

Computer Studies FORM 1 2 3 4 Schemes OF WORK Combined

Database Systems (Jaamacada Hargeysa)

				COMPUTER FO	ORM 1 SCHEMES OF WORK –	TERM 1		
WE EK	LES SO N	TOPIC	SUB-TOPIC	LEARNING OBJECTIVES	TEACHING/LEARNING ACTIVITIES	TEACHING/LEARNING RESOURCES	REFERENCES	REMARKS
1	1		DEFINITION OF A COMPUTER	By the end of the lesson, the learner should be able to • Define computer • Distinguish between data and information • Explain unique characteristics of computer as a data processing tool	Learner to: Through questions and answer define computer Through brainstorming distinguish between data and information Through group discussion, discuss characteristics of a computer as data processing tools	 A calculator A personal Computer Charts Sample data 	 Lomghorn Secondary. S.Mburu, G. Chemwa page 1- 2 Computer studies Dr. Onunga and Renu Shah Page 1-2 	
	2-3		PHYSICAL PARTS OF A COMPUTER	By the end of the lesson, the learner should be able to • State and explain various physical parts of a computer	 Through question and answer list parts of a Computer Through brainstorming, explain various parts of a computer 	A working personal computer	 Gateway secondary Revision S.Mburu G. Chemwapg 1 Foundations of Computer studies by Pepelapg 3 	
2	1		CLASSIFICATION OF COMPUTERS	By the end of the lesson, the learner should be able to Classify computer according to physical size	Learner to ■ In group of two identify and discuss pictures from books, magazines	 Charts or photographs from books, magazines or newspapers 	 Gateway secondary Revision S.Mburu G. Chemwapg 7-8 	
	2-3		CLASSIFICATION OF COMPUTERS	 Classify computer according to functionality and according to purpose 	DiscussionQ/A	 Charts or photographs from books, magazines or newspapers 	Onunga and Renu Shah Page6	

3	1	DEVELOPMENT OF COMPUTERS	By the end of the lesson, the learner should be able to • Explain how computers have developed	Through brainstorming identify and discuss non-electronic tools	 Charts or photographs from books, magazines or newspapers 	 Lomghorn Secondary. S.Mburu, G. Chemwa page 10
	2-3	ELECTRONIC COMPUTERS	List five generations computers	 In group of three, discuss five generation computers 	Charts or photographs from books, magazines or newspapers	 Lomghorn Secondary. S.Mburu, G. Chemwa page 12-13 Foundations of
4	1	AREAS WHERE COMPUTER ARE USED	By the end of the lesson, the learner should be able to Identify areas where computers are used Describe the listed areas where computers are used	Learner to Through brainstorming identify and discuss areas where computers are used	• Flash Cards	• Lomghorn Secondary. S.Mburu, G. Chemwa page 14-15
	2-3	THE COMPUTER LABORATORY MEASURES THAT PROTECT COMPUTER	 Define computer laboratory Describe the safety precautions and practices that protect computer 	 Through question and answer define computer laboratory In group of three, discuss safety precautions and practices that protect computer 	UPS,Surge protectorcharts	Foundations of Computer studies by Pepelapg 47
5	1	MEASURES THAT PROTECT USER	Describe the safety precautions and practices that protect user	 In group of three, discuss safety precautions practices that protect user 	 Antiglare standard furniture 	
	2-3	PRACTICAL	By the end of the lesson,	• Through	Computer	Gateway

		HANDS-ON SKILLS	the learner should be able to Start up a computer Restart a computer Shutting down computer	demonstration by the teacher, learner to observe and imitate on how to start up a computer, restart a computer and shut down computer		Secondary Revision, S.MburuG.Chem wapg 21-23
6	1	KEYBOARD AND MOUSE SKILLS KEYBOARD SKILLS	By the end of the lesson, the learner should be able to Define keyboard Identify parts of the Keyboard	Learner to Through brainstorming define keyboard and identify parts of the Keyboard	Computer keyboardMobile keyboard	 Gateway Secondary Revision, S.MburuG.Chem wapg 22
	2-3	KEYBOARD SKILLS	Discuss parts of the keyboardType using keyboard	 In group of three, discuss parts of the keyboard and type using keyboard 	• charts	 Foundations of Computer studies by Pepelapg 25
7	1	TYPING TUTOR	Identify typing tutorsUse typing tutors	 Through question and answer identify typing tutors and use typing tutors 	Typing tutor software computer	
	2-3	MOUSE SKILLS	 Define computer mouse Identify parts of the mouse 	 Through brainstorming define computer mouse and identify parts of the mouse 	• Computer mouse	 Lomghorn Secondary. S.Mburu, G. Chemwa page 23
8	1	MOUSE SKILLS	By the end of the lesson, the learner should be able to: • Describe parts of mouse • Use mouse techniques	In group of three, discuss parts of the mouse	Computer mouse	 Foundations of Computer studies by Pepelapg 23-25
	2-3	MOUSE SKILLS	 Drag and drop items Open file and folders through double clicking, right clicking This document is availa 	• Through demonstration by the teacher, learner to observe and imitate on how to drag and despitems	• Computer mouse	 Foundations of Computer studies by Pepelapg 23-25

				COMPUTER SYSTEM			
9	1	COMPUTER SYSTEMS INPUT DEVICES (KEYING DEVICES	By the end of the lesson, the learner should be able to Describe computer system Define input devices	Learner to	Computer systemPDA's	 Longhorn Secondary. S.Mburu, G. Chemwa page 30-31 	
	2-3	INPUT DEVICES (KEYING DEVICES)	List keying devicesDescribe keying devices	 Through questions and answer, list keying devices, describe keying devices 	Computer KeyboardPDA's Keypad	 Foundations of Computer studies by Pepelapg 68 	
10	1	POINTING DEVICES	 Define pointing devices List pointing devices Describe the listed pointing devices 	 Through question and answer define scanning device In group of three, describe the listed pointing devices 	MouseJoystickLight pen	 Gateway Secondary Revision, S.MburuG.Chem wapg 30-34 	
11	END	TERM 1 EXAM					

12 REVISION

COMPUTER FORM 1 SCHEMES OF WORK – TERM 2

	COMPUTER SYSTEMS (cont)									
WE EK	LES SO N	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS		
1	1		COMPUTER SYSTEMS DIGITIZERS SPEECH RECOGNITION DEVICES	By the end of the lesson, the learner should be able to Define digitizer List other input technologies Describe the listed input technologies	Learner to: Through question and answer define digitizer Through brainstorming to list other input technologies Through group discussion, discuss the listed input technologies	 Pictures from books and newspapers PDA's 	 Lomghorn Secondary. S.Mburu, G. Chemwa page 37-38 Foundations of Computer studies by Pepelapg 76 			
	2-3		CENTRAL PROCESSING UNIT	By the end of the lesson, the learner should be able to • Define term CPU • List functional elements of CPU	 Through questions and answer define the term CPU Through brainstorming, list and illustrate the functional elements of CPU 	A working personal computer	 Gateway Secondary Revision, S.MburuG.Chem wapg 40 Foundations of Computer studies by Pepelapg 77 			
2	1		CONTROL UNIT AND ARITHMETIC LOGIC UNIT	Describe the control Unit and Arithmetic Logic Unit	 Through brainstorming, describe the Control Unit and Arithmetic Logic Unit 	• Charts	 Longhorn Secondary. S.Mburu, G. Chemwa page 41-42 			
	2-3		MAIN MEMORY	By the end of the lesson, the learner should be able to Classify computer memories List examples of primary memory and secondary memory This document is availa	Learner to: Through question and answer classify computer memories Trough brainstorming list examples of primary memory and secondar mory	Pictures from books RAM module	 Gateway Secondary Revision, S.MburuG.Chem wapg 41-43 			

