Geog 258

Winter 2006

Lab Guidelines for Geog 258
General Lab Rules:

· No food or drink is allowed in the Collab (415 Smith), the Sherman lab (401 Smith), or at the machines in The Commons (411 Smith).
· Cell phones must be turned off in the computer labs.
· Please keep the areas around your workstation clear so your TA can walk between the rows of computers and other students can move around the Lab.
· Students are expected to work patiently and quietly in the labs. Group work in the Collab (only) may involve reasonable group discussion.
· Use of email is not permitted during lab times (except for specific lab purposes).

· Word processing is not permitted during lab times (except for specific lab purposes).

· Do not load any software onto the computers in the lab.

· Know how to save your work and protect your data from being lost.

· Other classes and their lab sections share the Lab spaces. Please observe the lab schedule posted near the door. Lab computers may NOT be used at any time if there is a class in session, even if there are free machines. Use of the computers during 'open' hours is on a first come first serve basis.

Student logins
Each student will need a UW NetID and an email account. We expect you to check your E-mail regularly (we recommend daily) for timely class information and to facilitate class discussion.
You will need a UW NetID to open an account on the Geography Department computers. If you do not have a UW E-mail account and UW NetID, talk to your TA immediately for a temporary logon and instructions to get your accounts set up. Geography logins allow you to access the data storage area (to save your work) and the Geography printers. More on these resources below.
If you do not have a UWNetID, or if your account does not work, see your TA immediately. In the meantime, you may use the temporary account This account expires on Jan 15, 2006:
username: geogtemp

password: gisx06h
How to Login
The students will initially login with their UWNetID names and use their student number as their password. At that time the student will see a box that says their password has expired, and prompted to change their password to a secure password (one consisting of a least 7 characters with a mixture of lower, upper, a number and a special character such as !@#$%^&*-+) They may also use their current UWNetID password so they will not have to remember an additional password. Note: Changing their password when logging in to our department computers does NOT change their password for their UWNetID account (email account). The Geography departmental login is entirely separate from their UWNetID or email login.

Student folders:
Each student is allocated a folder where s/he can store data on our network drives. Your personal data storage folder is located in P:\students\UWNetID where UWNetid is your email login name. Beneath the students UWNetID he or she is allowed to create documents and subfolders.

Students do not have access to other student folders, only their own folders. Student folders located in P:\Students are nominally private, but they may be accessed by the class TAs.
Always save your work when working on the computer and SAVE OFTEN! Be sure to log off the computer at the end of a work session. You may wish to save your files either on a removable disk or by transferring the files to your Dante account.
Student folders are only available during the quarter that the course is taught. If you wish to save your work after the end of the quarter, be sure to copy the contents of your folder to a removable disk drive.

Printing Policy:

You have been provided a printing quota to print out materials for this class, free of charge. You are asked to help control printing costs by not printing unnecessarily. Use Print Preview as much as possible to review your work before printing. Do not print out Web pages unless absolutely necessary and check your files to be sure you aren’t printing widow blank pages with your documents (common problem is an extra paragraph return or page break at the end of a document that forces a blank page). One easy work-around is to highlight and copy material from the website and paste it into Word. Visit the Geography Department Web Site for our current printing policy at http://nalu.geog.washington.edu/help/labs/printingpolicy.doc
The color laser printer in Smith 401 can be used on a limited basis by special arrangement through your TA.

