

Central
Arizona
College

Online Learning Handbook

The Companion Guide to SCHOOL

Student Centered Hands-on Orientation for Online Learning

2014

Table of Contents

Welcome	3
Online Survival Kit	5
Important Contact Information	6
Six Steps to Getting Started Online	7
Important Information for Online Learning	11
Time Management Guidelines	13
Browser Settings	15
Retrieving, Saving, and Submitting Assignments to the Blackboard Grade Center	16
Discussion Board Guidelines	20
Taking a Quiz/Exam Online	21
Central Help Desk	22
Learning Support Services	23
Library Resources	24
Glossary	26
Notes	27
Campuses and Centers	28

Welcome!

Welcome to Online Learning at Central Arizona College! We are happy to be a part of your educational experience. The CAC staff is available to assist you as you embark on this new adventure.

Online courses offer students more flexibility than traditional on-campus classes. You can access your course work, participate in class discussions, and submit assignments on your time schedule - early in the morning or late at night.

Your instructor will be available to help you if you have difficulties. Keep the instructor's email address and phone number handy and let him or her know if you need help with technology, clarification on an assignment or concept, or anything else.

The biggest challenge for many online students is organizing and managing their time so that they can complete work by the specified due dates. It is **highly**

recommended that you use a calendar and mark all of your assignment due dates. To avoid confusion, you may want to color code the calendar by class if you are taking several classes.

This manual has been designed to support you in getting started as a successful online learner. It is also a companion to SCHOOL, a practice course available in Blackboard to all online students . As you go through this guide, practice the new skills in SCHOOL. You can safely upload assignments, take quizzes, and view materials without the fear of losing assignments that may be graded in your actual class. If you have any questions about anything in this manual, contact your instructor, CAC Online Learning Support at 520-494-5293 or 520-494-5525, or CAC Customer Service and Technical Support at 520-494-5111.

Comments made by students regarding Online Learning at Central Arizona College

"I like the flexibility an online class gives. Being a wife and mother of 2 children I can work around their schedule. I like the fact that you still have the interaction with other classmates via the discussion board and the teachers."

~Liz T.

"I have been taking online classes for two years. I had not attended college for over 12 years and the thought of going back terrified me. I work, am a mother of two very active children and am a wife. I was mostly uncertain if I could actually do the work.

I did complete the classes and did a great job. I think what helped me the most was that the instructors were wonderful. Any question I had was answered, any concern was taken care of, and most of all I could tell that the instructors wanted me to succeed."

Learning Online

"When I took my first online class I was very nervous. I thought I was never going to be able to follow the directions and send my work correctly. Now I can do it easily..." ~ **Ana Z.**

"I like the freedom of doing my classes when it is convenient for me and my busy schedule. You can go to class in your pajamas and no make up!!!
~ **Chrissie J.**

All in all it was a good way to take the class. It may seem a little different but once the semester got going I was able to understand it better. ~ **Robert C.**

"Take one class or two classes first...and then take more classes if you want. Each class is different and so is every teacher." ~ **Heike M.**

I am the type of person that learns best by writing down what I read. I now have a computer file full of assignments that I can pull information from for future use." ~ **Chrissie J.**

"First you need to have a back up plan, some place to do your assignments if your computer fails. Second...you need to have time set aside for your work. Third...the interaction with the instructors through e-mails is the same as asking questions in a classroom. And finally it helps if you get to know your online classmates; e-mail them often and you can get a lot of help from them. ~ **Robert C.**

"Schedule enough time each week to complete assignments by the due date. Allow for ups and downs of personal life. Staying on task and organizing other activities and responsibilities are crucial to the success of online courses." ~ **Chrissie J.**

"The challenges are computer glitches and making an extra effort to e-mail instructors about questions on an assignment... Even if you read the assignment don't wait until the last minute to begin typing your assignment." ~ **Lucy D.**

"My piece of advice to future students is not to give up. If you are having problems contact your instructor, go to the tutor...or anyone else who can help. It is worth it and you will feel wonderful when you have completed that first class." ~ **Mary P.**

"...make sure you are organized. ...know your way around the computer. ...realize there are lots of people to help you out."
~ **Martha D.**

"My advice for future students would be:

1. Take a good basic writing skills class.
2. Stay on task with assignments, don't fall behind.
3. Ask many questions to clarify if not sure. Don't be shy." ~ **Sharron F.**

Student Advice

Online Survival Kit

What You Need to Know to Be a Successful Online Student

As an online student, it is your personal responsibility to know how to use the learning management system (Blackboard), participate in class, and care for your own computer. Each computer is set up differently, which may cause incorrect “Warning” messages to appear. If you receive a warning message, we recommend you manually check your system settings and confirm your computer meets the system requirements.

If you experience technical difficulties, you must ask for help. We can provide the tools for your online success, but you must use them and be aware of issues that may arise.

When preparing for your journey as an online student you need to check your Online Learning Survival Kit and plan ahead of time.