			State characteristics of RAM and ROM	 Through questions and answer state characteristics of RAM and ROM 		
3	1	SPECIAL PURPOSE MEMORIES	 Define special purpose memory List special purpose memories Describe Cache memory and Buffers 	 Through question and answer define special purpose memory and list special purpose memories Through brainstorming describe Cache memory and Buffers 	 Input/output devices microprocessor 	Foundations of Computer studies by Pepelapg 77
	2-3	SPECIAL PURPOSE MEMORIES	 Define registers List types of registers Describe the listed types of registers 	 Through question and answer define registers and list types of registers In group of five, discuss the listed types of registers 	• Chart	• Longhorn Secondary. S.Mburu, G. Chemwa page 44-45
4	1	MEMORY CAPACITY	By the end of the lesson, the learner should be able to • Define byte • Express memory quantities • Calculate memory quantities	Learner to: Through questions and answer define byte Through teachers demonstration, express memory quantities and calculate memory quantities	RAM moduleFlash cards	Foundations of Computer studies by Pepelapg 79-80
	2-3	OVERALL FUNCTIONAL ORGANIZATION OF THE CPU	 Define computer bus List types of computer buses Describe the listed computer buses Give an illustration of the overall functional organization of 	 Through brainstorming, define computer bus In group of five, discuss the listed types of computer buses Through group discussion, illustrate the overall 	Schematic diagram from the book	Gateway Secondary Revision, S.MburuG.Chem wapg 48

TYPES OF PROCESSORS Classify processors Discuss the listed processor classifications Through question and answer Classify processors Through group discussion, discuss the listed processor classification	• Gateway Secondary Revision, S.MburuG.Chem wapg 48
TRENDS IN PROCESSORS TECHNOLOGY AND SPEED TRENDS IN PROCESSORS Type Manufactures Year and speed Through question and answer, list processors Type, manufactures, year and speed	• Longhorn Secondary. S.Mburu, G. Chemwa page 44-47
6 1 OUTPUT DEVICES By the end of the lesson, the learner should be able to Define output device and devices Classify output devices List softcopy output devices Describe monitor as a soft copy output device DUTPUT DEVICES By the end of the lesson, the learner to: (a) Through question and answer define output device and classify output devices (b) Through group discussion, discuss the listed softcopy output devices	FT • Gateway Secondary Revision, S.MburuG.Chem wapg 51-60 • Foundations of Computer studies by Pepelapg 80
Photograp TERMINOLOGIES AND VIDEO GRAPHIC ADAPTERS MONITOR DISPLAY terminologies used in monitor List and describe the video graphic adapters Through question and answer define terminologies Through group discussion, describe the listed video graphic adapters	• Longhorn Secondary. S.Mburu, G. Chemwa page 49-52
7 1 HARDCOPY OUTPUT DEVICES OUTPUT D	s studies by

	2-3	HARD COPY	List factors to	Through question		• Longhorn
		OUTPUT DEVICES	consider when purchasing a printer	and answer list factors to consider when purchasing a printer	PrintersPictures from magazinesNewspapers	Secondary. S.Mburu, G. Chemwa page 53
8	1	SECONDARY STORAGE DEVICES AND MEDIA	 List secondary storage media Describe removable storage device 	 Through question and answer list secondary storage media Through group discussion, describe removable storage device 	 Flash disc Floppy Diskettes Memory sticks Compact disk Hard disk 	 Gateway Secondary Revision, S.MburuG.Chem wapg 61-69
	2-3	SECONDARY STORAGE DEVICES AND MEDIA	By the end of the lesson, the learner should be able to Discuss fixed storage device	Through brainstorming, discuss fixed storage device	 Flash disc Floppy Diskettes Memory sticks Compact disk Hard disk 	 Foundations of Computer studies by Pepelapg 101
9	1	POWER SUPPLY AND PERIPHERAL DEVICE INTERFACING	 Distinguish between power and interface cables Describe power cables 	Through question and answer, distinguish between and interface cables	Computer power cablesInterface cables	 Longhorn Secondary. S.Mburu, G. Chemwa page 65-67
	2-3	POWER SUPPLY AND PERIPHERAL DEVICE INTERFACING	 Describe interfacing cables 	 Through discussion, describe interfacing cables 	Computer power cablesInterface cables	 Longhorn Secondary. S.Mburu, G. Chemwa page 65-67
10	1	BASIC COMPUTER SET-UP AND CABLING	By the end of the lesson, the learner should be able to • Explain basic computer setup and cabling	Through teachers demonstration, explain basic computer setup and cabling	Computer power cablesInterface cables	 Foundations of Computer studies by Pepelapg 101
	2-3	un	 Mount hard drives and optical drives 	 Through teachers demonstration, mount hard drives and optical drives 	• Computer	 Foundations of Computer studies by Pepelapg 101

11	1	COMPUTER SOFTWARE	By the end of the lesson, the learner should be able to Distinguish between system software and application software	Through question and answer, distinguish between system software and application software	• Computer software's	• Longhorn Secondary. S.Mburu, G. Chemwa page 73-76
	2-3	COMPUTER SOFTWARE	Classify software according to purpose	Through brainstorming, classify software according to purpose	 Computer software's 	 Foundations of Computer studies by Pepelapg 143- 144
12	1	COMPUTER SOFTWARE	 Classify software according to acquisition 	Through brainstorming, classify software according to acquisition	 Computer software's 	 Foundations of Computer studies by Pepelapg 143- 144
	2-3	COMPUTER SOFTWARE	 Classify software according to end user- License Evaluate criteria for selecting computer system 	 Through brainstorming, classify software according to user-License Through question and answer, Evaluate criteria for selecting computer system 	• Computer software's	• Foundations of Computer studies by Pepelapg 143-144

					OPERATING SYSTEM (OS)			
WE EK	SO N	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
1	1		DEFINITION OF AN OPERATING SYSTEM	By the end of the lesson, the learner should be able to • Illustrate an operating system as a supervisor of hardware and application software	Learner to • Identify operating system used by the computer	• Charts • computer	 Longhorn Secondary. S.Mburu, G. Chemwa page 82 Foundations of Computer studies by Pepelapg 155 	
	2-3			Identify parts of operating system	Through brainstorming describe parts of the operating system	• Charts • computer	 Longhorn Secondary. S.Mburu, G. Chemwa page 82 Foundations of Computer studies by Pepelapg 155 	
2	1		FUNCTION OF AN OPERATING SYSTEM	By the end of the lesson, the learner should be able to • List devices under the operating system	 Through questions and answers, list devices under control of operating system 	• Flash Cards	 Longhorn Secondary. S.Mburu, G. Chemwa page 83-85 	
	2-3		DEVICES UNDER THE OPERATING SYSTEM CONTROL	State functions of an operating system in resource management	Through brainstorming, state functions of operating system	ComputerOperating systemsoftware	 Gateway Secondary Revision, S.MburuG.Chem wapg 87 	
3	1		TYPES OF OPERATING SYSTEM	By the end of the lesson, the learner should be able to • List types of operating system	Learner to (a) List and describe types of operating system	 PC's loaded with different operating systems, pupils book part 3,4 	 Longhorn Secondary. S.Mburu, G. Chemwa page 83-85 	
	2-3			Describe:	(a) Draw a summary	PC's loaded with	Foundations of	

