

CERTIPOINT IC3 DIGITAL LITERACY CORRELATION GS4

GOODHEART-WILLCOX

PRINCIPLES OF INFORMATION TECHNOLOGY © 2017

BY KATHLEEN M. AUSTIN, LORRAINE N. BERGKVIST

Certiport IC3 Digital Literacy Correlation GS4			
IC ³ GS4 Objective			Correlating Pages
Computing Fundamentals			
Domain 1.0 Operating system			
1.1 What is an OS and what does it do?			
1.1.1	Difference between applications and OS		pg. 94–104
1.1.2	Common OS features		
	(i)	Power On/Power Off	pg. 94–104, 98–100
	(ii)	Log on/log off/switch user	pg. 94–104, 98–100
	(iii)	Lock/Unlock	pg. 94–104, 98–100
	(iv)	Differences between common OSs	pg. 94–104, 98–100
1.1.3	Software/hardware relationship		pg. 94–104, 106–107, 123–127
1.1.4	Updates, software		pg. 111, 125–126
1.2 Manage computer files and folders			
1.2.1	Directory and folder hierarchy and structure		
	(i)	Menu, Toolbar, and Window Navigation	pg. 135, 140–147
	(ii)	Expand and Collapse	pg. 135, 140–147
	(iii)	Folder views	pg. 135, 140–147
1.2.2	File/Folder management		
	(i)	Keyboard shortcuts	pg. 98, 135–171
	(ii)	Copy	pg. 98, 135–171
	(iii)	Paste	pg. 98, 135–171
	(iv)	Delete	pg. 98, 135–171
	(v)	Move	pg. 98, 135–171
	(vi)	Rename	pg. 98, 135–171
	(vii)	Create shortcuts	pg. 98, 135–171
	(ix)	Search	pg. 98, 135–171
1.2.3	Common file extensions and default behavior		
	(i)	*File extensions and their associations such as .docx, .xlsx, .exe, .swf, .pdf, .text, .zip, .jpg, .tif, .mp3, .m4a, .avi, etc.	pg. 138–139
1.3 Manage computer configuration, Control Panel, OS drivers			
1.3.1	Basic Desktop Customization		
	(i)	Visual options	pg. 101
	(ii)	Languages	pg. 101
	(iii)	Date and Time	pg. 101
	(iv)	Accessibility options	pg. 101
1.3.2	Power States		pg. 102
1.3.3	Power options		pg. 101–103
1.3.4	Power down		pg. 102
1.3.5	Hibernating		pg. 103
1.3.6	User accounts and rights		
	(i)	Group policy (specifically mobile)	pg. 100
	(ii)	Read/Write	pg. 100, 166
	(iii)	Administrative vs. standard user rights (Install/uninstall applications)	pg. 100
	(iv)	File and Directory Permissions	pg. 100, 166

Domain 2.0 Computer hardware and concepts			
2.1 Common computer terminology			
2.1.1	Hardware and Peripherals		
	(i)	Processing (Gigahertz, Hertz, CPU)	pg. 43–45, 50–68
	(ii)	Input/Output (monitor and projector, mice, keyboards, stylus, microphone, speakers, touchpad, printers)	pg. 43–45, 50–68
2.1.2	Storage		
	(i)	Volatile (RAM)	pg. 42–43
	(ii)	Involatile (SSD drive, magnetic hard drive, ROM, flash drives)	pg. 42–43, 71–72
	(iii)	Units of measurement (mega, giga, tera, peta; bit vs. byte)	pg. 43
2.2 Types of devices			
2.2.1	Server		pg. 38
2.2.2	Desktop		pg. 38–40
2.2.3	Laptop		pg. 38–40
2.2.4	Tablet		pg. 9, 39–40
2.2.5	Smartphone		pg. 9, 39–40
2.2.6	Other mobile devices		pg. 9, 38–40
2.3 Computer performance			
2.3.1	Pros and cons of particular devices		pg. 52, 53, 54, 55, 57, 58, 60, 61–62, 63, 64, 66, 68
2.3.2	Processing vs. memory vs. storage		pg. 42–44
Domain 3.0 Computer software and concepts			
3.1 Software management			
3.1.1	Install		pg. 124
3.1.2	Uninstall		pg. 126
3.1.3	Reinstall		pg. 126–127
3.2 Licensing			
3.2.1	Freeware, shareware, open-source, premium applications		pg. 110–111
3.2.2	End User License Agreements (EULAs)		pg. 110–111
3.2.3	Site licensing		pg. 110–111
3.2.4	Single seat vs. volume		pg. 110–111
3.3 Software Usage			
3.3.1	Hardware implications		pg. 47, 50–68, 71–73
3.3.2	Database vs. spreadsheet		pg. 401–429, 465–501
3.3.3	Desktop publishing		pg. 115, 285–287
3.3.4	Presentation		pg. 117
3.3.5	Content creation		pg. 114–116
3.3.6	Entertainment		pg. 122
3.3.7	Media editing/manipulation		pg. 118–121
3.4 Software Tools			
3.4.1	File compression		pg. 169–171
3.4.2	Updates		pg. 125–126, 187
3.4.3	Disk management		pg. 104–105, 169–171, 187–188
3.4.4	Virus and malware scanners		pg. 189, 669–671
Domain 4.0 Troubleshooting			
4.1 Software			
4.1.1	Updates		pg. 125–126, 187
4.1.2	OS versioning		pg. 111, 198–199
4.1.3	Virus and malware removal		pg. 189, 639–644, 669–671
4.1.4	Understanding safe mode		pg. 193
4.1.5	Knowledge Base, Help		pg. 191–193
4.1.6	Task and Process Management		pg. 199–202
4.2 Hardware			
4.2.1	Firmware updates		pg. 47, 196
4.2.2	Cables and connections		pg. 196