The kit **MUST** include:

- Reliable Internet Connection
- Verified Browser Settings - Correct **General, Content, Privacy, and Security** Settings
- A Cleared Cache - Removes cookies makes test-taking online much easier
- Anti-Virus Software
- Various Plug-ins or Browser Utilities including Adobe Reader, Adobe Flash Player, Adobe Shockwave Player, Adobe Air, QuickTime, Java
- Word Processor capable of opening Microsoft Word 2007, 2010, and 2013 documents
- Time Management Tools - Calendar, Weekly and Daily Schedule

The kit **MUST NOT** include:

- Extra Toolbars
- File Sharing Software

Important Contact Information

Central Arizona College Home Page: <http://www.centralaz.edu>

Blackboard Login Page: <http://blackboard.centralaz.edu>

MyLabsPlus Login Page (Math): <http://centralaz.mylabsplus.com>

MyITLab Login Page (CIS): <http://myitlab.com>

CAC Customer Service and Technical Support: centralhelpdesk@centralaz.edu

(520) 494-5111 or (800) 237-9814 ext. 5111

CAC Online Services: Access online registration, grades, transcripts, and other resources. Click on **Quick Links**, then **Online Services** from the home page, <http://www.centralaz.edu>.

CAC Online Learning Support: (520) 494-5533

CAC Online Learning Web Pages: Go to the Central Arizona College website, and click on **Quick Links**, then **Online Learning**. These pages have the information you need to get started with your class and to help you if you are having problems.

CAC Online Classes (Using Blackboard): From any location on the CAC website, click on the **Blackboard** link at the top of the page or type in the URL: <http://blackboard.centralaz.edu>

My Blackboard user name: _____ **Password:** _____

CAC Student E-mail: Choose the Webmail link on the CAC Website to log in; or go directly to the login page at <http://cactus.centralaz.edu>

My CAC email address: _____ **Password:** _____

My instructors' phone numbers and email addresses:

Name	Phone	Email
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

To get information about your Operating System and/or Internet Browser, go to the **Online Learning** page on the CAC website. Click **Quick Links**, then **Online Learning**, then **First Things First—Getting Started**. Review the **Operating System and Browser Requirements** information.

My Operating System: _____

Six Steps to Getting Started

In order to have an enjoyable online learning experience, please follow the steps below *every semester*.

Step 1:

Register for your online class

You must register for your classes every semester. Official course registration must take place **before** you can access your online class. There are two ways to register:

At a Campus or Center

You can visit the Registrar's Office at any CAC Campus or talk to the representative at any Center.

Online

- Go to the CAC website at <http://www.centralaz.edu/>.
- Select **Quick Links**, then **Online Services**.
- Enter your User ID (student ID or Social Security number) and your PIN Number, following the instructions carefully.

Please Note: If you are a new student, you must go through the admissions process prior to registering for classes.

For more information about the registration process please visit the CAC website at <http://www.centralaz.edu/>. Select **Admissions**.

User Login

Please enter your User ID and your PIN in the boxes located at the

User ID: Your User ID is either your 9-character 880 number or your User ID without dashes.

PIN: Your default PIN is your date of birth in **MDDYY** format. For PIN, you will be asked to change your PIN. When creating a new PIN

Security Question: When you login for the first time, you will also favorite pet's name. On subsequent logins, if you have forgotten your security question so that the system can identify you.

Problems? If you are experiencing difficulty logging on, please e-m problem.

Note: When you are finished using Online Information Services, please your privacy.

User ID:

PIN:

Login Forget PIN?

Step 2:

Verify that your computer is properly set up for Blackboard

Go to the **Online Learning** pages from the CAC home page, <http://www.centralaz.edu/>. Select **Quick Links**, then **Online Learning**.

- Click on **First Things First—Getting Started**
- Click on **Operating System and Browser Requirements**.

The specifications listed on this page are minimal. For the best experience, your computer should be three years old or newer, and high-speed Internet access is recommended.

Six Steps to Getting Started (con't)

Step 3:

Log into Blackboard

From any location on the CAC website, click on the **Blackboard** link at the top of the page or type in the URL:

<http://blackboard.centralaz.edu>

Your **Blackboard username** is `firstname_lastname`. Use your **legal name, exactly as it is written on your schedule**. If more than one person has the same name, numbers have been added at the end of the usernames. **Example: john_doe, john_doe1, john_doe2**

If you have a hyphenated last name, there is no hyphen in your username. **Example: John Doe-Smith has john_doesmith as the username**

If you have a double first name there is no space or hyphen in your username. **Example: Mary Jane Doe's username is maryjane_doe**

If you're new to **Blackboard**, your **default password** is your birth date in MMDDYYYY format. Eight numbers are required. **Example: A person with the birth date of March 16, 1981 would have 03161981 as their password.**

You should change your Blackboard password as soon as you log in for the first time. Here are instructions for changing your Blackboard password.

1. Log in to Blackboard. In the **Tools** menu on the left side of the screen click **Personal Information**.
2. In the **Personal Information** menu, click **Change Password**.
3. Enter your new password in the **Password** and **Verify Password** boxes.
4. Click **Submit**

Six Steps to Getting Started (con't)

Step 4:

Log in to your CAC e-mail account

From any location on the CAC website, click on the **Webmail** link at the top of the page. Then, click on the **Student E-mail** link, <http://cactus.centralaz.edu>. You will be redirected to the login page.

