IBM Training Programme – Fundamental System Skills in z/OS
Date: 26 – 30 May 2008
Time: 9a.m. – 5p.m. 

Venue: Ho Sin Hang Engineering Building
PURPOSE
This course is designed to teach students the fundamental practical skills to navigate and work in a z/OS environment.

This includes the use of ISPF/PDF dialogs, TSO/E commands, JCL, UNIX System Services Shell, and BookManager.

OBJECTIVES 
After completing this course, you should be able to:

- Review the main concepts of z/OS

- Log on to TSO and start ISPF/PDF

- Navigate through ISPF/PDF dialogs and use the basic ISPF/PDF functions and the ISPF Editor

- Use ISPF/PDF to allocate data sets and edit data sets (including HFS files) via the ISPF Editor primary and line commands

- Use ISPF to create and manipulate (copy, rename, delete, list, sort and merge) data sets

- Identify security considerations for MVS data sets and HFS files

- Use BookManager to access z/OS softcopy documents and messages

- Describe and use TSO/E commands

- Perform simple modifications to existing ISPF/PDF panels

- Invoke a REXX exec and TSO CLIST

- Invoke UNIX processes

- Tailor existing JCL and submit batch jobs

- Review job status and job output using SDSF

CONTENTS
This class consists of a mixture of theoretical and practical sections. The major objective of the course is to familiarize the students with the everyday activities involved in working in a z/OS environment.

The main focus is therefore on the classes' lab exercises

ES10 teaches the students:

- How to log on to the z/OS system

- How to work with TSO/E, ISPF/PDF and the UNIX System Services Shell

- How to create, copy, rename and delete MVS data sets

- How to work with UNIX System Services files

- How to execute CLISTs and REXX execs

- How to submit jobs for execution and view the output online

- How to use BookManager to search softcopy publications.
Application Slip

	To:
	IBM, c/o Centre for Innovation and Technology, CUHK

	Attn:
	Miss Elaine Cheng

	Email/Fax: 
	elaine@cintec.cuhk.edu.hk  or  2603 7327

	Subject:
	IBM 5-day Training Program – Fundamental System Skills in z/OS


Dear Madam,

I am applying for enrolment in the IBM 5-day Training Program – Fundamental System Skills in z/OS. I understand that the course will be held on May 26-30, 9:00am to 5:00pm daily.
I hereby confirm I have read and accepted the following terms and conditions:
1. This training program is for full time students at CUHK Faculty of Engineering only.

2. Class size will be limited to 40 only. 

(If the number of applications exceeds the class capacity, priority will be given to senior students.)

3. IBM has the right to cancel the training program if there is not sufficient application.

4. Students successfully enroll in the course must commit to attend the full program. Absence without acceptable reason will be referred to department chairman for disciplinary action.  

5. The course is free of charge.

6. Students successfully complete the program will be awarded a CERTIFICATE issued by IBM.

7. Successful applicants agree to provide their names and/or resumes to IBM’s Business Partners and Human Relations for employment referral and/or record purposes.

Signature: 
                               
Date:        _____________                        

	Name:
	

	Student No:
	

	Department:
	

	Program:
	Undergraduate / Postgraduate / MPhil / PhD

	Year of Study:
	

	Mobile No:
	

	E-mail:
	


