

MINISTRY OF EDUCATION AND SPORTS

COMPUTER STUDIES TEACHING SYLLABUS

Uganda Certificate of Education

Senior 1 - 4

National Curriculum Development Centre
P.O. Box 7002 Kampala
UGANDA.

NATIONAL CURRICULUM DEVELOPMENT CENTRE KYAMBOGO

COMPUTER STUDIES TEACHING SYLLABUS

COMPUTER STUDIES TEACHING SYLLABUS

UGANDA CERTIFICATE OF EDUCATION

(SENIOR 1 – 4)

National Curriculum Development Centre – Kyambogo, Kampala – Uganda.

Copyright © 2008 National Curriculum Development Centre

All rights reserved. No part of this syllabus shall be reproduced, stored in a retrieval system, or transmitted by any means – electronic, mechanical, photocopying, recording, or otherwise – without written permission from the author and publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein.

ISBN: (Paperback Edition)

URL: www.ncdc.go.ug

Cover Design by NCDC – Kyambogo

TABLE OF CONTENT

ACKNOWLEDGEMENT	- vii
FOREWORD	viii
GENERAL INTRODUCTION	ix
RATIONALE OF THE COMPUTER STUDIES SYLLABUS	ix
GENERAL AIMS OF TEACHING COMPUTER STUDIES	X
TARGET GROUP	X
TIME ALLOCATION	X
HOW TO USE THE SYLLABUS	xi
MODE OF ASSESSMENT	xvii
COMPUTER STUDIES CURRICULUM SEQUENCE	xix
SENIOR ONE: TERM - ONE	1
SENIOR ONE: TERM - TWO	3
SENIOR ONE: TERM - THREE	5
SENIOR TWO: TERM - ONE	6
SENIOR TWO: TERM - TWO	7
SENIOR TWO: TERM - THREE	9
SENIOR THREE: TERM - ONE	- 11

SENIOR THREE:	TERM - TWO	13
SENIOR THREE:	TERM - THREE	15
	TERM - ONE1	
	TERM - TWO	
SENIOR FOUR:	TERM - THREE	LS
APPENDIX 1:	BASIC REQUIREMENTS FOR TEACHING COMPUTER STUDIESX	(X
COMPUTER STU	DIES REFERENCE BOOKS	-1

ACKNOWLEDGEMENT

FOREWORD

INTRODUCTION

The computer studies curriculum is an imperative necessity. Computers and computer skills are an essential part of our life. Using computers enhances a number of activities such as study, information creation, storage, sharing, data analysis, problem solving and production.

The introduction of Computer Studies in the secondary education curriculum therefore is in accordance with the Vision 2035 which emphasis rapid economic growth based on maximum utilization of Information Technology. Though there has been Computer Studies in schools, there are variations from school to school in terms of scope and depth, content delivery timing, use of reference materials and deployment of technologies and resources.

PURPOSE OF THE COMPUTER STUDIES SYLLABUS

- 1. The computer studies teaching syllabus serves to standardise the teaching of Computer Studies in all schools.
- 2. It also serves to leverage the use of software through suggesting solutions that can be achieved with use of more than one type of software.
- 3. The Computer Studies teaching syllabus intends to encourage a lot of practical work and hand-on practice and with much accommodation of changing and emerging technologies in ICT.
- 4. It also serves to provide a platform for easy assessment of skills and other areas of knowledge.
- 5. The Computer Studies syllabus serves to promote scientific, technical and cultural knowledge, skills and attitudes needed for development.

AIMS OF TEACHING COMPUTER STUDIES

- 1. To lay a foundation for a learner to acquire knowledge and skills in the use of information and communication technology for enhanced productivity and development.
- 2. To promote creative skills for problem solving.
- 3. To promote critical and analytical thinking skills for proactive solutions.
- 4. To create awareness in a learner in regard to the developments and emerging issues concerning computing and society.
- 5. To foster a learner as a computer literate and capable citizen who can develop, communicate and implement innovative, practical and responsible ICT solutions to problems.

TARGET

The Computer Studies teaching syllabus is for use by a qualified Computer Studies secondary school teacher.

TIME ALLOCATION

Computer Studies is allocated three (3) periods per week for the 12 school weeks in a term from Senior One to Senior Four and thus has a total of 36 periods per term in the school calendar year. The time allocation given provides adequate time for hands-on practice. Therefore it is the duty of the teacher to make better use of this time by providing enough resources for practice to the learners.

HOW TO USE THE COMPUTER STUDIES TEACHING SYLLABUS

This Computer Studies teaching syllabus is structured in three (3) main sections; the preliminary pages which provide introductory guidance on what is contained within and how it should be used, the detailed content structure which provides the scope and depth of the subject including how it should be delivered in the classroom and the appendices which are providing vital information that is necessary for the successful implementation of the subject.