			and multitasking operating system	operating system types	operating systems, pupils	studies by Pepelapg 170
4	1		Multi- user and single user operating system	Draw a summary diagram of various operating system	book part 3,4 • Chart	 Foundations of Computer studies by
			Operating system	types		Pepelapg 170
	2-3		Command line, menu driven and graphical user interface operating system	Draw a summary diagram of various operating system types	• Chart	 Gateway Secondary Revision, S.MburuG.Chem wapg 90-91
5	1	HOW OPERATING SYSTEM ORGANIZE INFORMATION	By the end of the lesson, the learner should be able to • State and explain factors that dictate file organization	Identify features on windows desktop	PC loaded with any version of windows	 Longhorn Secondary. S.Mburu, G. Chemwa page 89-94
	2-3		 Describe files, folders and drives Start Microsoft windows 	 Identify features on windows desktop 	PC loaded with any version of windows	 Longhorn Secondary. S.Mburu, G. Chemwa page 89-94
6	1	MANAGING FILE AND FOLDERS	By the end of the lesson, the learner should be able to • Distinguish between folder and directory • Draw directory (folder) tree	Learner to • Create folder in both Graphical user interface and MS-DOS	• Flash cards	• Longhorn Secondary. S.Mburu, G. Chemwa page 95-97
	2-3	MANAGING FILE AND FOLDERS	 Create ne files and folders Identify parts of an application window 		• Flash cards	 Longhorn Secondary. S.Mburu, G. Chemwa page 95-97
7	1		Save changes to a This document is availa	Learner to ble free of charge on	adocu ^{Personal}	• Longhorn

			file Rename files or folders Copy, move, sort files and folders	 Save changes to a file, rename files and folders 	computer loaded with any version of windows	Secondary. S.Mburu, G. Chemwa page 95-97
	2-3		Manipulate files and folders using Short cut menu, drag and drop Selecting multiple files and folders Searching for files and folders	 In group of two, manipulate files and folders using Shortcut menu, drag and drop Selecting multiple files and folders Searching for files and folders 	Personal computer loaded with any version of windows	Longhorn Secondary. S.Mburu, G. Chemwa page 90
8	1	DISK MANAGEMENT USING WINDOWS	By the end of the lesson, the learner should be able to	Learner to: In group of three	Personal computer loaded with any version of windows	 Longhorn Secondary. S.Mburu, G. Chemwa page 106-113
	2-3		 scan problems related to disk defragment a disk 	In group of three use scan disk to detect disk errors defragment a disk	floppy disketteflash disk	 Longhorn Secondary. S.Mburu, G. Chemwa page 106-113
9	1		 Compress files within a disk Scan a disk for virus 	In a group of three • Compress a disk	floppy disketteflash disk	 Longhorn Secondary. S.Mburu, G. Chemwa page 106-113
	2-3		 Create/restore back-up data Create startup disk Partition a disk 	In group of three • Partition a disk	Un partitionHard disk	 Longhorn Secondary. S.Mburu, G. Chemwa page 106-113
10	1	INSTALLATION AND CONFIGURING AN OPERATING SYSTEM	By the end of the lesson, the learner should be able to • Know installation requirements	Learner to List installation requirement Describe the listed installation requirements	 Personal computer without an operating system 	 Longhorn Secondary. S.Mburu, G. Chemwa page 114-117

	2-3			 Install operating system 	With the help of the teacher install operating system	 Installation and start up disk Manufactures documentations 	 Foundations of Computer studies by Pepelapg 170 	
					DRM 2 SCHEMES OF WORK — ON PACKAGES (WORD PROCESSO			
WE EK	LES SO N	TOPIC	SUB - TOPIC	OBJECTIVES This document is availa	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS

1		Reporting from	home and settling for	first term work			
2	1		DEFINITION OF WORD PROCESSOR	By the end of the lesson, the learner should be able to Define the term word processor Explain the purpose of a word processor	• Q/A discussion	NewspapersLettersCardsbooks	 Longhorn Secondary. S.Mburu, G. Chemwa page 1- 3
	2-3		USING A WORD PROCESSING PACKAGE	By the end of the lesson, the learner should be able to • Start a Microsoft word • Explain the Microsoft screen layout	Q/A demonstration practical	 Handouts Books Working personal computer 	 Longhorn Secondary. S.Mburu, G. Chemwa page 5- 10
3	1		RUNNING THE PROGRAMME	By the end of the lesson, the learner should be able to	 Q/A demonstration practical 	BooksHandoutsWorking computer	 Longhorn Secondary. S.Mburu, G. Chemwa page 13-17
	2-3		EDITING AND FORMATTING A DOCUMENT	By the end of the lesson, the learner should be able to • Select a document • Move, copy and delete • Insert and type over	Q/A demonstration practical	 Handouts Books Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 16-19
4	1		FIND AND REPLACE	By the end of the lesson, the leaner should be able to • Define the term find and replace • Find and replace a documents • Use thesaurus	Q/A Demonstration practical	LettersCard working computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 16-24

	2-3	TEXT FORMATTING	By the end of the lesson, the learner should be able to Bold, italicize, underline, change fonts	Q/A Demonstration practical	LettersCardsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 22-23
5	1	PARAGRAPH FORMATTING	By the end of the lesson, the learner should be able to	Q/A demonstration practical	HandoutsCardsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 22-23
	2-3	PARAGRAPH FORMATTING	By the end of the lesson, the learner should be able to • Space and section break • Bullet and number • Insert columns/page headers and footers	Q/A demonstration practical	 Books Newspapers Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 22-23
6	1	SET-UP	By the end of the lesson, the learner should be able to • Set up margins • Set paper size and orientation	Q/A demonstration practical	HandoutsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 33-35
	2-3	SET-UP	By the end of the lesson, the learner should be able to Define the term table Crate tables Insert rows and columns Merge/split rows	Q/A Demonstration practical	 Handouts Working computer books 	Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 37-39

7	1	TABLE CONVERSION/ ARITHMETIC CALCULATIONS	By the end of the lesson, the learner should be able to	Q/A Demonstration practical	 Handouts Working computer Chalk board 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 40-41
	2-3	MAIL MERGE	By the end of the lesson, the learner should be able to Define the term mail merge Create: main document and data source Merge fields	Q/A Demonstration practical	 Letters Card Working computer Chalk board 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 44-46
8	1	GRAPHICS	By the end of the lesson, the learner should be able to • Define the term graphic • Insert/edit graphics	Q/A Demonstration practical	Clip artWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 44-49
	2-3	PRINTING	By the end of the lesson, the learner should be able to Define the term printing Set up the printer and print	Q/A Demonstration practical	LettersWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 44
9	1	SPREAD SHEETS (SPREADSHEETS)	By the end of the lesson, the learner should be able to Define the term spreadsheets Explain the application areas of spreadsheet	• Q/A Discussion	Call register Accounts book	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 52-53
	2-3	CREATING A	By the end of the lesson,	Q/A demonstration	Handouts	• Longhorn