Your e-mail address is your Blackboard username followed by @stu.centralaz.edu. **Example:** *john_doe@stu.centralaz.edu*.

Your default e-mail password is your birth date in MMDDYYYY format. (This is the same as the default Blackboard password.) Eight numbers are required.

Example: *A person with the birth date of September 10, 1987 would have 09101987 as their password.*

Please Note: You should change your e-mail password when you log in the first time. For information on changing your password click **Quick Links**, then **Online Learning**, then **Tutorials Index**.

If you forget your Blackboard or e-mail password, contact Online Support at blackboard@centralaz.edu, by phone (520) 494-5525 or (520) 494-5293 or Customer Services and Technical Support (CSTS) at centralhelpdesk@centralaz.edu, by phone at (520) 494-5111 or 1- (800) 237-9814, ext. 5111.

Step 5:

Go to S.C.H.O.O.L.

The Student Centered Hands-on Orientation to Online Learning is an orientation/training module within Blackboard that will help you learn how to navigate online and hybrid classes. It will also help you understand the expectations instructors have for students. ***This is a very important element in your preparation for online learning!*** This will take you 2-3 hours to complete, but at the end you should be able to participate in your classes without problems. Some instructors will require you to submit evidence that you have finished this training module. This is explained in the orientation module.

To attend S.C.H.O.O.L.:

Enter Blackboard, and choose **SCHOOL: Student Centered Hands-on Orientation for Online Learners** from **My Courses** on the right side of the page.

Read the introduction, and follow instructions carefully.

Six Steps to Getting Started (concluded)

Step 6:

Contact your instructor

CAC wants all students to be ready and prepared to begin learning on the first day of a class. Effective Spring 2014 semester, all professors will be taking attendance during the first week of classes. It is imperative you log in to your online class within the first 3 days to demonstrate you are ready to begin the class and to avoid the risk of being dropped as a "No Show". If you are dropped from the class because you did not log in and/or participate in your online class, it will affect your student billing account and financial aid awards.

Let your instructor know that you are registered for the class and that you have been able to log in to Blackboard. Occasionally, instructors will ask that you send your contact information - your telephone number and/or address. Read the syllabus and other postings for specific expectations.

The CAC e-mail account is the only account officially recognized by CAC; therefore, you are required to use your CAC email account. If problems occur with other email accounts, CAC cannot offer support.

Sometimes an instructor will make class information available before the semester starts, but others wait until the first day of classes. You can begin checking for available courses a week prior to the start date.

Getting Help

If you need any help with your Blackboard account please contact CAC Customer Service and Technical Support:

E-mail: centralhelpdesk@centralaz.edu or
blackboard@centralaz.edu

Phone: (520) 494-5111; (520) 494-5533;
1- (800) 237-9814, ext. 5111

Important Information

Communicating with your Instructor:

One of the most important factors for success in online learning is staying in touch with your instructor. If you are having problems or do not understand the requirements of an assignment, you need to let your instructor know immediately. If you will not be able to submit an assignment on time, let your instructor know. When emailing your instructor, always use your CAC student email account. Include your name and the class you are taking, along with the days and times of the class or the CRN. For example: **Joe Smith, ECE120, MW 11am**, or **Joe Smith, ECE120, OL, CRN 30548**. Your instructor may have many students and may be teaching more than one section of the class you're taking, so it is necessary to provide this information in every email.

The Online Learning Page:

You can avoid many problems by thoroughly reading the Online Learning pages. There are frequently asked questions (FAQs), tutorials, and information on system requirements. These pages can be found at <http://www.centralaz.edu>. Click on the **Quick Links** tab and choose **Online Learning**.

Assignments:

Instructors have different requirements on how to submit assignments. Find out from your instructor his/her preference. Different methods include email attachments, use of the Assignments feature, discussion board posts, or SafeAssign—an anti-plagiarism utility. Your instructor will explain this in the syllabus or in a classroom announcement or posting.

Quizzes and Exams:

Some instructors require various assessments be completed within Blackboard. In some cases you will be given immediate feedback on quizzes and/or exams, which will help you to focus your study and gauge your comprehension of the content. **Please Note:** The instructor has the option to show or hide the answers to quizzes and test questions; therefore, you will not always be able to see the correct answers to the test questions.

Computer Difficulties:

It is essential to have a backup plan. Think about other computers you can use—friends, family, neighbors, public libraries, or your nearest CAC campus computer lab. Be sure to find out the hours and rules of your local campus and library.

If you have computer difficulties and are not able to submit work, you must contact your instructor right away. Your instructor will tell you about alternative ways to submit your work, if permitted. Contact your instructor by phone, if possible, so that you're certain he/she gets your message right away. **Please Note:** Notifying your instructor of computer issues does not mean that the instructor will automatically make modifications to the schedule.

The college also has computer difficulties at times. **Don't panic!** Usually you can try again at a later time and the problem will be resolved. Email or call your instructor if you are not able to get into Blackboard in a reasonable amount of time.

Important Information (con't)

Student Responsibilities:

Students are responsible for knowing and understanding the instructor's expectations communicated in the online classroom and on the syllabus. This responsibility includes communicating with the instructor and others when there are questions. Success in the online environment requires you to recognize and act on your responsibilities.