The detailed subject content has been laid out in terms of topics as the main collective content headings appearing at the top of the content tables. Sub-topics that make up a particular topic have been drawn up in the first column of each matrix and numbered in order of their approach or teaching sequence in relation to the topic in question. In the third column of each matrix, is the detail of the content to be handled under each sub-topic, with some content being indicated under the respective content headings. However, where the teacher finds it difficult to comprehend the depth of content to be taught, he/she should consult with the following Teacher's Hints.

Computers today:

- You should give guided introduction to aspects of computing, occupations and application
- You are encouraged to invite resource persons to enlighten students in the field of ICT.
- You should mention and show / demonstrate physical computer parts

Evolution of Computers:

- Focus should be on characteristics of the era
 - Physical
 - Software
 - Set-backs
 - Technology

Uses and functions of a Computer:

- Focus on identifying and describing the uses of the computer

Computer care and safety:

- You should explain in the simplest terms possible or according to terms already learnt.
- On Maintenance: general guidelines for maintenance of computers should be discussed or taught

Keyboard and Navigation:

- Utilize typing tutors and word pad, to develop skills of typing
- Tools e.g. Paint-brush, should be used to help students to develop skills in navigating and using the mouse
- Give as many examples of key-combinations especially the most important (2-key & 3-key combinations)
- Practical work on Keyboard skills and navigation should be given to every student and should be continuous.

Categories of computers:

Focus should be on the operations and examples of the categories.

Classification of computers:

- Endeavour to provide more information on other classifications not mentioned here in the syllabus

Computer system:

- Focus should be on distinguishing hardware, software, data and communication components.

Components of computer hardware:

- When teaching storage devices, it is important to note and discuss Primary & Secondary storage components

System software:

- Focus should be on general functions of systems software
- Observe that system software is not an Operating system.
- Students should practice on functions of system software.

Application software:

- You should not limit to only Office packages but others like Desktop Publishing, Imaging programs e.t.c.
- A clear distinction of types of application software is expected.
- Focus on types of application software should be on Off-shelf, Custom-tailored, Shareware, Freeware and Open-source.
- Emphasis should be placed on demonstrations

Word processing:

- Focus is on document production with emphasis on skills outlined in the syllabus
- Much more practice should be done with related documents
- Creativity and maximum use of available features is encouraged at this level
- Tasks to students should be time-bound

Presentations:

- Where options are provided, all the commands / tools should be used.
- The "School advert" and "short stories" are progressive activities that will generate / develop skills over a number of slides.
- The "School advert" should be handled / taught from scratch (black slides); templates and wizards should not be used at this stage.
- Using skills gained out of practice in the school advert and short stories, learners should be made to explore through the themes provided and make presentations in classroom / lab.
- You should encourage students to practice and gain skills in:
 - a. Mail merge
 - b. Hyper links
 - c. Inter links

- d. Mathematical features
- e. Document security
- f. Import and export options.

System configuration:

- You should make use of the technical and user manuals provided with the computers and software respectively.
- Consult / Research more from the Internet
- A lot of hands-on practice should be given to students
- At least two (2) computers should be put aside for practice
- Extra periods have been allocated to system configuration and another 2 for Troubleshooting for purposes of providing students with more hands-on practice time in the classroom.

Computer networks:

- You should limit configuration to dynamic IP addressing when setting up the SOHO Network
- You should cover as many terminologies as possible under computer communication.
- Internet will be treated on one of the types of Networks and the following should also be emphasised:
 - History of Internet
 - Uses of the Internet
 - Types of Internet connection
- You should demonstrate Internet use and endeavour to make students practice in the use of the Internet.

Spread Sheets:

- Start off with a simple mark sheet and progressively move towards an advanced worksheet.
- Limit the learning scope to the following:

Functions:	Operations:	
SUM () , AVG () , COUNT () , MIN ()	+;-;*;/;^;()	xiv Page
MAX (), IF (), Cell referencing,		
Absolute (Fixed) , MODE , MEDIAN ,		

Web design and publishing:

- A personal web page should have:
 - 1. A header
 - 2. Images and graphics
 - 3. Tables
 - 4. Bio-data
 - 5. Hyper links
- When conducting practice with other tasks, involve use of a resource person (like web designers / masters)
- Limit the scope of designing to the following areas:

Web Page Components:

- a. Page titles
- b. Text headings and main text content
- c. Buttons and icons: navigation tools
- d. Lists: ordered and unordered lists
- e. Line separators
- f. Graphics (images)
- g. Tables
- h. Frames
- i. Specific relative text size and flow in a document.