		WORKSHEET	the learner should be able to Define the term worksheet Create a worksheet Save/retrieve a worksheet	practical	 Class register Accounts book Working computer 	Computer studies Secondary. S.Mburu, G. Chemwa page 57-65
10	1	CELL DATA TYPES	By the end of the lesson, the learner should be able to Define the term cell data type Explain the different data types	• Q/A discussion	• Books	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 66
	2-3	CELL REFERENCING	By the end of the lesson, the learner should be able to • Define the term cell referencing • Explain the different cell referencing • Apply cell referencing on a computer	Q/A Demonstration practical	 Books Handouts Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 66-69
11	1	FUNCTIONS AND FORMULAE	By the end of the lesson, the learner should be able to • Differentiate between functions and formulae • Apply functions and formulae on a document	Q/A demonstration Practical	Working computerBooks	• Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 70-73
	2-3	WORKSHEET FORMATTING	By the end of the lesson, the learner should be able to	Q/A Demonstration practical	Books Handouts Working computer	 Longhorn Computer studies Secondary. S.Mburu, G.

			numbers, rows, columns and global			Chemwa page 74-79
12	1	DATA MANAGEMENT	By the end of the lesson, the learner should be able to Explain the terms, Sort, filter, total forms Apply the above features	Q/A Demonstration practical	Books Working computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 73-75
	2-3	CHARTS/GRAPHICS	By the end of the lesson, the learner should be able to Definite the terms chart Explain the different charts Insert charts	Q/A Demonstration practical	BooksHandoutsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 77-79

|--|

	COMPUTER FORM 2 SCHEMES OF WORK – TERM 2									
					DATABASES					
WE	LES	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING	LEARNING/TEACHING	REFERENCES	REMARKS		
EK	so				ACTIVITIES	RESOURCES				
	N									
1		Reporting from	home and settling for	the second term work						
2	1		DATABASE	By the end of the lesson, the learner should be able	Q/A discussion	• Class list	• Longhorn Computer			

			Define the database Explain the concept of D/base			studies Secondary. S.Mburu, G. Chemwa page 93-94
	2-3	DATABASE MODELS	By the end of the lesson, the learner should be able to Define the term d/base model Explain the difference d/base models Discuss the features of a database	Q/A demonstration practical	 Handouts Books Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 96-98
3	1	DATA ORGANIZATION	By the end of the lesson, the learner should be able to Organize data in a database Start Ms Access	Q/A demonstration practical	HandoutsBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 97-100
	2-3	MS ACCESS SCREEN LAYOUT	By the end of the lesson, the learner should be able to Explain the access screen layout Create a database	Q/A Demonstration practical	LettersCardsBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 100-104
4	1	EDITING A D/BASE	By the end of the lesson, the learner should be able to • Edict a data base	Q/A Demonstration practical	LettersCartWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 108-109
	2-3	QUERIES	By the end of the lesson, the learner should be able to This document is availal	Q/A Demonstration Practical	LettersCardWorking	 Longhorn Computer studies

			Define the term queryCrate a query		computer	Secondary. S.Mburu, G. Chemwa page 116-117
5	1	UPDATING A QUERY	By the end of the lesson, the learner should be able to • Update a query • View a query	Q/A Demonstration practical	HandoutsBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 120-122
	2-3	FORM DESIGN	By the end of the lesson, the learner should be able to • Explain the form layout • Create a form	Q/A Demonstration practical	BooksNewspaperWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 110-113
6	1	FORMATTING FIELDS	By the end of the lesson, the learner should be able to Display records in a form Format fields	Q/A Demonstration practical	• Handouts	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 113
	2-3	REPORTS LAYOUT	By the end of the lesson, the learner should be able to Define a report Create a report Modify a report	Q/A Demonstration Practical	HandoutsBooksWorkingComputer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 125-129
7	1	REPORTS LAYOUT	By the end of the lesson, the learner should be able to Sort and group data in a report Design labels	Q/A Demonstration practical	FormsReportWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 40-41

	2-3	PRINTING	By the end of the lesson, the learner should be able to Define the term printing Print: form and a report	Q/A Demonstration Practical	FormsReportWorkingcomputer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 112
				DESKTOP PUBLISHING		
8	1	DESKTOP PUBLISHING	By the end of the lesson, the learner should be able to • Define DTP S/W • State then purpose of DTPS/W	Q/A Demonstration practical	Clip artWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 132-134
	2-3	DESIGNING A PUBLICATION	By the end of the lesson, the learner should be able to Explain the DTP S/W Discuss the types of DTP publications	Q/A Observation Practical	LettersWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 133-134
9	1	DESIGNING A PUBLICATION	By the end of the lesson, the learner should be able to Run the DTP program Explain the DTP screen layout	• Q/A discussion	Cards, certificates, text, calendars, text books	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 134-136
	2-3	DESIGNING A PUBLICATION	By the end of the lesson, the learner should be able to • Set up a publication • Manipulate text and graphics	Q/A demonstration practical	 Cards, certificates, text calendars, textbooks Working Computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 139-143

10	1		TEXT	By the end of the lesson, the learner should be able to Design page layout Use a ruler to measure	Q/A discussion	• Calendars, textbooks	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 158
	2-3		GRAPHICS	By the end of the lesson, the learner should be able to Define the term graphics Change full stroke Reshape objects	Q/A Demonstration practical	BooksHandoutsWorkingComputer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 150
11	1		GRAPHICS	By the end of the lesson, the learner should be able to Copy an object Import and wrap text	Q/A Demonstration Practical	BooksHandoutsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 161-162
	2& 3		GRAPHICS	By the end of the lesson, the learner should be able to Group objects Lock objects	Q/A Demonstration Practical	BooksHandoutsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 164-168
12/ 13	1		ROTATE/CROP	By the end of the lesson, the learner should be able to • Explain the terms, sort, filter, total, forms • Apply the above features	Q/A Demonstration practical	BooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 164
	THE S	SCHOOL CLOSES/	END OF TERM EXAMS	3			

COMPUTER FORM 1 SCHEMES OF WORK – TERM 1

INI	TFRN	IFT	AND	F_N	ΛΛΙΙ
114	I ENI	4 E I	AIND	E-11	/IAIL

WE EK	LES SO N	ТОРІС	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
1	Repo	orting from home	and settling for the fi	rst term work	1			1
2	1		INTERNET AND E-MAIL	By the end of the lesson, the learner should be able to • Define the term internet • Explain the development of internet	 Q/A discussion Demonstration observation 	 internet Text book Working Computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 168-169 	
	2-3		IMPORTANCE OF THE INTERNET	By the end of the lesson, the learner should be able to • Explain the importance of the internet	Q/A demonstration practical	HandoutsBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 266-275 	
3	1		INTERNET CONNECTIVITY	By the end of the lesson, the learner should be able to • Define the internet connectivity • Explain elements of IC	Q/A Demonstration Practical	 Handouts Books Modem S/W Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 273-276 	
	2-3		INTERNET SERVICES	By the end of the lesson, the learner should be able to • Explain the internet services	Q/A Demonstration Practical	LettersCardsBookscomputer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 	

						273-276
	1	ACCESSING INTERNET	By the end of the lesson, the learner should be able to • Log in/Sign in • Surf/browse	Q/A Demonstration practical	Web pagesBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 279
4	2-3	HYPER LINKS AND SEARCH ENGINES	By the end of the lesson, the learner should be able to • Define the term search engine • Use search engines	Q/A Demonstration practical	LettersCardWorkingcomputer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 177-179
5	1	ELECTRONIC MAIL	By the end of the lesson, the learner should be able to • Explain the term e-mail • Discuss the use of email s/w	Q/A Demonstration practical	HandoutsBooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 178-180
	2-3	E-MAIL	By the end of the lesson, the learner should be able to State the e-mail facilities Compose mails Check mails	Q/A Demonstration practical	BooksWeb pagesWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 30-37
6	1	E-MAIL	By the end of the lesson, the learner should be able to • Manipulate an e- mail	Q/A Demonstration practical	 Handouts Books Web pages Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 180
	2-3	SET-UP	By the end of the lesson,	Q/A Demonstration	• Websites	• Longhorn