- **Keep up with assignment due dates.**

Most instructors will deduct points for late assignments. You should start the semester by marking each due date in a monthly calendar.

- **Make sure that your written assignments are received.**

Once you submit an assignment through the Assignment section, go to **Tools** and **My Grades**. There should be an exclamation point (!) in that assignment box. Click on the exclamation point to ensure that the assignment is there, **in its entirety!** Discussion Board assignments will show points in the gradebook **ONLY** after the instructor has graded, not upon the completion or your posting.

- **Check your assignments after they have been graded.**

It is important to read the instructor's feedback so that you know if you need to make changes in future assignments.

- **Know how to access your CAC email account and check it regularly.**

Instructors and the college use the CAC email system to communicate with you, so if you are not checking your email, you may miss important information from the instructor or other information from the registrar. Send emails to your instructor through your CAC email account only. Most instructors will not accept emails from personal accounts.

- **Keep up with the announcements that are posted.**

Check **ANNOUNCEMENTS** every two to three days to see if there is any current information. You can click on **VIEW ALL** to see if you have missed anything.

- **Ask questions if you do not understand something.**

Your instructor will do his/her best to provide clear expectations of the assignment and course requirements, and will keep you up to date with changes and information by posting current announcements and/or sending emails. However, there are times when you might not fully understand your instructor's expectations or messages. If this happens, it is important that you let your instructor know right away so that the information can be clarified.

- **Follow up if you are not getting feedback.**

Your instructor should be giving clear and timely feedback when challenges arise in order to maximize your success. You should also receive graded assignments and responses to phone calls and emails in a timely manner. If this is not happening, be sure to contact an advisor, Online Learning Support at (520) 494-5525 or (520) 494-5293, or CAC Customer Service and Technical Support at (520) 494-5111.

Time Management

Taking an online course requires that you plan and organize your time and tasks carefully. **Online classes are not independent study.** There are due dates and timelines to be met. At the beginning of each semester, mark a calendar with every assignment due date so you can keep track of all of your classes.

Online courses are not easier than traditional on campus classes. They may even take *more* of your time because reading and writing take more time than listening and speaking. Some classes have more written assignments, too. Many students organize their studies around their job and family obligations. This makes it very important to take the initiative and set up a schedule.

If you do need assistance, you need to ask for it early enough to get a response from the instructor or Blackboard Administrator before the assignment is due. It is **never** in your best interest to leave assignments until the last minute. Examples:

Scenario 1

You have left a Discussion Board until the last minute because you know exactly what you want to say and are sure it will only take 15 minutes or so. When you sit at your computer you realize the Internet is down and you have no way to post your entry in time.

Scenario 2

Your work is nearly done, and you plan to finish it right before it's due. A family emergency comes up and you must be with your family. You do not have time to finish your assignment by the due date and time.

Scenario 3

It is 9 pm at night and you are working on an assignment that is due at 12 am. You discover that you do not understand one of the questions and need clarification from the instructor.

You email your instructor asking for help but the instructor is not checking email at that late hour. You are unable to complete the assignment without further clarification.

Very few people can keep a detailed schedule day after day over a long period of time. Even with a schedule, you realize that sometimes things get in the way of completing your tasks. The method of organizing time described on the following page has been helpful to many students.

Time Management (con't)

Weekly Schedule:

Make a list of the **major events** for the week with the **estimated time** it will take to accomplish each event, and the **completion date**. This may include activities that are not related to college.

Example Schedule:

Major Event	Estimated Time	Completion Date
Quiz for CIS 120	Reading for quiz: 4 hours Take quiz: 1 hour	Must be done by Friday, May 4, noon
Son's football playoffs	Prep snacks for team: 1 hour Games: 6 hours	Saturday, May 5
Discussion Board for ECE 125A	20 minutes	Must be done by Wednesday, May 9, 8pm
Assignment for ECE 234	Reading: 3 hours	Thursday, May 10
Assignment for ECE 283	Reading: 3 hours Written assignment: 2 hours Discussion Board: 20 minutes	Thursday, May 10

These events will change each week. Sunday night might be your best time to make up your new weekly schedule.

Daily Schedule:

Every day make a new schedule that reflects the goals of the week. Have this list done the night before so you know exactly what you have to accomplish the next day. For example:

To Do	Time
Do Discussion Board for ECE 125A	Lunch break
Complete 1 hour of reading for CIS 120	7-8 pm
Do Discussion Board for ECE 283	Lunch break
Work on ECE 283, written assignment	8-9 pm
Reading for ECE 234	9-10 pm

Cross out each item as you finish it. If you don't get it done, make sure it goes on the next day's schedule.

Browser Settings & Clearing the Cache

For a complete list of system requirements and web browser settings, visit the Online Learning pages from the CAC Home page—click on **Quick Links**, **Online Learning**, and **First Things First-Getting Started**.

Basic Browser Settings

Cookies, pop-ups, and Java are all required in order for Blackboard to function correctly. In your web browser, select the “Options” menu, then update **Browsing history**, **Security**, and **Privacy** settings,.