Linking Options:

- a. Relative pathnames and absolute pathnames
- b. URLs
- c. Integration of images into the page
- d. Alternate text for images

e. Images as hyper links

Colour Options:

- a. Specify a colour by name
- b. Specify a colour by RGB Value
- c. Colour of text, background and links

Data base design:

- You should limit the design scope to a flat database file.
- You should make use of resource persons in database development and design.

Trends in computing:

- In teaching "Developments in application" the following areas should be addressed:
 - a. Growth of the Internet
 - b. Virtual Reality
 - c. Education
 - d. Health
 - e. Military
 - f. Commerce
 - g. Industry
 - h. Home
 - i. Government
- Computer Intrusion; the following should be taught,
 - a. Hacking
 - b. Electronic trespass
 - c. Viruses
- Computer protection; the following should be taught,
 - a. Firewalls
 - b. Data encryption
 - c. Physical protection
- You should limit the teaching to issues of copyright concerning computers, when handling Copyright Law in Uganda.

MODE OF ASSESSMENT

Assessment of Computer Studies will be handled in two modes, that is, continuous assessment and summative assessment.

CONTINUOUS ASSESSMENT:

This shall be carried out by the subject teacher within the provided teaching time in form of practical sessions or exercises, tests, class and student projects, study reports, open quizzes, oral questions and answers and experiments. For this subject, it is advised that assessment be done at the end of each subtopic, so that achievement of the specific objectives under question is adequately checked against each learner.

This mode of assessment shall be the core of assessment from senior one to senior four and thus no time for assessment or examining shall be put aside for this subject in the said period. It therefore means that all school terms with the exception of Senior Four - Term 2, shall carry continuous assessment marks.

SUMMATIVE ASSESSMENT:

This shall be conducted at the end of four years of the ordinary level of education; in the same way as has been the practice over the years. The same examination formats that have been in existence shall still be maintained. Computer Studies shall be examined in two major papers, with Paper 1 covering theoretical and applied sections of the syllabus and Paper 2 covering the hands-on aspects of the syllabus.

PAPER I (2½ hours): This shall be a theory and practical theory paper with three sections.

Section A (20 Marks)

Will consist of 20 multiple choice questions drawn from the whole syllabus

Section B (60 Marks)

Will consist of 6 structured questions drawn from the whole syllabus

Section C (20 Marks)

Will consist of three (3) equally weighted practical theory questions and a candidate will attempt only one (1) question carrying 20 marks; questions will be drawn from the following topics:

- i. Elementary Programming
- ii. Trends in Computing
- iii. Systems Start-up and Configuration
- iv. Computer Communication and Networking
- v. Computer Hardware

PAPER II (2½ hours): This will be a practical paper with two sections.

Section A (40 Marks)

This section shall be compulsory and questions will be drawn from Word Processing and Spreadsheets

Section B (60 Marks)

This section will consist of three (3) equally weighted questions of which a candidate will attempt two (2) questions, each carrying 30 marks. The questions will be drawn from Databases, Web Design and Computer Presentations.

COMPUTER STUDIES CURRICULUM SEQUENCE

			1.1 Computers Today
			1.2 Evolution of Computers
			1.3 Uses and Functions of a Computer
		TODIO 4 INTERCRIPATION TO COMPUTED	1.4 Computer Care and Safety
CENHOD 4	TERM 1 – 2	TOPIC 1: INTRODUCTION TO COMPUTERS	1.5 Keyboard and Navigation
SENIOR 1			1.6 Categories of Computers
			1.7 Classification of Computers
			1.8 The Computer System
	TERM 2 – 3	TOPIC 2: COMPUTER HARDWARE	2.1 Components of Computer Hardware
	TERIVI 2 – 3	TOPIC 2: COMPUTER HARDWARE	2.2 Application of Hardware Components
			3.1 Introduction to Software
	TERM 1	TOPIC 3: COMPUTER SOFTWARE	3.2 System Software
			3.3 Application Software
SENIOR 2	TERM 2	TOPIC 4: WORD PROCESSING	4.1 Introduction to Word Processing
	TERIVI Z	TOPIC 4. WORD PROCESSING	4.2 Word Processing
	TERM 3	TOPIC 5: COMPUTER PRESENTATION	5.1 Introduction to Presentation Software
	TERIVI 5	TOPIC 5. COMPUTER PRESENTATION	5.2 Presentations
	TERM 1	TOPIC 6: SYSTEM START-UP AND CONFIGURATION	6.1 Computer Booting
			6.2 System Configuration
			6.3 Software Installation
			6.4 Computer Troubleshooting
SENIOR 3		TOPIC 7: COMPUTER COMMUNICATION AND NETWORKING	7.1 Introduction to Computer Communication
SEIVIOR 3		TOTIC 7. COMITOTER COMMINICATION AND NETWORKING	7.2 Computer Networks
	TERM 2	TOPIC 8: SPREADSHEETS	8.1 Introduction to Spreadsheets
	TERIVI 2 TOPIC 6. SPREADSHEETS		8.2 Spreadsheets
	TERM 3	TOPIC 9: WEB DESIGNING	3.1 Introduction to Web Design
	TEIMVIS	TOTIC 3. WED DESIGNING	3.2 Web Design
	TERM 1	TOPIC 10: DATABASES	10.1 Introduction to Databases
	TEIMVII	TOTIC 10. DATABASES	10.2 Database Design
	TERM 2	TOPIC 11: ELEMENTARY COMPUTER PROGRAMMING	11.1 Introduction to Programming
	TEIMVI Z	TOTIC 11. ELEMENTARY COMPOTERY ROCKAMINING	11.2 Developing a Simple Program
SENIOR 4			12.1 Computer Integrity and Security
SLINION 4			12.2 Computer Ethics
	TERM 2 – 3	TOPIC 12: TRENDS IN COMPUTING	12.3 Computers and Society
		2 – 5 TOPIC 12. TREINDS IN COMPOTING	12.4 Emerging Technologies
			12.5 Systems Analysis
			12.6 Computer Professions

