TEJ2O Assignment U5
Name: ___________________

Build Your Dream Computer
For this exercise, imagine you are planning to buy a new PC. Set a budget for yourself between $1500-$2500. Note this budget will include all hardware and software that you will need.
You will be creating a word document for this lab. Your document must tell me about the device (technical information) and explain why you selected it (use the information/terminology from your notes and that we have talked about in class when discussing and buying each item). It must also include the price of the device (in CDN$) and where you would purchase each device for the cost you have indicated. Also include links to more information about the device you choose, and picture(s).
Include a reference list of the sites that you have used (either on one page or on each individual page).
The last page of your word document must be a printable bill for your computer including all taxes (13%).
You may consider using a table that looks something like this:
	Part Name
	Picture
	Rationale
	Link to store/Link to more info
	Cost

	
	
	
	
	

Here are the specifics:
The following are a list of commercial sites that you can purchase computer parts. These sites are good for getting prices (in Canadian Dollars), but may lack the details needed to learn more about the component or compatible components. If you need more information you can visit the company sites listed for each component. Please realize that you can purchase directly from some of the companies but the prices will be in U.S. dollars.
	www.futureshop.ca
	www.bestbuy.ca
	www.customcomputers4u.com

	www.tigerdirect.ca
	www.dealsdirect.ca
	www.yesplay.com

	www.canadacomputers.com
	www.canadasys.com
	www.crazypc.com

	www.uniquehardware.ca
	www.neowin.net
	www.newegg.com

1. Pick your favourite pointing device. Visit these commercial websites for information on various types of pointing devices.
• Altra - http://www.alira.com/
• AVB Products - http://www.avbtech.com/
• Cirque - http://www.cirque.com/
• Hunter Digital - http://www.footmouse.com/
• Logitech - http://www.logitech.com/
• Pegasus Technologies - http://www.pegatech.com/

2. Pick a printer. Visit these websites for information on various types of printers:
• Canon - http://www.canon.com/
• Epson - http://www.epson.com/
• Hewlett-Packard - http://www.hp.ca/
• Lexmark - http://www.lexmark.com/
• NEC Technologies - http://www.nectech.com/
• Okidata - http://www.okidata.com/
• Tektronix - http://www.tek.com/

3. Pick your favourite keyboard. Visit these commercial websites for information on various types of keyboards. There are lots of manufacturers of keyboards, below is just a starting point.
· Logitech - http://www.logitech.com/
· Microsoft - http://www.microsoft.com/hardware/keyboard/
· KeyTronic - http://www.keytronic.com/home/index.html
· Microspeed - http://www.microspeed.com/indexfla.html

4. Pick your favourite monitor. Visit these commercial websites for information on various types of Monitors. There are lots of manufacturers of monitors, below is just a starting point.
· AcerView Monitors - http://www.acer.com

· Compaq Presario Monitors - http://www.compaq.ca

· Future Power Monitors - http://www.futurepowerusa.com

· Panasonic Monitors - http://www.panasonic.ca
· Proview Monitors - http://www.proview.net/
· Sceptre Monitors - http://www.sceptre.com
· TVM (Taiwan Video & Monitor Corporation) Monitors - http://www.tvmusa.com

· ViewSonic Monitors - http://www.viewsonic.com
· More Manufacturers
	

	

	

	

	http://www.necmitsubishi.com
	http://www.samsungmonitor.com
	http:/www.ctxintl.com
	http://www.barcomis.com

	

	

	

	

	http://www.eizo-nanao.com
	http://www.philipsusa.com
	http://www.kdsusa.com
	http://www.dolch.com

	

	

	

	

	http://www.compaq.com
	http://www.viewsonic.com
	http://www.advancorp.com
	http://www.gendig.com

	

	

	

	

	http://www.sgi.com
	http://www.pc.ibm.com
	http://www.sun.com
	http://www.asev.com

5. Pick the perfect processor. Use the following links to decide which processor meets your needs best, based on your budget:
• Intel - http://www.intel.com/
• Apple - http://www.apple.com/
• Motorola - http://www.motorola.com/
• AIvID - http://www.amd.com/
• Cyrix - http://www.cyrix.com/

Visit the following sites and search for reviews of processors. Look for head-to-head comparisons and price/performance analysis:

• PC Magazine - www.zdnet.com/pcmag/
• Microprocessor Report - http://www.tudronline.com/x86/microarchitecture/
• Dr. Dobb’s Microprocessor Center- http://www.x86.org/
• ComputerHope - http://www.computerhope.com/btips/cpu.htm

6. Pick your favourite motherboard. Make sure that your CPU fits the motherboard that you select. Visit these commercial websites for information on various types of Motherboards.
· Motherboards

· SuperMicro

· Cowtown Computing

· Taming the Beast

· Meridan
7. Pick your RAM. Make sure that your RAM fits the motherboard that you select (i.e., # of memory sockets, size, and type, and optimum speed). Visit these commercial websites for information on various types of RAM.
· CanadianRAM

· Rytech

· Crucial Technology

· Dynamic Systems
8. Pick your favourite case. Make sure that your case (chassis) fits the motherboard that you select and has enough bays for items like CD-ROM's/RW's/DVD, etc. Visit these commercial websites for information on various types of cases. Make sure your case includes a power supply. Does your case have enough bays for your other components?
· Addtronics

· FKUSA

· BABER

· California PC Products

· AMTRADE

· DENCO
9. Pick your favourite hard drive. Visit these commercial websites for information on various types of hard drives.
· IBM

· Maxtor

· Quantum

· Western Digital

· Seagate

10. Pick your favourite optical drive (CD-ROM, CD-RW, DVD, or DVD-RW, etc.). Visit these commercial websites for information on various types of optical drives.
· Taming the Beast

· Panasonic

· AOpen

· LG Electronics

· Comparisons

11. Your computer still needs a few other items that you will need to research and find,
· 3.5 inch floppy

· Sound Card and Speakers

· An Operating System (Windows, Linux, OS/2, Dos, etc...)

· A modem or Network Card (NIC)

12. If you have money left over you may consider other items for your computer (both hardware and software), but you have to include the same requirements as all the above components.

Some ideas are a TV-Tuner card, Remote Control, etc.
13. You have to purchase an operating system as well as appropriate application software.

14. After your project is completed, you may suggest one upgrade over budget. This is not to be included in the final price, but should tell me that in your opinion it would be the ONE thing that could make your computer even better.
Rubric:
	
	Level 1 (50%-59%)
	Level 2 (60%-69%(
	Level 3 (70%-79%)
	Level 4 (80%-100%)
	Level Achieved

	Application

	
	- The student has recommended a somewhat appropriate computer system to meet some of his or her needs.

- The student stayed close the stated budget and did not take additional costs into consideration.

- The student included little of the appropriate software including the operating system and application software.
	- The student has recommended a somewhat appropriate computer system to meet his or her needs.

- The student stayed

within the stated budget but did not take additional costs into consideration.

- The student included some of the

appropriate software

including the operating

system and application software.
	- The student has recommended an appropriate computer system to meet his or her needs.

- The student stayed within the stated budget and took into consideration most additional costs.

- The student included most of the appropriate software including the operating system and application software.
	- The student has recommended a superior computer system to meet his or her needs.

- The student stayed within the stated budget and took into consideration all additional costs.

- The student included all of the appropriate software including the operating system and application software.
	

	Knowledge / Understanding

	
	- Much of the information

identifying the various

hardware and software components is inaccurate and/or incomplete.

- The answers to the

additional questions

show little understanding

of the concepts described.
	- Some of the

information identifying the various hardware

and software

components is

inaccurate and/or

incomplete.

- The answers to the

additional questions

show some understanding of the concepts described.
	- All of the information

identifying the various hardware and software

components is accurate and complete.

- The explanation about why the system was purchased is complete.

- The answers to the

additional questions

shows considerable

understanding of the concepts described.
	- All of the information

identifying the various hardware and software

components is accurate and

complete.

- The student has included additional data using additional sources.

- The answers to the

additional questions shows a high level of understanding of the concepts described.
	

	Communication

	
	- The data is organized in a limited way.

- The data is formatted in a limited way.

- There are a number of

grammar and/or spelling

errors.
	- The work is somewhat organized.

- The data is somewhat formatted.

- There are some

grammar and/or spelling errors.
	- The data is well organized.

- The data is well formatted in a chart form or another appropriate format.

- There are few

grammar and/or spelling errors.
	- The work is exceptionally well organized.

- The work is extremely well formatted.

- There are no grammar and/or spelling errors.
	

	Note: A student whose achievement is below Level 1 (50%) has not met the expectations for this assignment.
	Overall Level of Achievement
	