			Abolomous B. III. III		2 14/-1	Commuter
			the learner should be able to • Fax e-mail • Attach files	practical	Web pagesWorking computer	Computer studies Secondary. S.Mburu, G. Chemwa page 181-182
7	1	TEL MESSAGING	By the end of the lesson, the learner should be able to • Explain the term tel messaging • Develop contact mgt	Q/A Demonstration practical	HandoutsWeb pagesWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 181-182
	2-3	EMERGING ISSUES	By the end of the lesson, the learner should be able to • Explain the emerging issues • Search for the emerging issues in the net	Q/A Demonstration practical	WebsitesWeb pagesWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 182-183
8	1	GRAPHICS	By the end of the lesson, the learner should be able to • Define the term graphic • Insert/edit graphics	Q/A Demonstration practical	Web sitesWeb pagesWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 44-49
	2-3	G. DATA SECURITY AND CONTROLS	By the end of the lesson, the learner should be able to Define the term data security Identify security threats on ICT	Q/A Demonstration practical	BooksWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 185-186
9	1	CONTROL MEASURES	By the end of the lesson, the learner should be able to Discuss the control measures This document is availal	• Q/A discussion	 Internet Books Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G.

				on ICT			Chemwa page 186-188
	2-3		COMPUTER CRIMES	By the end of the lesson, the learner should be able to • Define the term computer crimes • Explain the computer crimes	Q/A Demonstration Practical	BooksInternetWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 188-190
10	1		ICT PROTECTION	By the end of the lesson, the learner should be able to • Discuss ICT protection measures	Q/A Demonstration practical	 Books Internet Handouts Working computer 	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 190-193
	2-3		LAWS OF ICT	By the end of the lesson, the learner should be able to	Q/A demonstration practical	 Books Internet Handouts Books Working computer 	Computer studies by S.JohnOnunga page 327-328
11	1		ICT LEGISLATION	By the end of the lesson, the learner should be able to Discuss ICT laws	Q/A discussion		 Computer studies by S.JohnOnunga page 328-331
	2-3		WORKSHEET FORMATTING	By the end of the lesson, the earner should be able to • Format a w/sheet: text, numbers, rows, columns and global	Q/A Demonstration practical	BooksHandoutsWorking computer	 Longhorn Computer studies Secondary. S.Mburu, G. Chemwa page 190-193
	SCHO	OOLS CLOSES END	O OF YEAR				

				COMPUTER FO	ORM 3 SCHEMES OF WORK -	- TERM 1		
WE EK	LES SO N	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
L	1	Data Representati on in a computer	DEFINITION & INTRODUCTION	By the end of the lesson, the learner should be able to Define data Define information Classify computers according to functionality with illustration	 Questions and answers Discussions in groups brainstorming 	 computer keyboard electronic circuits Charts Photographs Pictures from books 	 Longhorn Computer studies Bk 3 page 1-3 Computer studies by Onunga and Shah page 1 	
	2		DATA REPRESENTATION	By the end of the lesson, the learner should be able to • Represent data in digital computers (i) On electronic circuits (ii) On magnetic media (iii) Optical media	 Discussions in groups Exercises by the teacher 	 Charts Floppy diskettes Compact disk Electronic circuit 	 Longhorn Computer studies Bk 3 page 23 Computer studies by Onunga and Shah page 1 	
	3-4	Data Representati on	DATA REPRESENTATION	By the end of the lesson, the learner should be able to • Give reasons why binary system is used in computers • Define bits, bytes, nibble and word	DiscussionsQuestion and answer	• charts	 Longhorn Computer studies Bk 3 page 24 Computer studies by Onunga and Shah page 1 	
2	1	Data	NUMBER SYSTEMS	By the end of the lesson,	Group dis	udocu ^{charts}	Longhorn	

		Representati on		the learner should be able to Define decimal number Represent data in decimal number system Represent data in actual number system	Exercises given and marked by the teacher	Simple calculations	Computer studies Bk 3 page 25 Computer studies by Onunga and Shah page 6
	2		NUMBER SYSTEM	By the end of the lesson, the learner should be able to • Represent data in actual number system • Represent data in Hexadecimal number system	 Group discussions Questions and answering exercises 	 charts simple calculations Computer 	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 7-8
	3/4	1	BLEM SOLVING isters small assignmen	nt and revises for better reten	tion		
3	1	Data representatio n	FURTHER CONVERSION OF NUMBER SYSTEMS	By the end of the lesson, the learner should be able to Convert binary number to decimal number system Convert decimal numbers to binary numbers	 Questions and answers Discussions in groups 	 Charts Simple calculations Questions papers 	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 8
	2	u	u	By the end of the lesson,, the learner should be able to Convert binary fraction to decimal number system Convert a decimal fraction to binary	 Discussions Questions and answers 	 Charts Simple calculations Questions papers 	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page
	3-4		/ING AND QUIZ isters guestions and a	nswer session for better reter	ition		
			The state of the s	The second secon			

4	1	DATA REPRESENTAT ION	Converting octal numbers to decimal and binary numbers	By the end of the lesson, the learner should be able to Convert octal numbers to decimal numbers Convert octal numbers to binary numbers	Discussion Question and answer	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 12
	2	DATA REPRESENTAT IONS	Converting hexadecimal numbers to binary number	By the end of the lesson, the learner should be able to • Convert hexadecimal to decimal numbers • Convert hexadecimal numbers to binary numbers	 Discussions Question and answer Simple calculations Computers Scientific calculators 	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 13-15
3-4		AND PROBLEM				
	can	ве іптогт от а ді	uestion/answer sessio	n for retention		
5	1	DATA REPRESENTATI ONS	Symbolic Representation using coding schemes	By the end of the lesson, the learner should be able to • Explain the binary coded decimal code as a representation Scheme (BCD) • Explain the extended Binary coded decimal interchange code (EBCDIC)	 Discussions Question and answer Charts Scientific Calculators 	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 22-27
	2	DATA REPRESENTATI ON	Symbolic Representation using coding schemes	By the end of the lesson, the learner should be able to • Explain the American standard code for information interchange code (ASCII) as a	Discussion in groups Charts Scientific and simple calculator computer Studocu	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 22-27

				representation			
				scheme			
	3-	QUIZ FOR TETEN					
	4	Administer a sm	all exam	T	T	T	
6	1		BINARY ARITHMETIC OPERATIONS	By the end of the lesson, the learner should be able to • Represent signed binary numbers using prefixing an extra sign bit to a binary number and ones complement	 Teacher demonstrates Group discussions Questions and answering 	 Simple calculators PDA's charts 	 Longhorn Computer studies Bk 3 page 27 Computer studies by Onunga and Shah page 27
	2		BINARY ARITHMETIC OPERATIONS	By the end of the lesson, the learner should be able to • Represent signed binary numbers using two's complement	 Teachers demonstrates Question and answer Group discussions 	u	 Longhorn Computer studies Bk 3 page 27 Computer studies by Onunga and Shah page 27
	3- 4		BINARY ADDITION	By the end of the lesson, the learner should be able to • Perform seven possible binary additions • Outline the procedure for binary additions	 Demonstration by the teacher Teacher gives and marks questions Group discussions 	• Charts	 Longhorn Computer studies Bk 3 page 27 Computer studies by Onunga and Shah page 27
7	1		BINARY ARITHMETIC OPERATIONS	By the end of the lesson, the learner should be able to • Perform direct subtraction • Perform subtraction using ones complement	 Discussions Demonstration by teacher Question and answer 	Chartscalculator	 Longhorn Computer studies Bk 3 page 26 Computer studies by