CLASS: <u>SENIOR ONE</u> TERM: <u>ONE</u> DURATION: <u>36 PERIODS</u>

TOPIC 1: INTRODUCTION TO COMPUTERS

GENERAL OBJECTIVE: To enable the learner understand the computer and its operations.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
	a) To be able to define and explain characteristics of modern computers	Definition, characteristics of modern computers;	
1.1 Computers Today	b) To be able to explain terminologies and concepts as applied to computing today	b. Terminologies and concepts;	6 Periods
	c) To be able to explain the reasons for studying computers	c. Reasons for studying computers	
	a) To be able to trace the origin	a. Origin of Counting	
	and explain evolution of	b. Mechanical era	
1.2 Evolution of Computers	computers b) To be able to identify and	c. Electro-mechanical era	9 Periods
l l	compare the different	d. Electronic era (including Computer	
	developments in the evolution computers	Generations)	
		a. Education	
	To be able to:	b. Research	
		c. Business	
1.3 Uses and Functions of a	a) identify the uses of a computer;	d. Health	6 Periods
Computer	1) Asserts the different on the	e. Communication	o i ciiodo
	b) describe the different uses of a	f. Military/security	
	computer	g. Home	
		h. Entertainment / leisure	

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
1.4 Computer Care & Safety	To be able to: a) Explain and practice rules and regulations for the care of computers and computer laboratories b) Manage computing environments c) Maintain computers in good working condition d) Explain and practice the required ethics and integrity in computer use	a. Rules and regulationsb. Management of computersc. Maintenance of computersd. Ethics and integrity in computer use	6 Periods
1.5 Keyboard & Navigation	To be able to use the Keyboard and Navigation tools	 a. Pointing Devices: i. Definition ii. Types iii. Uses b. Keyboard: i. Sections of the Keyboard & their uses ii. Key combinations & their uses 	9 Periods (Theory)

Teaching and Learning Strategies:

Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; *Practical work is a must for: 4. Computer Care & Safety and 5. Keyboard & Navigation*

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises (Where practical work has been indicated, provide for practical tests or exercises)

CLASS: <u>SENIOR ONE</u> TERM: <u>TWO</u> DURATION: <u>36 PERIODS</u>

TOPIC 1: INTRODUCTION TO COMPUTERS (. . . continued)

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
1.6. Categories of Computers	To be able to: a) Distinguish the different categories of computers b) Explain how the different categories of computers function	Categories (with examples) a. Analog b. Digital c. Hybrid	3 Periods
1.7. Classification of Computers	To be able to: a) Classify computers by size b) Classify computers by the functions they perform	Ways of classifying computers (with examples) a. Classification by size: i. Super Computers ii. Mainframes iii. Mini Computers iv. Micro Computers b. Classification by function: i. Stand-alone ii. Networked iii. Real-time Systems iv. Integrated Systems	4 Periods
1.8. The Computer System	a) To be able to describe the set up of the different components of a computer system	Computer System: hardware, software, data and communication	4 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through

observations by learners; Teacher should demonstrate to the learners to achieve learning;

Learners should engage in self study.

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises

TOPIC 2: COMPUTER HARDWARE

GENERAL OBJECTIVE: To enable the learner understand computer hardware, its operations and usage.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
2.1 Components of Computer Hardware	To be able to name and classify the various components of computer hardware	Classification of components (with examples): input and output hardware components, storage components and processing components.	7 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through

observations by learners; Teacher should demonstrate to the learners to achieve learning;

Learners should engage in self study.