- **Internet Explorer 8, 9, or 10** —Choose **Tools**, then **Internet Options**.
- **Google Chrome**—Choose the customize icon (three horizontal lines in the upper right), **Settings**, then “**Show Advanced Settings**”.
- **Firefox**—Click on the orange **Firefox** menu in the upper left or **Tools** on the menu bar, then **Options** and **Options**.

Clearing the Cache

Google Chrome – PC Users

- Step 1: Click the customize icon (three bars) located in the upper right of the screen on the toolbar. Select “Tools”, then “Clear browsing data”.
- Step 2: Using the drop down arrow, choose “the beginning of time”, then check the top four boxes. Click “Clear browsing data”.

Firefox 7 - PC Users

- Step 1: Begin by clicking in the upper left corner of the screen, using the orange drop down menu. Select “Options”, then “Options”. When the dialog box appears, click the “Advanced” tab and then “Network”. Select “Clear Now”.

AND

- Step 2: Click on the orange Firefox drop down menu in the upper left-hand corner. Choose “History”, then “Clear Recent History”.

Internet Explorer 8, 9, or 10 - PC Users Only

- Click on “Safety” and then “Delete Browsing History”.

Google Chrome – Mac Users

- Step 1: Select “Clear Browsing Data” in the Chrome menu, a pop-up will appear.
- Step 2: Using the drop down arrow, choose “the beginning of time”, then check the top four boxes. Click “Clear browsing data”.

Firefox 7 - Mac Users

- Step 1: Select “Preferences” in the Firefox menu, a pop-up will appear.
- Step 2: Follow the instructions above in the PC User area, choosing Option 1, 2, or 3.

Safari – Mac Users Only

- Select “Empty Cache” using the Safari menu.

Retrieving, Saving & Submitting Assignments

Your instructor will determine how assignments are submitted. The instructions below discuss just **one** way an assignment can be submitted in a Blackboard class. Check with your instructor or check your class syllabus to find out how your instructor wants assignments submitted. If your instructor wants you to use the discussion board or send an email attachment, you will not need the following directions. You may want to print these instructions and keep them handy until you are comfortable with submitting assignments.

Downloading (Retrieving) an Assignment File and Saving it to your Laptop, Desktop, or Storage Device

1. Log into Blackboard and enter the class by clicking on the class name under **My Courses**.
2. Click on the **Assignment** button or navigate to the content area which contains the assignment, per your instructor's directions.
3. Find the assignment you are going to work on.
4. Below the title of the assignment you will see a list of attached files.
5. **Right click** on the assignment file name, a dialog box will appear.
6. Click on **Save Link As...** (in Firefox) or **Save Target As** (in Internet Explorer)

7. The **File Download** and **Save As** dialog box will open.
8. Pay attention to where the document is being saved. It will probably be saved into the **Documents** area of your computer. It is important that you know where you are saving your document! You can change the location and save your file on the **Desktop** or in a folder you have created specifically for homework. It doesn't matter where you save your file, as long as you remember where you put it, and know how to find it later.

Retrieving, Saving & Submitting Assignments (con't)

9. The assignment's file name will be in the **File Name** box at the bottom of the window. You can change the file name here. Be sure to check the syllabus or contact your instructor to see if he/she wants you to use a specific file naming system. For example, some instructors require the file name contain your first initial, last name, course number, and assignment number.

10. To change the name, click inside this box. Delete the file name that is there and rename the file using the labeling guidelines in the syllabus.

11. Click on **Save**.

12. When the download has completed click on **Close** to close the **Download complete** box.

13. Complete the assignment and save it to your computer.

Submitting an Assignment

Many instructors use the Blackboard Assignment Manager as the method of turning in assignments in their class. When using the Assignment Manager, assignments are turned in directly to the grade center and students receive instant feedback that the assignment has been received.

1. Log in to Blackboard. Under **"My Courses"** click on the name of the class you wish to access.
2. In the Course Menu, open the content area which contains the assignment. In this example, the assignments are located in the **"Assignments"** button.
3. Locate the assignment you want to submit and click on the name of the assignment to open the assignment manager. The assignment information will display at the top of the page.

Retrieving, Saving & Submitting Assignments (con't)

4. Scroll down to the **Assignment Submission**, click **Browse My Computer** to find the assignment file you completed and saved on your computer or storage device.
5. The **Choose File** dialog box will open. Locate your document and click **Open**. The assignment file will be added to your assignment. If you need to attach another assignment file, click on **Browse My Computer** once again, locate your file, click **Open**.
6. **Submit** is the final step in turning in an assignment using the Assignment Manager. If you have completed your assignment and are ready to turn it in, click on **Submit**. An assignment can only be “submitted” once. Do not click on “**Submit**” until you are ready.
7. It is always a good idea to check the grade center to make sure that you actually turned in the assignment file. Open the grade center in your class. It might be located on the course menu in the “**My Grades**” button or it might be located in the “**Tools**” button.
 - In the grade center, a saved (Draft) assignment appears as a blue circle.
 - An assignment which has been submitted and is waiting to be graded appears as a yellow circle with an exclamation point. Double-click on the yellow circle to view the assignment you have turned in.
 - If you discover that you have attached the wrong assignment file, contact your instructor immediately.

