55. 

2. Answer questions on pages Access 58-59.  Write answers under heading: 
   Section #2 Answers. 

in the file --> AccessQAnswers.doc
Note: It is the same file you wrote answers to Section 1 questions. Separate  Section #1 Answers from  Section #2 Answers by leaving 2-3 lines blank.  3. Do Activity1, pages 59.
	1. Take picture of screen (press Prt Scr key) from Step 11 page 53 and paste it in the same file where answers to questions are written (file: AccessQAnswers.doc). Resize the picture to make it fit on no more than half a page.
2. Take picture of screen from Step 14 page 55 and paste it in the same file after picture in #2 above). Resize picture to make it fit on no more than half a page.

3. WeEmployees2.mdb from Step 7, Page 59 (Activity 1)

4. Write answers to questions on pages Access 58-59. Before writing the answers to questions, write the heading: 

   Section#2 Answers

in the file:  AccessQAnswers.doc
	 WeEmployees2.mdb  -->  5 points
 Pictures --> 2 points

 Section 2 Answers --> 2 Point
Note: 1. Any new tables created in the above database (or any other database) are  automatically included when you send the database file. 2. The file, AccessQAnswers.doc, so far contains answers to questions in section 1 and section 2 and the two pictures.

	Access Section 3:
1. Complete exercises on pages Access-65 - Access-79 and 84 -87; (pages 80-83 are optional.)

2. Answer questions on pages Access 90-91.  Leave 2-3 lines blank and write answers under the heading: 
     Section #3 Answers. 

in the file --> AccessQAnswers.doc

and save it.
	3. WeEmployees3.mdb after Step 23, Page 87 is completed

4. Write answers to questions on pages Access 90-91. Before writing the answers to questions, leave 2-3 lines blank and write the heading: 
   Section#3 Answers

in the file:  AccessQAnswers.doc

and save it.
Note: The file, AccessQAnswers.doc, contains answers to all questions in Sections 1-3 and the two pictures from Section 2.
	 WeEmployees3.mdb  -->  8 points

 Section 2 Answers --> 2 Point
Note: Any new tables created in the above database (or any other database) are  automatically included when you send the database file.

	For full credit, MS Access Lab must be completed and submitted to the instructor by the due date specified in the syllabus.  If you do not hand it in by the due date, lateness penalty is more severe for this lab compared to the previous labs.  It will be marked down 10% each day it is late.  No lab work is accepted after the last date for the final exam. 
You will turn in the following files.            1.  WeDistributers1current date.mdb                 2.  NPCGrades1.mdb                3.  WeEmployees2.mdb                4.  WeEmployees3.mdb                5.  AccessQAnswers.doc