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises

NB: <u>18 periods</u> in this term are reserved for Keyboard and Navigation practice as a follow up of the Keyboard & Navigation theory in Term One

CLASS: <u>SENIOR ONE</u> TERM: <u>THREE</u> DURATION: <u>36 PERIODS</u>

TOPIC 2: COMPUTER HARDWARE (. . . continued)

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
2.2. Application of Hardware Components	To be able to describe the operation and usage of various computer hardware components	 a. Processing Devices b. Storage Devices i. Primary Storage (with examples) ii. Secondary Storage (Optical, Magnetic and Optical-Magneto with examples) c. Input devices (with examples) d. Output devices (with examples) 	22 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through

observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; *Practical work is a must when teaching / studying*

hardware components and their use.

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises, Practical Tests or Exercises

NB: Hands-on practice with the various components shall be carried out during this term in **14 periods**, in addition to the 22 periods allocated above.

CLASS: TERM: **SENIOR TWO ONE DURATION: 36 PERIODS**

TOPIC 3: **COMPUTER SOFTWARE**

GENERAL OBJECTIVE: To enable the learner understand computer software and its application.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
3.1. Introduction to Software	To be able to:a) Define and describe the types of softwareb) Describe the characteristics of computer software	 a. Types of software: (definitions with examples) Application & System Software b. Characteristics of software 	6 Periods
3.2. System Software	 To be able to: a) Identify and describe the different types of system software b) Describe the characteristics of system software c) Describe the functions of system software 	 a. Types of System software: (definitions with examples) [Operating Systems, Programming Languages, Utility Programmes] b. Characteristics of system software c. Functions of system software 	15 Periods
3.3 Application Software	 a) To be able to identify and describe the different types of application software b) Describe the characteristics of application software c) To be able to explain the uses of application software 	 a. Types of application software: General purpose and Specialised (define with examples) b. Characteristics of application software c. Uses of application software 	15 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; Practical work is a must for system and application software.

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises (Where practical work has been indicated, provide for practical tests or exercises)

CLASS: <u>SENIOR TWO</u> TERM: <u>TWO</u> DURATION: <u>36 PERIODS</u>

TOPIC 4: WORD PROCESSING

GENERAL OBJECTIVE: To enable the learner understand and use word processors.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
4.1. Introduction to Word Processing	To be able to: a) Define terms used in word processing b) describe and use features of word processing	a. Definition of terminologiesb. Features of a word processor & their uses	4 Periods
12 Word processing	To be able to: a) Use the standard features and commands of a word processor b) Format a document using the format commands and features	 a. Letter: Key in text Edit text Page format Text format Text alignment Saving Printing b. News Article: Key in text Edit text 	6 Periods
4.2. Word-processing	c) Layout a document to the appropriate size and marginsd) Integrate external content into an active document appropriately	 Page Columns Header & Footer Bulleting & Numbering Time-table: Inserting tables 	8 Periods
	e) Save and print using several options	 Formatting tables (Table, Columns, Rows & Cells) Key in text Cell alignment Editing 	8 Periods

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
		d. Report (Integrated Document)	
		 Opening existing documents 	
		• Importing text	
		• Importing images	
		• Importing tables	10 Periods
		• Layout (Page & Text)	
		Saving Options	
		• Footnotes & Endnotes	
		 Page numbering 	

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through

observations by learners; Teacher should demonstrate to the learners to achieve learning;

Learners should engage in self study; Practical work is a must for Word-processing.

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or

exercises.

CLASS: <u>SENIOR TWO</u> TERM: <u>THREE</u> DURATION: <u>36 PERIODS</u>

TOPIC 5: COMPUTER PRESENTATIONS

GENERAL OBJECTIVE: To enable the learner to understand and use computer presentation software.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
5.1. Introduction to Presentation Software	To be able to:a) Define terms used in computer presentationsb) Describe and use features of presentation software	a. Definition of terminologiesb. Features of presentation software and their uses	4 Periods
	To be able to:a) Use the standard features and commands of a presentation softwareb) Format a presentation using the format commands and features	 a. School Advert: Creating slides Textbox Format text Editing text Bullets & Numbers Background options Content layout Basic effects Transitions Saving options Printing options 	6 Periods
5.2. Presentations	 c) Layout a presentation to the appropriate size and margins d) Animate and add effects to the presentation content e) Make presentations using slide shows 	 b. Short Stories: Import text Import images Design templates Advanced effects Slide & content animations Slide shows Export options 	6 Periods
	f) Make print-outs of the presentations	Themes for making practice presentations: i. Business ii. Education iii. Health iv. Awareness v. Environment	20 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through

observations by learners; Teacher should demonstrate to the learners to achieve learning;

Learners should engage in self study; Practical work is a must for Presentations.