Retrieving, Saving & Submitting Assignments (concluded)

Saving an Unfinished File to Blackboard

When you're not working on your file, you can save it on your local computer and then upload it to Blackboard. If you save it within Blackboard, you can access it from any computer that has Internet access. This is helpful if you work from multiple locations because you will be able to access your file from any place without having to carry it around on portable media like a flash (thumb) drive.

To save your work within Blackboard:

1. Log in to Blackboard. Under **My Courses** click on the name of the class you wish to access.
2. In the Course Menu, open the content area which contains the assignment. In this example, the assignments are located behind the **Assignments** button.
3. Locate the assignment you want to submit and click on the name of the assignment to open the assignment manager.
4. Scroll down to Section 2: **Assignment Materials** and type a brief comment regarding your assignment in the text box, then click **Browse My Computer** to find the assignment file you completed and saved on your computer.
5. The **File Upload** dialog box will open. Locate your document and click on the filename, then **Open**. The assignment file will be added to Blackboard in this assignment area. If you need to attach another assignment file, click on **Browse My Computer** once again and find the second file. Please Note: If you are uploading a SafeAssignment, only one file can be uploaded.
6. Scroll down to the bottom of the screen and Click **Save as Draft**.
7. Click on **My Grades** to see if your assignment is there. A blue circle icon will show up in that assignment box. At this point, the assignment can only be accessed by *you*. The instructor *cannot* open the file. If you do not have a **My Grades** button, click on **Tools**, then **My Grades**.
8. Once you save your assignment, you can go back to it at any time, from any computer, to continue working on it. Just go to the assignment and click on the assignment manager. Remember to save the file to your computer before working on it. (to save a file to your local computer, right-click on the filename, then choose **Save Link As**).
9. When you have completed the assignment and are ready to submit it, save the file on your computer, and then follow the directions to submit the assignment. At that time, a yellow circle will show up in the **My Grades** area.

The Discussion Board

Read the instructor's expectations for the Discussion Board carefully. Some instructors require weekly posts, some require you to post and respond to your classmates, and some may require you to post only as a written assignment. **Not all classes have the same Discussion Board requirements!**

Online discussions are like face-to-face classroom discussion. If you showed up for class two days late, none of your classmates would hear what you had to say! It is the same with the Discussion Board - if you post your comments after the discussion has ended, your work will not be read by your classmates.

You must provide meaningful comments that add value to the discussion. "Me, too." and "I agree" won't count. State why you believe something, and describe an experience that illustrates this point. Make sure that your posting says what you want it to say. Read it carefully before posting it.

To use the Discussion Board, follow these directions:

Click on the **DISCUSSION BOARD** button on the left hand side of the screen.

1. Review the **Discussion Board Forums** on the right of the page. Click on the blue title to enter the desired Forum.
2. To submit your original post to the forum click **Create Thread**. Type in your response to the forum question from the teacher. Click **Submit** to post to the forum
3. To read your classmates' responses, click on the blue title of their postings.
4. If you want to respond, click on the **REPLY** button and then type your response.
5. Please note - When uploading files to the Discussion Board, eliminate all spaces in the filename

After typing your message, click on **SUBMIT** in the lower right hand corner.

If your instructor has put you in a Discussion Group, follow these directions:

Click on the **DISCUSSION GROUP** button on the left hand side of the screen.

1. Find your name in one of the groups. Your group number will be underlined. Click on the **Group number** you belong to.
2. Click on **Group Discussion Board**.
3. Review the **Discussion Board Forums** on the right of the page. Click on the blue title to enter the desired Forum.
4. To submit your original post to the forum click **Create Thread**. Type in your response to the forum question from the teacher. Click **Submit** to post to the forum
5. To read your classmates' responses, click on the blue title of their postings.
6. If you want to respond, click on the **REPLY** button and then type your response.
7. Please note - When uploading files to the Discussion Board, eliminate all spaces in the filename

After typing your message, click on **SUBMIT** in the lower right hand corner.

Taking a Quiz/Exam Online

As soon as a quiz/exam is made available by your instructor, make sure it is actually there. If not, notify your instructor immediately. Don't wait until it is due to look for it. Begin by locating the quiz or exam in your course. Most instructors will place exams in a tab labeled "**Exam and Quizzes**". Click on the tab and the list of quizzes/exams available will be displayed. Choose the quiz you will be taking by clicking on the name of the quiz. A dialog box will appear, click **Begin**. Read the instructions carefully.

A screenshot of a 'Sample Test' dialog box. At the top, a blue arrow points to the 'Sample Test' title. Below it, a list of instructions for successful test taking is shown. A red arrow points from this list to a larger red-bordered box containing a list of instructions: 'Read the instructions carefully.', 'Once a timed test begins, the clock keeps ticking until the timer runs out; you will notice a clock at the top of the screen showing remaining time available. If the test is closed, the timer does not stop.', 'Forced completion means once an exam is started, it cannot be closed and re-opened later. Closing the exam will lock you out of the test.', and 'Exams allowing multiple attempts must be completed, then re-entered for additional attempts.' At the bottom right of the dialog box, the 'Begin' button is circled in red.

