Exercise: Word Processing for Data Entry
 (
Introduction and Learning Objective:
In this exercise students will use a sample health patient registration form to practice several basic word processing functions in Microsoft Word
, including
:
Navigating through a document
Inserting special characters
Check
ing
 spelling in a document
This exercise is designed to allow learners to practice basic word processing and data entry skills while introducing them to the tasks that Health Data Entry Clerks perform.
 Health Data Mangers oversee the work of Data Entry Clerks and also need to master these ICT skills.
Links to IT Curricula:
•Microsoft's Unlimited Potential, Word Processing Module, lesson 6
•International Computer Driving License (ICDL) curriculum, Word Processing Module 3
Definition of Terms:
Navigating: Using the mouse pointer or arrow keys on the keyboard to change existing
text in a document or to edit a document.
Special character:
Symbols and punctuation marks that do not have a key on most keyboards, such as an em dash (—), a copyright symbol (©), or a trademark (™) symbol. Special Characters can be inserted by using the Symbol command on the Insert menu.
Spelling & Grammar Check: A function
to check spelling and grammar in
a
 document. There is a Spelling and Grammar button on the Standard toolbar.
Example of Application:
A Health Data Entry Clerk uses basic word processing and data entry techniques
to enter
 data electronically that was collected on hard copy (paper) forms. Data entry clerks must use IT skills to ensure all information is recorded properly.

Facilitating the Activity:
1) Open the Patient Registration Form. Review the word document with the students and answer any questions. Give the students 5 minutes to practice navigating though the document using the arrow keys on the keyboard and the mouse pointer.
2) Using the patient data in the attached Excel sheet, instruct learners to complete a patient registration form for each of the six patients.
3) Click on the check (√) special character next to the box labeled ‘Single’ on the patient registration form. Check to see if learners know how to insert special characters. Explain that a check special character should be inserted next to all appropriate boxes according to the patient data provided.
5) Use the spelling and grammar check function after completing the data entry on each form
)

[image: C:\Documents and Settings\h.corey\Local Settings\Temporary Internet Files\Content.IE5\4DOBUJ2X\MC900413572[1].wmf]Prime Health Clinic

			Patient Information				Date: ________
Full Name: ______________________________ 	Sex (M/F) _____

Date of Birth: ______/______/______		ID Number: _____________________

Check Appropriate Box: Minor √ Single Married Widowed Divorced

General Medical History:	
	Heart Disease				H.I.V			Other_______
	High Blood Pressure			Diabetes
	Respiratory Problems			Malaria	

Are you taking any medications? If yes, list: __

Contact Information

Address: ________________________________	District: __________________________

Mobile: _________________________		Landline: ______________________

The best time to contact me is: _____________ A.M. P.M. Mobile Landline

Email Address (optional): ____________________
--
Person to contact in case of emergency: _________________________________
	
Mobile: ___________________________				Landline: ______________________________

Relationship to Patient: Spouse Parent Other

_________________DO YOU HAVE ANY ADDIONAL INSURANCE? Yes No __________________ IF YES, COMPLETE THE FOLLOWING
Insurance Company: ___________________ Grp #___________________ ID#________________________

Ins Co Address: _________________________ Ins Co. Phone: _____________________________________
image1.wmf