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or

exercises.

CLASS: TERM: SENIOR THREE ONE DURATION: 36 PERIODS

TOPIC 6: SYSTEM START-UP AND CONFIGURATION

GENERAL OBJECTIVE: To enable the learner to understand and acquire skills for computer setup and maintenance.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
6.1. Computer Booting	 To be able to: a) Define booting b) Describe the types of booting c) Explain when booting can be done d) Describe the process of booting 	a. Define bootingb. Types of bootingc. Application of bootingd. Step-by-step process of booting	2 Periods
6.2. System Configuration	To be able to: a) Determine and interpret specifications of a computer b) Describe the parts of a computer c) Connect and setup hardware components d) Explain and perform disk formatting	a. System specificationsb. Computer partsc. Connection and setup of hardware componentsd. Formatting disks	7 Periods
6.3. System Installation	a) To be able to install and uninstall computer software	a. Installing Operating Systemsb. Installing application and utility softwarec. Uninstalling softwared. Installing device drivers	6 Periods
6.4. Computer Trouble-shooting	a) To be able to identify and explain software and hardware problemsb) To be able to provide solutions to the problems	a. Computer alerts and error messagesb. Computer lightsc. System freeze & bugsd. System performance	6 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; Practical work and hands-on practice is a must for this topic.

Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or **Assessment:**

exercises.

COMPUTER COMMUNICATIONS TOPIC 7:

GENERAL OBJECTIVE: To enable the learner to understand and acquire skills for computer connections and communication.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
7.1. Introduction to Computer Communication	 To be able to: a) Define terms used in computer communication b) Explain the importance and limitations of computer communication 	a. Definition of terminologiesb. Importance of computer communicationc. Limitations of computer communication	3 Periods
7.2. Networks	 To be able to: a) Explain the different types of networks b) Explain the different forms of data transmission c) Setup & configure a Small Office/Home (SOHO) network 	a. Types of Networks: • Definitions • Features • Advantages & disadvantages b. Forms of Data Transmission • Definitions • Advantages & disadvantages c. Network setup & configuration • Setup and configure a SOHO network	12 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; Practical work and hands-on practice is a must for this topic.

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises and Practical tests or exercises.

CLASS: <u>SENIOR THREE</u> TERM: <u>TWO</u> DURATION: <u>36 PERIODS</u>

TOPIC 8: SPREADSHEETS

GENERAL OBJECTIVE: To enable the learner to understand and use spread sheet software.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
8.1. Introduction to Spreadsheets	To be able to:a) Define terms used in spreadsheetsb) describe and use features of the spreadsheet software	a. Definition of terminologiesb. Features of spreadsheet software and their uses	3 Periods
8.2. Spreadsheets	To be able to: a) Use the standard features and commands of a spreadsheet software b) Format spreadsheet content using the format commands and features c) Layout a spreadsheet to the appropriate size and margins d) Use and manipulate formula and functions in spreadsheet software	a. Mark-sheet: • Data entry • Borders • Functions & formula • Charts & graphs • Formatting options • Printing options • Editing options • Import / Export • Saving option • Filtering / sorting b. Invoice / Receipt: • Data entry • Layout / Design • Import / Export • Advanced use of formula • Functions • Multiple worksheets • Printing options Themes for practicing spreadsheets:	12 Periods 9 Periods
	e) Use the save and print options of the spreadsheet software	i. Payroll ii. Inventory iii. Sales-sheets iv. Simple budgets	12 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning;

Learners should engage in self study; *Practical work and hands-on practice is a must for this topic.*

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or exercises.

CLASS: <u>SENIOR THREE</u> TERM: <u>THREE</u> DURATION: <u>36 PERIODS</u>

TOPIC 9: WEB DESIGNING

GENERAL OBJECTIVE: To enable the learner to understand and use web design tools.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
9.1. Introduction to Web Design	To be able to: a) Define terms used in web designing b) Describe and use features of a	a. Definition of terminologiesb. Features of the web authoring software	
	web authoring software c) Explain the features of a website d) Explain the importance and limitations of a website	c. Features of a websited. Importance of a website	4 Periods
	a)	e. Limitations of a website	
9.2. Web Design	To be able to:	 a. Personal Webpage: Planning Compilation of media elements Creation of a web page Designing a layout Generating & activating links Saving & Printing options 	8 Periods
	a) demonstrate skills in designing a websiteb) package a designed website ready for uploading	 b. School Website (with at least 5 pages): As in "a" above Advanced design layout Linking files 	10 Periods
		Themes for web design practice:i. Businessii. Healthiii. Broadcastingiv. Advertisingv. Governance	12 Periods

Teaching and Learning Strategies:

Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; *Practical work and hands-on practice is a must for this topic. A resource person can be used in this topic to supplement the teacher's input.*

Assessment: Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or exercises.