As you answer questions, the auto-save will record your answers. DO NOT click the "**Save**" button beside each question or you may be locked out of the test. As the answers save, the "**Save Answer**" button will change to "**Saved**". If the auto save does not work, check your browser settings and clear the cache. (see instructions on the next page).

When the quiz/exam is complete, click the "**Save and Submit**" button at the top or bottom of the test window.

If your instructor has opted to use the timer, it will be visible at the top of the page. When the time has elapsed, the exam will no longer be available, so make sure you submit the quiz/exam prior to the clock running out. Most questions are shown all at once; however, some instructors will display only one question at a time.

Central Help Desk

Main Line: 520-494-5111 or 1-800-237-9814 ext. 5111

E-mail: centralhelpdesk@centralaz.edu

Chat & FAQs: www.centralaz.edu > Help and FAQ

We're here to help!

Get help fast with:
Admissions
Registration
Financial Aid
Payment Plans
Student IDs
Blackboard Support
Student E-mail Support
Event Information
General Knowledge about Central

Located at Signal Peak in the M Building just inside the East entrance

- We aim to be your first point of contact when seeking assistance with the above mentioned criteria.
- Our lobby features comfortable seating and 10 computers that our print capable with Internet for those needing access to material while on campus.

If we can't help we know who can!

Learning Support Services

Learning Support provides integrated services to students and faculty in a comfortable, friendly atmosphere in order to enhance successful learning. Learning Support offer free tutoring in several areas of study, peer study groups, study skills, and success skills workshops. Learning Support also house Learning Centers that have a network of computers for students' use with software for word processing.

Face-to-Face Tutoring

- One-on-one Tutoring with an appointment
- Walk-ins welcome
- ELL Support
- Study Groups
- Test Review
- Workshops

Learning Services

- Study Areas for Independent Study
- Free Computer and Internet Use
- Word Processing and Instructional Software
- Reading Labs
- Study Skills Assistance

Online Services

- Discussion Boards
- Chat Rooms
- Online Tutoring
- Online Workshops
- Writing Center
- Interactive Video Tutorials

Online Tutoring Services		
Accounting	CAC Online Accounting Tutoring and Resources cac.accountingtutor@centralaz.edu	520-494-5570
ELL	CAC Online ELL Tutoring and Resources cac.elltutor@centralaz.edu	520-494-5570
Math/Science	CAC Online Math & Science Tutoring and Resources cac.mstutor@centralaz.edu	520-494-5979
Computer	CAC Online Computer Tutoring and Resources cac.technologytutor@centralaz.edu	520-494-5570
Writing	CAC Online Writing Tutoring and Resources cac.writingtutor@centralaz.edu	520-494-5978

Library Resources

What's @ the Library?

RESOURCES

The library has many resources to help you succeed in your CAC classes.

- **BOOKS FOR CHECK-OUT**
- **FILMS ON DVD**
- **ONLINE E-BOOKS**
- **ONLINE JOURNAL AND MAGAZINE ARTICLES**
- **STREAMING ONLINE VIDEO**

Online resources are available on campus and from home.

RESEARCH HELP

Librarians are always available to assist you with research, finding a book, using our online resources, and answering any questions you might have. You can reach a CAC librarian in a number of ways:

- **TEXT MESSAGING** You can text a question to a librarian from your phone. Simply send your question to **520-664-8304** and a librarian will get back to you.
- **E-MAIL** Send an e-mail to library@centralaz.edu, and someone will respond as soon as possible. You can also find the e-mail addresses of our individual librarians on the website.
- **CALL OR DROP BY** You can always give us a call with your questions, or drop by and see us anytime!

ONLINE LIBRARY RESOURCES

Connect to the library's resources 24/7 online. Find ebooks and research articles in our databases.

Log into [Blackboard](#)

Under My Courses, select "CAC Library Resources"

Choose "articles and databases" from the left-side menu

Pick a resource to explore! Some of our favorites are Academic OneFile and Opposing Viewpoints.

Library Locations

The CAC Libraries are the perfect place to use a computer, study, finish homework, read, or just relax and hang out.

- **COMPUTER STATIONS** Computer stations are available with online access and Microsoft Office programs.
- **GROUP STUDY ROOMS** Study rooms are available at the SPC and SMC campuses on a first-come, first-serve basis.
- **QUIET STUDY AREAS** There are several quiet, comfortable spots around our libraries to study or do homework.
- **WIRELESS ACCESS** Free Wi-Fi is available for your laptop, tablet or smart phone throughout the CAC Libraries.

YOUR LIBRARY CARD

Visit the library to get your **STUDENT ID** activated as your **LIBRARY CARD**. You can use your library card to:

- Check out **books** for 3 WEEKS and **DVDs** for 10 DAYS.*
- **NEW!** Check out books or DVDs from [Pinal County Public Libraries](#).
 - Sign in to your library account through our catalog using your Student ID barcode number and your password (created when you activate your account).
 - Place a hold on an item and it will be shipped to your CAC Library or center for pick-up.
- **Inter-Campus Loan** - Items can also be requested and shipped from one campus library to another.
- **Interlibrary Loan Service** – If there's an item you need that isn't available at the CAC Libraries or the Pinal County Public Library System, we can request it for you from another library system. Contact the library for any ILL requests.