4.3 Devices and Peripherals			
4.3.1	Firmware updates		pg. 47, 196
4.3.2	OS versioning		pg. 111–112, 198
4.3.3	Drivers		pg. 106–107, 197
4.4 Backup/Restore			
4.4.1	Offsite		pg. 168–169
4.4.2	External		pg. 168–169
4.4.3	Cloud		pg. 9, 15 168–169
4.4.4	Versioning of backups		pg. 168–169
Key Applications			
Domain 1.0 Common Application Features			
1.1 Common Features and Commands			
1.1.1	Keyboard shortcuts		pg. 219 (Hands-on Example 6.1.1), 244–246
1.1.2	Cut, copy, paste		pg. 244–246
1.1.3	Show/hide		pg. 219–220
1.1.4	Print		
	(i)	Basic print options (sizing, pages per sheet, collation, layout)	pg. 228–230
	(ii)	Print preview	pg. 228–230
1.1.5	Spellcheck, find/replace, redo/undo		pg. 243–244, 290–292, 293–295
1.1.6	Drag and drop		pg. 245, 245–246 (Hands-on Example 6.3.4)
1.1.7	Preferences, resets, customization		pg. 255–257, 257–258 (Hands-on Example 6.4.1)
1.1.8	Help		pg. 258–259
1.1.9	Selecting		
	(i)	Select All	pg. 234, 245–246 (Hands-on Example 6.3.4)
	(ii)	Select nonadjacent	pg. 235
	(iii)	Sorting	pg. 236–237
1.2 Formatting			
1.2.1	Using styles		pg. 275–278, 722–726
1.2.2	Basic text formatting		
	(i)	Bold	pg. 219–220, 246–247, 270–271, 722–726
	(ii)	Italic	pg. 219–220, 246–247, 270–271, 722–726
	(iii)	Underline	pg. 219–220, 246–247, 270–271, 722–726
	(iv)	Font size	pg. 246–247, 270–271, 722–726
1.3 Navigating			
1.3.1	Open, close		pg. 231–232
1.3.2	Save vs. save as		pg. 226–228
1.3.3	New file		
	(i)	Blank new file	pg. 215
	(ii)	From file from existing templates	pg. 215–216
1.3.4	Maximize/minimize/resize		pg. 98, 220–222
1.3.5	Search		pg. 150–152, 243–244
1.3.6	Views		
	(i)	Zoom	pg. 253
	(ii)	Switching	pg. 252–253
	(iii)	Read only, protected mode	pg. 254
1.4 Working with multimedia files			
1.4.1	(i)	Resize	pg. 238–239
	(ii)	Crop	pg. 239
	(iii)	Rotate	pg. 239
1.4.2	(i)	Insert	pg. 238
	(ii)	Attach	pg. 238
	(iii)	Working in the application	pg. 240–241
Domain 2.0 Word Processing Activities			

