[image: image1.png]e WHATSPY]
/\/\S‘ﬂ;ﬁw NEXT ‘rv

CO\"OFGd /bf(}f es


Technology Proficiency

Checklist
4
Technology Proficiency Checklist (continued) 3

Recommended technology proficiencies for Colorado Public Computer Center staff, partners, and volunteers 
	Basic 

Computer Skills
	Turn on & shut down the computer

	
	Turn the monitor on and off

	
	Know basic parts of the computer: monitor, CPU, mouse, keyboard, CD drive, USB port, printer

	
	Use the mouse: left-click, right-click, drag and drop

	
	Know how to use the keyboard


	Windows Operating System
	Start a program from the Start menu

	
	Manage computer settings from the Control Panel

	
	Exit a program

	
	Save files

	
	Change file name or location using Save As

	
	Minimize and maximize a window

	
	Scroll within a document

	
	Manage multiple windows using the taskbar

	
	Use menus and toolbars

	
	Use the Help feature in programs

	
	Find and open files by browsing from within a program

	
	Find file icons and open them

	
	Drag files to a new location

	
	Copy files and paste them into a new location

	
	Understand the difference between files and folders

	
	Make a new folder

	
	Delete a file or a folder

	
	Empty the recycle bin and restore files from the recycle bin

	
	Use Ctrl-Alt-Delete and the Task Manager to end 
non-responsive programs

	
	Tab between fields

	
	Respond to dialog boxes


	Troubleshooting
	Check the various connections in the back of the computer

	
	Reboot the computer

	
	Use Ctrl-Alt-Delete and the Task Manager to end non-responsive programs


	Printers and Printing 
	Turn the printer on and off

	
	Load paper

	
	Clear a paper jam

	
	Replace toner

	
	Use print preview

	
	Switch between portrait and landscape printing

	
	Print specific pages or selections

	
	Print multiple copies


	External 

Storage Devices
	Know the difference between floppy discs, CDs, and 
flash drives

	
	Insert floppy discs, CDs, and flash drives and access the files they contain

	
	Copy files to external storage devices

	
	”Burn” or copy to a CD


	File Management
	Understand the differences between files and folders

	
	Copy and paste, drag and drop within files and whole files/folders

	
	Navigate in the file structure to open, save, or delete files or folders

	
	Empty and or recover files from recycle bin

	
	Understand file extensions (.docx, .xls., .pptx)

	
	Create files and folders

	
	Move files between folders or drives

	
	Copy files between folders, to flash drive or other external storage device

	
	Delete files and folders

	
	Back up files – to a website, a USB device, to CD, to a network drive

	
	Open and save a file

	
	Rename a file or folder

	
	Create a shortcut to a file, a folder, or program


	Word Processing
	Insert, edit text

	
	Change font and font size

	
	Align text: left, right, center

	
	Bold, italic, underlined text

	
	Change line spacing

	
	Change margins

	
	Cut, copy and paste

	
	Use spell check

	
	Copy text from web into Word and clean it up

	
	Use Print Preview & print selection

	
	Understand different word processing file types 

(i.e. .doc, .docx, .pdf)


	Internet and 

Web Browsers
	Understand what a web browser does

	
	Understand what a URL or web address is

	
	Understand the difference between a search box and the address bar

	
	Find and open Internet Explorer and Firefox

	
	Type in a web address

	
	Navigate using links

	
	Use Back, Forward, Home buttons

	
	View the browsing history

	
	Delete history and temporary files

	
	Fill out an online form

	
	Add, delete and organize bookmarks or favorites

	
	Use a search engine

	
	Print all or part of a web page

	
	Use the Find command

	
	Change the text size

	
	Download a file from the Internet


	Email
	Access webmail by typing in web address

	
	Log into account

	
	Read, archive, and delete messages

	
	Send messages to one recipient or to multiple recipients

	
	Reply to and forward messages

	
	Print messages

	
	Open & download attachments

	
	Send attachments

	
	Understand basic email etiquette

	Electronic Reading Devices
	Downloading ebook content

	
	Connecting device and transferring content

	
	Understand ebook file types and compatible devices


	Digital Camera and Images
	Taking digital pictures

	
	Connecting camera and transferring photos to computer

	
	Uploading photos to email, photo sharing websites, Facebook, etc

	
	Managing and organizing photos on computer

	
	Editing photos in photo editing software, i.e. Picasa, Microsoft Photo Manager


	Social Networking
	Familiar with social networking tools

	
	Understand privacy issues

	
	Edit options and settings 

	
	Upload content such as photos and videos


	Digital Music
	Download music

	
	Understand file types (wma, mp3)

	
	Manage and organize music

	
	Understand file sharing and copyright infringement issues


[image: image1.png]

[image: image2.png]COLORADO pPuBLIC

COMPUTER CENTERS