							Onunga and Shah page 28
	2		BINARY ARITHMETIC OPERATIONS	By the end of the lesson, the learner should be able to • Perform subtraction using twos complement	 Discussions Demonstration by teacher Question and answer 	Chartscalculator	 Longhorn Computer studies Bk 3 page 26 Computer studies by Onunga and Shah page 28
	3-	QUIZ AND PROE					
	4	Teacher evaluat	es by giving questions	to ascertain whether objective	ves are achieved	T	
8	1	Data Processing	DEFINITION AND INTRODUCTION	By the end of the lesson, the learner should be able to • Define data information and data processing • Describe the data processing cycle • Give methods of data collection	 Group discussions Question and answering brainstorming 	chartscomputer	 Longhorn Computer studies Bk 3 page 32 Computer studies by Onunga and Shah page 32-35
	2	Data Processing	DATA PROCESSING CYCLE	By the end of the lesson, the learner should be able to • List stages for data processing • Describe the listed data processing cycle stage	 Group discussions Question and answering Brainstorming 	chartscomputer	 Longhorn Computer studies Bk 3 page 32 Computer studies by Onunga and Shah page 32-35
	3-4	Data Processing	DATA PROCESSING CYCLE	By the end of the lesson, the learner should be able to • Give the errors that influence the accuracy of data and information output	 Discussion in groups Question and answer Assignments marked by the teacher 	 Flash cards Charts computer 	 Longhorn Computer studies Bk 3 page 35 Computer

				Explain the errors in data processing			studies by Onunga and Shah page 33
9	1	Data processing	DATA INTEGRITY	By the end of the lesson, the learner should be able to Define data integrity Give the measurements of data integrity Accuracy Timelines Relevance Describe the listed data integrity measurements	 Discussion in groups Illustrations by the teacher Question and answer 	Flash cards Simple information system	Computer studies by Onunga and Shah page 41
	2	Data processing	DATA PROCESSING METHODS	By the end of this lesson, the learner should be able to • State the ways of minimizing threat to data integrity • List and describe the methods of data processing	 Discussion in groups Illustrations by the teacher Question and answer 	 Flash cards Simple information system 	Computer studies by Onunga and Shah page 41
	3- 4	Data processing	COMPUTER FILES	By the end of the lesson, the learner should be able to • Define a computer file • Give the types of computer files • State the advantages of computerized filing	 Discussion in groups Illustrations by the teacher Question and answer 	• Charts	Computer studies by Onunga and Shah page 49
10	1	Data processing	ELEMENTS OF COMPUTER FILE	By the end of the lesson, the learner should be able to • List the elements	Discussion in groupsQuestion and answerdemonstration	databasechart with relation database	 Longhorn Computer studies Bk 3

				of a computer file Describe the listed elements of a computer file			page 40
	2	Data processing	CLASSIFICATION OF COMPUTER FILES	By the end of the lesson, the learner should be able to Classify computer files Differentiate between logical and physical computer files	Illustration by the teacher	 Floppy diskette Compact disc Computer video tape 	 Longhorn Computer studies Bk 3 page 41 Computer studies by Onunga and Shah page 50
	3- 4	Data processing	COMPUTER PROCESSING FILES	By the end of the lesson, the learner should be able to • Give the types of processing files • Describe the listed types of processing files • Master files • Transaction file • Reference files • Backup files • Sort files	 Discussions Illustration by the teacher Question and answer 	Charts Flash cards	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 41
11	1	Data processing	FILE ORGANIZATION METHODS	By the end of the lesson, the learner should be able to • Define file organization • List the methods of organizing files on a storage media • Describe the listed methods of file organization	 Question and answer Brainstorming Discussions in groups 	 Floppy diskettes Compact disk Video tapes 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 42 Computer studies by Onunga and Shah page 55
	2 22	Data processing	ELECTRONIC DATA PROCESSING	By the end of the lesson, the learner should be able to This document is availa	Discussions in groups Question ble free of charge on Stu	• Charts • Flash cards	 Longhorn Computer studies by

			Give the data processing modes Describe (i) Online processing (ii) Real-time processing (iii) Distributed processing	answer • Illustration by the teacher		Mburu and ChemwaBk 3 page 43-45 Computer studies by Onunga and Shah page 61
3-4	Data processing	ELECTRONIC DATA PROCESSING MODES	Bythe end of the lesson, the learner should be able to • Describe (i) Time- sharing (ii) Batch processing (iii) Multi processing (iv) Multi-tasking (v) Interactive processing	 Discussions in groups Question and answer Illustration by the teacher 	ChartsFlash cards	• Computer studies by Onunga and Shah page 612-69
12 - 13	END OF TERM	EXAMS AND CLOSING	OF SCHOOL			·

COMPLITER	FURM 3	SCHEMES	OF WORK -	- TERM 2

WE EK	LES SO	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
1	1	ELEMENTARY PROGRAMMI NG PRINCIPLES	DEFINITION OF PROGRAMMING	By the end of this lesson, the learner should be able to Define programming List the terms used	 Question and answer Discussion in groups Illustration by the teacher 	ChartsBooksJournalsSoftwarecomputer	 Longhorn Computer studies by Mburu and ChemwaBk 3 	

	2	ELEMENTARY PROGRAMMI NG PRINCIPLES	LEVELS OF PROGRAMMING LANGUAGE	Describe the listed terms Differentiate between source program and object program By the end of the lesson, the learner should be able to Classify the programming languages Describe the low level programming	DemonstrationQ/A	Flash cardsChartsbooks	Computer studies by Onunga and Shah page 72 Longhorn Computer studies by Mburu and ChemwaBk 3 page 49-51 Computer studies by Computer studies by ChemwaBk 3 page 49-51
	3-4	ELEMENTARY PROGRAMMI NG PRINCIPLES	LEVELS OF PROGRAMMING LANGUAGE	By the end of the lesson, the learner should be able to Describe the high level language State the advantages and disadvantages of low-level and high level languages	• Q/A • Discussion	Flash cardsCharts	studies by Onunga and Shah page 73 • Longhorn Computer studies by Mburu and ChemwaBk 3 page 59 • Computer studies by Onunga and Shah page 74-75
2	1	ELEMENTARY PROGRAMMI NG PRINCIPLES	PROGRAM DEVELOPMENT	By the end of the lesson, the learner should be able to • List the stages in program development • Describe (i) program recognition (ii) program definition	 Question and answer Discussion in groups 	Flash cards charts	• Longhorn Computer studies by Mburu and ChemwaBk 3 page 60-66
	2	ELEMENTARY PROGRAMMI	PROGRAM DEVELOPMENT	By the end of the lesson, the learner should be able This document is availab	Demonstration Illustration by lefree of charge on	• Computer software	Computer studies by