CLASS: <u>SENIOR FOUR</u> TERM: <u>ONE</u> DURATION: <u>36 PERIODS</u>

TOPIC 10: DATABASES

GENERAL OBJECTIVE: To enable the learner to understand and use data base development software.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
10.1. Introduction to Databases	To be able to: a) Define terms used in database design b) Describe and use features of a	a. Definition of terminologiesb. Features of a database development software	
	database development software c) Explain the features of a database	c. Features of a database	6 Periods
	d) Explain the importance and limitations of a database	d. Importance of a databasee. Limitations of a database	
10.2. Database Design	a) To be able to demonstrate skills in designing and developing a database	 a. Class Register: Planning Compiling data Layout design Data entry Database manipulation (Forms, Queries & Reports) Printing & Saving options 	15 Periods
		Tasks for database design practice: i. Address book ii. School register iii. Medical register iv. Company staff profile	15 Periods

Teaching and Learning Strategies:

Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; *Practical work and hands-on practice is a must for this topic. A resource person can be used in this topic to supplement the teacher's input.*

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or exercises.

CLASS: SENIOR FOUR TERM: **TWO DURATION: 36 PERIODS**

TOPIC 11: ELEMENTARY COMPUTER PROGRAMMING

To enable the learner to understand basics of elementary programming. **GENERAL OBJECTIVE:**

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
11.1. Introduction to	To be able to: a) Define terms used in programming b) Describe and use features of a	a. Definition of terminologiesb. Features of a programming language	
Programming	programming languagec) Explain the features of a programd) Explain the importance and limitations of programming	c. Features of a programd. Importance of programminge. Limitations of programming	6 Periods
		 a. Output a Sentence: Planning Selecting the language to use Writing the code Compiling / Executing the code Saving & Printing options 	4 Periods
11.2. Developing a Simple Program	a) To be able to demonstrate skills in programming and packaging simple programs	 b. Output Roots of a Quadratic Equation: Planning Selecting the language to use Identify & relate variables Writing the code Compiling / Executing the code Test the program Saving & Printing options 	10 Periods
		Supermarket Bill & other programming tasks: i. Skills as indicated in "b" above	10 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; Practical work and hands-on practice is a must for this topic. A resource person can be used in this topic to supplement the teacher's input.

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises, Projects and Practical tests or exercises.

TOPIC 12: TRENDS IN COMPUTING

GENERAL OBJECTIVE: To enable the learner to understand and appreciate contemporary issues and developments in computing.

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
12.1. Computer Integrity and Security	a) To be able to observe and respect computer integrity and security	a. Software Integrityb. Hardware Integrityc. Computer Intrusiond. Computer Protection	3 Periods
12.2. Computer Ethics	a) To be able to observe and respect computer ethics	a. Code of Conductb. Computer Piracyc. Copyright law in Uganda	3 Periods

Teaching and Learning Strategies: Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; a resource person can be used in this topic to supplement the teacher's input.

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises and Projects.

CLASS: <u>SENIOR FOUR</u> TERM: <u>THREE</u> DURATION: <u>15 PERIODS</u>

TOPIC 12: TRENDS IN COMPUTING (. . . continued)

SUB-TOPIC	SPECIFIC OBJECTIVES	CONTENT	DURATION
12.3. Computers and Society	a) To be able to explain the impact of computers on society	a. Impact of Computers	3 Periods
12.4. Emerging Technologies	a) To be able to appreciate and describe developments in hardware, software and application of computers	a. Developments in Hardwareb. Developments in Softwarec. Developments in Application of computers	6 Periods
12.5. Systems Analysis	 To be able to: a) Define terms used in systems analysis b) Explain the importance of systems analysis c) Describe the phases used systems analysis 	a. Definition of termsb. Importance of Systems Analysisc. Phases of Systems Analysis	3 Periods
12.6. Computer Professions	a) To be able to identify a career path in the field of computing	Computer professions in the field of computing (Information and Communication Technology)	3 Periods

Teaching and Learning Strategies:

Teacher should guide learners to discover on their own; Learning should be through observations by learners; Teacher should demonstrate to the learners to achieve learning; Learners should engage in self study; *a resource person can be used in this topic to supplement the teacher's input.*

Assessment:

Written tests, Quizzes, Assignments, Oral Questions, Exercises and Projects.