2.1 Organizing data			
2.1.1	Tables		
	(i)	Add columns	pg. 282
	(ii)	Add rows	pg. 282
	(iii)	Split cells	pg. 282
	(iv)	Merge cells	pg. 282
2.1.2	Lists		
	(i)	Ordered	pg. 235–236
	(ii)	Unordered	pg. 235–236
2.2 Layout			
2.2.1	Page Layout		
	(i)	Page Numbering	pg. 328–329
	(ii)	Columns	pg. 275
	(iii)	Margin	pg. 272–273
	(iv)	Alignment, text in paragraphs and tables	pg. 274
	(v)	Tabs and Rulers	pg. 271, 273
	(vi)	Orientation	pg. 271–272
2.2.2	Spacing		
	(i)	Line	pg. 274–275
	(ii)	Paragraph	pg. 274–275
2.2.3	Indent Text		
			pg. 273, 273
Domain 3.0 Spreadsheet Activities			
3.1 Spreadsheet Layout			
3.1.1	Insert/delete		
	(i)	Rows	pg. 415–416
	(ii)	Columns	pg. 415–416
3.1.2	Cell sizes		
			pg. 414–415
3.1.3	Alignment		
			pg. 410
3.1.4	Navigation		
	(i)	Cell references	pg. 401–403, 419–422
	(ii)	Worksheet vs. workbook	pg. 401–403, 419–422
3.1.5	Merging cells		
			pg. 416–417
3.2 Data Management			
3.2.1	Filter and sort		
			pg. 422–426
3.2.2	Formulas and functions		
	(i)	PLUS, MINUS, MULTIPLY and DIVIDE (+, –, *, /)	pg. 404–406
	(ii)	SUM	pg. 404–406, 437–438
	(iii)	AVERAGE	pg. 404–406, 437–438
3.2.3	Number format		
			pg. 411–414
3.2.4	Cell format		
			pg. 410–417, 448–450
3.2.5	Charts, graphs		
	(i)	Comparison, such as pie, line, and column	pg. 450–451
	(ii)	Insert	pg. 452–453
	(iii)	Move	pg. 452–453
Domain 4.0 Presentation Activities			
4.1 Inserting content			
4.1.1	Text		
			pg. 355–357
4.1.2	Table		
			pg. 383–385
4.1.3	Media		
			pg. 376–377
4.1.4	Chart		
			pg. 385–389
4.1.5	Graphic		
			pg. 357–360, 378–379
4.2 Slide Management			
4.2.1	Add slides		
			pg. 355–357
4.2.2	Delete Slides		
			pg. 367
4.2.3	Revise slide order		
			pg. 367

4.3 Slide Design		
4.3.1	Layout	pg. 355–357
4.3.2	Animations	pg. 374–376
4.3.3	Transitions	pg. 373–374
Domain 5.0 Basic Database Interactions		
5.1 Record Managements		
5.1.1	Run Reports	pg. 484–486
5.1.2	Search and use stored queries	pg. 493–498
5.1.3	Input data (records)	
	(i) Create a new record	pg. 469
	(ii) Delete	pg. 470
	(iii) Modify	pg. 470–471
Domain 6.0 Collaboration		
6.1 Comments		
6.1.1	Review comments	pg. 292–293, 629–630
6.1.2	Accept or reject	pg. 292–293, 629–630
6.1.3	Add comments	pg. 629–630
6.2 Sharing files		
6.2.1	Share using e-mail	pg. 597
6.2.2	Network storage	pg. 226–228
6.2.3	Cloud	pg. 226–228
Living Online		
Domain 1.0 Browsers		
1.1 Internet vs. Browsers vs. WWW		
1.1.1	Concepts about each	pg. 511–527, 515–523
1.1.2	Differences between each	pg. 511–527, 515–523
1.1.3	Uses of each	pg. 511–527, 515–523
1.2 Navigation		
1.2.1	Domains	
	(i) .org, .net, .com, .gov, .edu, etc.	pg. 513
	(ii) Country codes	pg. 513
1.2.2	Hyperlinks	pg. 516
1.2.3	Home page	pg. 519–520, 523 (Hands-on Example 13.1.2)
1.2.4	Back, forward, refresh	pg. 522
1.2.5	Favorites/bookmarks	pg. 522
1.2.6	Plugins	pg. 522–523
1.2.7	History	pg. 521
1.2.8	Search	pg. 527–531
1.2.9	Tabs	pg. 518–519
1.2.10	Downloading/uploading	pg. 515
Domain 2.0 Networking concepts		
2.1 Internet Connection		
2.1.1	Speed	pg. 11, 557
2.1.2	Wired (dial up/broadband)	pg. 558–559
2.1.3	Wireless (security)	pg. 558–559, 575–576, 651–652, 675–677
2.1.4	Security	
	(i) Firewalls	pg. 573–574, 663–664
	(ii) Gateways	pg. 663–664
2.2 Network types and features, capabilities		
2.2.1	Publicly switched networks	pg. 511–512
2.2.2	DNS (Domain Name Server)	pg. 513
2.2.3	Addressing	pg. 512–514
2.2.4	LAN vs. WAN	pg. 567–568
2.2.5	VPN	pg. 568