		NG		to	teacher		Onunga and
		PRINCIPLES		Describe (i) Program design (ii) Program coding	cedone.		Shah page 83
	3-4	ELEMENTARY PROGRAMMI NG PRINCIPLES	PROGRAM DEVELOPMENT	By the end of the lesson, the learner should be able to • Describe (i) program testing (ii) Program implementati on and maintenance	 Discussions in groups Illustrations by the teacher Question and answer 	Flash cardscharts	Computer studies by Onunga and Shah page 85
3	1	ELEMENTARY PROGRAMMI NG PRINCIPLES	PROGRAM DOCUMENTATION	By the end of the lesson, the learner should be able to • Define the term program documentation • State the forms of documentation • Describe the target groups for documentation	 Discussions in groups Illustrations by the teacher Question and answer 	Chalkboardcharts	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 67
	2	ELEMENTARY PROGRAMMI NG PRINCIPLES	DEVELOPMENT OF ALGORITHMS	By the end of the lesson, the learner should be able to Define algorithm List tools used in algorithm Distinguish between pseudo code and flow charts	 Discussion in groups Question and answer Illustration by the teacher 	ChalkboardChartsFlash cards	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 68
	3-4	ELEMENTARY PROGRAMMI NG PRINCIPLES	DESIGNING MORE COMPLEX ALGORITHMS	By the end of the lesson, the learner should be able to • Give comparison between a pseudo	 Question and answer Demonstration by the teacher Group discussions 	• Charts	 Longhorn Computer studies by Mburu and

				code and a flow chart • Design complex algorithms			ChemwaBk 3 page 68
4	1	ELEMENTARY PROGRAMMI NG PRINCIPLES	PROGRAM CONTROL STRUCTURES	By the end of the lesson, the learner should be able to • Define program control structures • List three control structures • Describe sequence as a control structure	Discussions in groups	Chartschalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 72-78 Computer studies by Onunga and Shah page 93
	2	ELEMENTARY PROGRAMMI NG PRINCIPLES	PROGRAM CONTROL STRUCTURES	By the end of the lesson, the learner should be able to Describe the use of iteration (looping) as a control structure	Discussion in groups	Chartschalkboard	Computer studies by Onunga and Shah page 94
	3-4	ELEMENTARY PROGRAMMI NG PRINCIPLES	Program control structures	By the end of the lesson, the learner should be able to Describe selection as a control structure Design a more complex algorithm	 Illustration by the teacher Discussion in groups Question and answer 	Chartchalkboard	Computer studies by Onunga and Shah page 94
5	1	PROBLEM SOLV	/ING				
	2	SYSTEM DEVELOPMEN T	Definition	By the end of the lesson, the learner should be able to Define the term system Describe a system list List the characteristics of a	 Discussion Question and answer 	 Charts Chalkboard Journals Computer books 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 91-95 Computer studies by

				system			Onunga and Shah page 168
	3-4	SYSTEM DEVELOPMEN T	Information system	By the end of the lesson, the learner should be able to Describe the listed characteristics of a system Define information system	 Discussion in groups Illustration by the teacher 	 Charts Flash cards Chalkboard Computer Books 	Computer studies by Onunga and Shah page 170
6	1	SYSTEM DEVELOPMEN T	Information system	By the end of the lesson, the learner should be able to • State the main purpose of an information system • Give reasons why information system is developed • State the role of information system analyst	 Discussion Illustrations by the teacher Question and answer 	 Charts Flash cards Computer 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 95
	2	SYSTEM DEVELOPMEN T	Theories of system development	By the end of the lesson, the learner should be able to Describe tradition approach Describe rapid application development	 Discussions in groups Illustration by the teacher 	Chalk boardFlash cardsCharts	Computer studies by Onunga and Shah page 170
	3-4		Theories of system development	By the end of the lesson, the learner should be able to • Describe the structured approach • Give examples of ways of information of gathering	 Discussions in groups Illustration by the teacher 	 Chalk board Flash cards Charts 	• Longhorn Computer studies by Mburu and ChemwaBk 3 page 97
7	1		Stages of system	By the end of the lesson,	Illustration by the	Chalk board	• Longhorn

		SYSTEM DEVELOPMEN T	development	the learner should be able to • State and define all the stages of system development	teacher • Question and answer	• charts	Computer studies by Mburu and ChemwaBk 3 page 97
	2	SYSTEM DEVELOPMEN T	Stages of system development	By the end of the lesson, the learner should be able to • Give the methods used in information gathering • Describe interviews studying of available documents as used in information gathering	 Demonstration Discussion 	Chalk boardCharts	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 100-104 Computer studies by Onunga and Shah page 175
	3-4	SYSTEM DEVELOPMEN T	Stages of system development	By the end of the lesson, the learner should be able to Prepare a questionnaire Prepare and present a fait finding report Describe how automated methods are used	 Discussions in groups Question and answer Illustration by the teacher 	 Sample questionnaire Chalkboard 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 104
8	1	SYSTEM DEVELOPMEN T	Requirements specification	By the end of the lesson, the learner should be able to Describe output specification Describe input specification	DiscussionsQuestion and answer	ChalkboardCharts	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 105
		SYSTEM DEVELOPMEN T	Requirements specification	By the end of the lesson, the learner should be able to	 Discussions Question and answer 	• Chalkboard • Charts	 Longhorn Computer studies by Mburu and

		SYSTEM DEVELOPMEN T	System design	Describe hardware and software requirements By the end of the lesson, the learner should be able to Define system flowchart Identify common flowchart symbols	DiscussionsQuestion and answer	ChalkboardCharts	ChemwaBk 3 page 109 • Longhorn Computer studies by Mburu and ChemwaBk 3 page 109
9	1	SYSTEM DEVELOPMEN T	Designing a system flowchart	By the end of the lesson, the learner should be able to • Identify guidelines fro designing system flowcharts • Write a system flowchart using a case study	 Discussions Question and answer Illustration by the teacher 	ChartsChalkboard	Longhorn Computer studies by Mburu and ChemwaBk 3 page 110
	2		Designing a system flowchart	By the end of the lesson, the learner should be able to • Write a simple book borrowing module flowchart • Write cleaners information system flowchart	 Illustration by the teacher Discussion in groups 	ChartsChalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 110
	3-4		Designing a system flowchart	By the end of the lesson, the learner should be able to • Write a sample library books management system flowchart • Use data flow diagrams	 Question and answer Discussion in groups 	Chalkboard chart	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 110
10	1	SYSTEM DEVELOPMEN T	System Construction	By the end of the lesson, the learner should be able to	Question and answerDiscussion in	ChartsChalkboardInformation	• Longhorn Computer

				 Define the term system construction Identify number of technique that can be used to construct a designed system 	groups	system (Cleaner)	studies by Mburu and ChemwaBk 3 page 110
	2	1	ystem nplementation	By the end of the lesson, the learner should be able to Define system implementation and file conversion Describe factors considered during file conversion	 Illustrations by the teacher discussion 	Charts chalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 116
	3-4		hange over trategies	By the end of the lesson, the learner should be able to Define the term changeover List the system change over strategies Describe three listed changeover strategies	 Discussions Question and answer 	 Flash card Charts chalkboard 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 116
11	1	ma	ystem naintenance and evision	By the end of the lesson, the learner should be able to Define system maintenance Define system review Describe security control measures	 Illustration by the teacher Question and answer 	ChartsFlash cards	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 116
	2		ystem ocumentation	By the end of the lesson, the learner should be able to Write a report on case study This document is available	 Illustration by the teacher Question and answer 	ChartsFlash cards	 Longhorn Computer studies by Mburu and

	3-4	System documentation	By the end of the lesson, the learner should be able to • Develop a system using a case study	Illustration by the teacherDiscussions	A chartComputerPrinterChalkboard	ChemwaBk 3 page 117 • Longhorn Computer studies by Mburu and ChemwaBk 3 page 117	
12	1	System documentation	By the end of the lesson, the learner should be able to • Identify comprehensive system documentation details • Write a report on the case study	 Discussions Question and answer 	ChartsComputer	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 118-120 	
	2,3 & 4	PRACTICALS					