APPENDIX 1: BASIC REQUIREMENTS FOR TEACHING COMPUTER STUDIES

For a school to teach and successfully implement the O-Level Computer Studies curriculum and for the students to attain and achieve the expected skills and competences in computing, the following basic or minimum requirements need to be instituted in the computer lab and/or in classroom.

- 1. Desktop Personal Computers or Laptops (for students' and teachers' use)
 - Intel Pentium 3 / 4 (1.0GHz +) or AMD processor (1.5 GHz +)
 - 256 MB RAM
 - 80 GB HDD
 - DVD / CD-RW Combo Drive
 - 17" / 19" CRT Monitor
 - Computer Speakers / Keyboard / Mouse
- 2. A closed and simple computer network with at least one (1) network hub.
- 3. Computer maintenance tools and/or kit
- 4. Fire Extinguisher
- 5. Safe Electrical installations (provide a socket for each computer set)
- 6. Uninterruptible Power Supply (UPS) Units

It is important to keep the ratio of computers to students as low as possible (recommended for this subject is a ratio of 1:5 per stream)

Note also that this syllabus requires a school to have computers (old or obsolete and working but not used for student software practice) for teacher's demonstration and students' hands-on practice in classroom / computer lab. These will cater for hardware setup and configuration, software installation, troubleshooting, and other hardware demonstrations the teacher has to do.

COMPUTER STUDIES REFERENCE BOOKS

- 1. Cox Joyce and Bellevue (2003) Quick Course in Microsoft Access 2003, Microsoft Press, Washington. (Latest: Microsoft Access 2007)
- 2. Favro, B (2003) Off to Work with Office 2003, Labyrinth Publications, El Sobrante, C.A. (Latest: Office 2007)
- 3. Freeze J. T (1998) <u>Teach Yourself Computer Basics in 24 Hours</u>, 1st Edition, Macmillan Computer Publishing, Indianapolis, U.S.A.
- 4. Gralla P. (1998) How the Internet Works, 4th Edition, Macmillan Computer Publishing, Indianapolis, U.S.A.
- 5. Hutchinson, S. And Coulthard, G (2004) Microsoft Office 2003 Professional, Boston, MA McGraw-Hill, Boston. (Latest: Microsoft Office 2007 Professional)
- 6. Kulcullen John (2003), <u>Teach Yourself Microsoft PowerPoint 2003</u>, IDG Books Worldwide, Inc., Foster City, C.A. (Latest: Microsoft PowerPoint 2007)
- 7. Maran, R (2004) Office 2003 Simplified, 4th Edition. IDG Book Worldwide, Inc., Foster City, C.A. (Latest: Office 2007)
- 8. Oxford Computer Training, (2002) Teach Yourself Windows XP, Hodder & Stoughton, London, Great Britain. (Latest: Windows Vista)
- 9. Oxford Computer Training, (2003) <u>Teach Yourself PowerPoint 2003</u>, Hodder & Stoughton, London, Great Britain. (Latest: Microsoft PowerPoint 2007)

- 10. Oxford Computer Training, (2003) Teach Yourself Excel 2003, Hodder & Stoughton, London, Great Britain. (Latest: Microsoft Excel 2007)
- 11. Oxford Computer Training, (2003) Teach Yourself Word 2003, Hodder & Stoughton, London, Great Britain. (Latest: Microsoft Word 2007)
- 12. Oxford Computer Training, (2003) Teach Yourself Access, Hodder & Stoughton, London, Great Britain. (Latest: Microsoft Access 2007)
- 13. Perry G. (1999) <u>Teach Yourself PCs</u>, in 24 Hrs, 2nd Edition. Macmillan Computer Publishing, Indianapolis, U.S.A.
- 14. Shelley O'Hara, Denise B. Vega & Julia Kelly (2003) <u>Discover Office 2003</u>, Foster City, CA: IDG Books Worldwide. (Latest: Office 2007)
- 15. Snell N. (1999) Teach Yourself Internet in 24 Hrs, 2nd Edition. Macmillan Computer Publishing, Indianapolis, U.S.A.
- 16. Snell N. (1999) <u>Teach Yourself to Create WebPages in 24 Hrs</u>, 2nd Edition, Macmillan Computer Publishing, Indianapolis, U.S.A.
- 17. Whitehead P. and Maran R. Teach Yourself the Internet and the World Wide Web, 1st Edition, IDG Books Worldwide, Foster City, C.A.
- 18. White R. How Computers Work, 4th Edition, Indianapolis, Macmillan Computer Publishing, U.S.A.
- 19. Brendan Munnelly and Paul Holden <u>ECDL: The Complete Coursebook</u>, Pearson.
- 20. Sarah E. Hutchinson and Stacey C. Sawyer Computers, Coomunication and Information, 7th Edition, McGraw Hill (www.mhhe.com/it)