2.3 Network troubleshooting			
2.3.1	Solve simple scenarios		pg. 579–580
2.3.2	Identify common problems		pg. 579–580
2.3.3	Define IP addressing		pg. 512–514
Domain 3.0 Digital Communication			
3.1 E-mail communication			
3.1.1	E-mail account settings		
	(i)	User name	pg. 590–593, 724
	(ii)	Password	pg. 590–593
	(iii)	Credentials	pg. 590–593
3.1.2	Appropriate use of e-mail		
	(i)	Subject Line	pg. 593–599
	(ii)	Body	pg. 593–599
	(iii)	Reply, reply all, forward	pg. 593–599
	(iv)	Attachments	pg. 593–599
	(v)	Address book (contact lists, group lists)	pg. 593–599
	(vi)	CC and BCC	pg. 593–599
3.1.3	Managing e-mail communication		
	(i)	Automated features (auto-respond, out of office, auto-forwarding, signatures)	pg. 599–603
	(ii)	Personal folders (archive)	pg. 599–603
	(iii)	Junk mail	pg. 599–603
	(iv)	Spam	pg. 599–603
3.2 Real-Time-communication			
3.2.1	Text communication		
	(i)	IM (Gmail chat, Skype, ICQ, AIM, Windows Live Messenger, etc.)	pg. 609–610
	(ii)	SMS	pg. 610–611
3.2.2	Audio-visual communication		
	(i)	MMS	pg. 611
	(ii)	Real-time video	pg. 611–613
	(iii)	Chatting	pg. 610
	(iv)	Skype	pg. 611–613
	(v)	VoIP	pg. 611
	(vi)	Video conferencing	pg. 611–613
3.2.3	Telepresence (social media)		
	(i)	Change online status	pg. 620
	(ii)	Visible vs. invisible	pg. 620
	(iii)	Bloggng	pg. 613
Domain 4.0 Digital Citizenship			
4.1 Communication Standards			
4.1.1	Spelling		pg. 624
4.1.2	All capitals vs. standard capitalization		pg. 624–625
4.1.3	Verbal vs. Written, Professional vs. Personal communication *Differences and benefits *Suitable behavior in online interactions, Facebook		pg. 594–596 pg. 624–625
4.1.4	Spamming, flaming, bullying		pg. 602 pg. 613 pg. 625–626
4.1.5	Libel, slander		pg. 622
4.2 Legal and responsible use of computers			
4.2.1	Censorship		pg. 644
4.2.2	Filtering		pg. 528, 657
4.2.3	Intellectual property		pg. 335–336
4.2.4	Piracy		pg. 336–337
4.2.5	Copyright use		pg. 335–336

4.2.6	Licensing	pg. 110–111
4.2.7	Creative commons	pg. 335
Domain 5.0 Safe Computing		
5.1 Secure online communication or activity		
5.1.1	Identity protection	
	(i)	E-commerce safety (Identify safe ecommerce sites and secure web pages, personal data usage [tracked and used—sold])
		pg. 651–658, 653–654
	(ii)	Oversharing of information (safety concerns)
		pg. 657, 660–661
	(iii)	Password control, saved passwords
		pg. 664–667
	(iv)	Phishing
		pg. 657
	(v)	Identify parts of a URL
		pg. 672–673
5.1.2	Data protection	
	(i)	Residual files left on hard drives, flash drives, portable drives
		pg. 647–648, 647–648
	(ii)	Keeping your computer secure and updated
		pg. 663–664
	(iii)	Personal firewall
		pg. 663–664
	(iv)	Cookies
		pg. 641
	(v)	Protection programs / utilities / practices (downloads, virus protection, spyware protection)
		pg. 639, 669–677
5.2 Ergonomics		
5.2.1	Computer positioning (monitor height, angles)	
		pg. 526–527
5.2.2	Input device use (mice, keyboard)	
		pg. 526–527
5.2.3	Chairs	
		pg. 526–527
5.2.4	Lighting	
		pg. 526–527
5.2.5	Body posture	
		pg. 526–527
Domain 6.0 Research Fluency		
6.1 Using Search Engines		
6.1.1	Acquire knowledge	
		pg. 527–531
6.1.2	Solve problems	
		pg. 528–530
6.2 Evaluate search results		
		pg. 528–530
6.2.1	Forums	
		pg. 530
6.2.2	Ads	
		pg. 530
6.2.3	Sponsored links	
		pg. 530
6.2.4	Knowledge bases	
		pg. 530
6.2.5	Validity of sources	
		pg. 529–530
6.2.6	Articles	
		pg. 531
6.3 Using advanced features of search engines		
		pg. 527–528
6.3.1	Search types	
	(i)	File
		pg. 528
	(ii)	Media
		pg. 528
	(iii)	Category
		pg. 528
	(iv)	Size
		pg. 528