There is a late fee of **10 cents a day for CAC items returned past the due date. The **FULL PRICE** of any **LOST** book or DVD will be charged to the student's account.*

More Questions?

Contact Us!

SPC: 520-494-5286

SMC: 480-677-7747

STC: 480-677-7844

MAR: 520-494-6431

AVC: 520-494-2821

Text: 520-664-8304

E-mail: library@centralaz.edu

Glossary

Blackboard – A Web-based course management system that serves as a “classroom” for online classes.

Body of the Message – The main message of an email or discussion board message.

Browser - A software application used to retrieve, present, and traverse information resources on the World Wide Web. Common web browsers are Internet Explorer, Firefox, Google Chrome, Opera, and Safari.

Click – To tap on a button on the left hand side of your mouse, pressing it down and then immediately releasing it-usually with your pointer finger. **Right Click** means to tap the button on the right hand side of you mouse.

Cookie – A message given to a Web browser by a Web server. The browser stores the message in a text file. The message is then sent back to the server each time the browser requests a page from the server. The main purpose of cookies is to identify users and possibly prepare customized Web pages for them.

Discussion Board or Forum – A grouping of similar threads. Forums allow threads to be categorized.

Drag – To move the mouse with the button held down. Dragging allows one to move objects in a document, select sections of text, scroll, and “lasso” multiple objects together.

Email – The messages that students and instructors send and receive between their computers using an email system. At CAC, we use Outlook.

File – Documents that you create on your computer which can be stored, attached to emails or discussions, or uploaded to Blackboard.

Internet – A world wide communications network that provides a way for people to exchange information with each other. This word is sometimes used synonymously with the World Wide Web (www), though the Web is really one part of the Internet.

Outlook – The program used by CAC for email

Scroll – To move from side to side or up and down on a web page or in a document. When you scroll down, new lines appear at the bottom of the screen and the other lines move up so that the top lines disappear. You scroll clicking down on the scroll bar on the right side or the bottom of the screen. Hold your finger down, and “drag” your mouse to make the bar go up, down, right, or left.

Security Software - A software application used to provide computer and internet safety, and to maintain digital privacy. Some common security software packages include: Microsoft Security Essentials, McAfee Total Protection, Norton Antivirus, and Super Anti-Spyware.

Subject Line – The part of an email or Discussion Board message that identifies the topic of the message.

Thread – A conversation, or discussion. Discussion Board Forums contain one or more threads. Also called, “Threaded Discussion.”

Word Processor – A program that allows you to create a text document, or file. Common word processing programs are Microsoft Word, Open Office Writer, Pages (Mac), or Corel WordPerfect

Central Arizona College

Campus and Center Information

Signal Peak Campus (SPC):

**8470 N. Overfield Road
Coolidge, AZ 85128-9030**

Main Lines: 520-494-5444
or 1-800-237-9814
Campus Police: 520-494-5445
or (Radio Phone) 520-836-9655
Bookstore: 520-494-5440
Registration: 520-494-5260
Financial Aid: 520-494-5425
Learning Center: 520-494-5570
Academic Advising: 520-494-5410
Library: 520-494-5286
Testing: 520-494-5042

Aravaipa Campus (AVC):

**80440 East Aravaipa Road
Winkelman, AZ 85192-7068**

Main Line: 520-357-2800
or 1-866-869-6507
Bookstore: 520-357-2816
Registration: 520-357-2808
Financial Aid: 520-357-2859
Library/Learning Center: 520-357-2821
Academic Advising: 520-357-2810
Testing: 520-357-2808/2803/2824

Florence Center (ASPC):

**800 E. Butte, Bldg. 100
P.O. Box 707
Florence, AZ 85132-9234**

520-494-6801 (For all Services)

San Tan Center (STC):

**The Shops at Copper Basin
2474 East Hunt Highway, Suite 100
San Tan Valley, AZ 85143-5210**

480-677-7825 (For all Services)

Superstition Mountain Campus (SMC) :

**273 Old West Highway
Apache Junction, AZ 85119-5231**

Main Line: 480-677-7700
Bookstore: 480-677-7709
Registration: 480-677-7705
Financial Aid: 480-677-7708
Learning Center: 480-677-7728
Academic Advising: 480-777-7733
Library: 480-677-7747
Testing: 480-677-7761/7740

Casa Grande Center (CGC):

**1015 E. Florence Blvd.
Casa Grande, AZ 85122-4629**

520-494-6050 (For all Services)

Corporate Center (CC):

**540 N. Camino Mercado, Suite 1
Casa Grande, AZ 85122-5751**

520-494-6600 (For all Services)

520-494-6610 (Small Business Development Center)

Maricopa Campus in Maricopa:

**17945 North Regent Drive
Maricopa, AZ 85138-7808**

520-494-6400 (For all Services)

Maricopa Center in Maricopa:

**20800 N. John Wayne Pkwy, Suite 104
Maricopa, AZ 85139-2728**

520-494-6400 (For all Services)

SaddleBrooke Center (SBRC):

**63675 East SaddleBrooke Blvd., Suite T
SaddleBrooke, AZ 85739-1297**

520-357-2281 (For all Services)

520-494-6400 (For all Services)