END OF TERM EXAMINATION

WE EK	LES SO N	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
1	1	PROGRAMMIN G WITH VISUAL AIDS	Definition	By the end of the lesson, the learner should be able to Define the term visual basic Start up visual basic Identify features of visual basic	 Demonstration by the teacher Discussions Question and answer 	ChalkboardComputerchart	• Longhorn Computer studies by Mburu and ChemwaBk 3 page 122	

	2	PROGRAMMIN G	Visual basic toolbox	Bythe end of the lesson, the learner should be able to Identify parts of the visual basic tool box Describe parts of the visual basic toolbox	DemonstrationQuestion and answer	ChalkboardPhotographcomputer	Longhorn Computer studies by Mburu and ChemwaBk 3 page 123
	3-4		Saving a visual project	By the end of the lesson, the learner should be able to Save a visual basic project Open an existing visual basic project	 Demonstration by the teacher Question and answer Practical 	ComputerChalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 123
2	1		Visual basic fundamental concepts	By the end of the lesson, the learner should be able to Identify the visual basic fundamental concepts Describe the listed fundamental concepts	DiscussionsQuestions and answer	 Chalkboard Charts Computer Simple calculators 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 136
	2		Mathematical operators	By the end of the lesson, the learner should be able to • Identify mathematical operators • Describe the listed mathematical operators	DiscussionsQuestion and answers	 Chalkboard Charts Computer Simple calculators 	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 137
	3-4		Numeric strings and values	By the end of the lesson, the learner should be able to convert a numeric string to a value Convert a value to a string	 Illustrations by the teacher Discussions Question and answer 	Charts computer	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 137

3	1	Project developments	By the end of the lesson, the learner should be able to • Create a program used to calculate the area of a rectangle	 Discussion in groups Illustrations by the teacher 	ChartsComputer	Longhorn Computer studies by Mburu and ChemwaBk 3 page 145
	2	Project developments	By the end of the lesson, the learner should be able to • Write a program used to find roots of a quadratic expression	 Discussion in groups Illustrations by the teacher 	ChartsComputer	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 147
	3-4	Case construct Looping construc	By the end of this lesson, the learner should be able to • Use case statement that can display the name of a weekday when its number is provided • Write a program using do-loop • Write a program using FOR-NEXT LOOP	 Demonstration by the teacher Discussion Question and answer 	 Chart Chalkboard Computer printer 	Longhorn Computer studies by Mburu and ChemwaBk 3 page 147
4	1	Working with graphical objects	By the end of the lesson, the learner should be able to Insert a picture using picture box Define module and procedure Declare general subroutines	 Demonstration Question and answer discussion 	chartcomputer	Longhorn Computer studies by Mburu and ChemwaBk 3 page 150
	2	Working with graphical objects	By the end of the lesson, the learner should be able to	DemonstrationQuestion and answer	computerprinterchart	• Longhorn Computer

				 Write a general subroutine that solves y= xⁿ given that the value of n are integers 	• practical	• chalkboard	studies by Mburu and ChemwaBk 3 page 151
	3-4		d dialog boxes	By the end of the lesson, the learner should be able to Create a dropdown menu Create a message and dialog boxes	 Demonstration Discussions Question and answers 	computerprinterchartchalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 151
	1		ntrol boxes	By the end of the lesson, the learner should be able to Define list box and combo box Create a list box and a combo box Create a project that loads a list of items	DiscussionDemonstrationPractical	 Chart Photograph Computer chalkboard 	Longhorn Computer studies by Mburu and ChemwaBk 3 page 161
5	2		uctures	By the end of the lesson, the learner should be able to Define the term arrays Declare an array	DiscussionDemonstrationPractical	ChartPhotographComputerchalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 163
	3-4		uctures	By the end of the lesson, the learner should be able to Declare two dimensional arrays Write array of records	DiscussionDemonstrationPractical	ChartPhotographComputerchalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 161
6	1	Dat		By the end of the lesson, the learner should be able This document is available	Demonstration Practical	• Chart • Computer	LonghornComputer

				 Define a file Identify types of files recognized by visual basic Link visual basic to data base 	 Discussion 	• chalkboard	studies by Mburu and ChemwaBk 3 page 187-189
	2	INTRODUCTIO N TO DATA BASE DESIGN	Definition	By the end of the lesson, the learner should be able to Define database Identify relationships in database	DemonstrationPracticalDiscussion	ChartComputerchalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 187-189
	3-4		Defining attributes	By the end of the lesson, the learner should be able to Define a foreign key Distinguish between an entity and attributes Create one to many relationships	 Question and answer Practical Demonstration discussions 	computerchartchalkboard	Longhorn Computer studies by Mburu and ChemwaBk 3 page 203-204
7	1		File table structure	By the end of the lesson, the learner should be able to	DemonstrationDiscussionPractical	ComputerChartChalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 217
	2		Enforcing Referential integrity	By the end of the lesson, the learner should be able to • Enforce referential integrity between tables • Normalize table	DemonstrationDiscussionPractical	ComputerChartChalkboard	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 217
	3-4		Forms and commands	By the end of the lesson, the learner should be able to	Discussion in groupsDemonstration	ComputerChartChalkboard	Longhorn Computer studies by

			Create a form/ interfaceCall for commands	PracticalQuestion and answer		Mburu and ChemwaBk 3 page 21o
8	1	Creating reports	By the end of the lesson, the learner should be able to Describe the tools used to automate database Create a switchboard	 Discussion in groups Demonstration Practical Question and answer 	• Chart • computer	Longhorn Computer studies by Mburu and ChemwaBk 3 page 211
	2	Automating database	By the end of the lesson, the learner should be able to Describe the tools used to automate database Create a switchboard	 Discussion in groups Demonstration Practical Question and answer 	Chart computer	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 212
	3-4	Automating database	By the end of the lesson, the learner should be able to Create macros Develop a system using a case study	DemonstrationAssignment	ComputerChart	 Longhorn Computer studies by Mburu and ChemwaBk 3 page 212

REVISION AND END TERM EXAMS

				COMPUTER STUDIE	S FORM 4 SCHEMES OF WO	RK – TERM 1		
WE EK	LES SO N	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING ACTIVITIES	LEARNING/TEACHING RESOURCES	REFERENCES	REMARKS
1		orting from home a	and settling for the fir	st term				
2	1		Definition of networking terms	By the end of the lesson, the learner should be able to • Define the term computer network • Explain the term data communication	Q/A discussion	NewspaperLettersbooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 1-5 Computer studies by Onunga& Rena Shah Bk 4 page 1- 5 	
	2-3		Networking	By the end of the lesson, the learner should be able to • Explain the types of computer n/w • Discuss the purpose of n/w	Q/A demonstration practical	HandoutsBooksInternetWorking Pc	 Longhorn Computer studies by S.Mburu and C. Chemwa page 5-9 Computer studies by Onunga& Rena Shah Bk 4 page 6 	
	4			By the end of the lesson, the learner should be able to • Explain the demerits of n/w	Q/A demonstration practical	 Twisted cables Internet 5 Working pc 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 10-17 Computer studies by Onunga& Rena Shah Bk 4 page 6 	
3	1		Elements of networking	By the end of the lesson, the learner should be able to Discuss communication with cables	Q/A demonstration practical	HandoutsBooksInternetWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 17-22 Computer studies by Onunga& Rena Shah Bk 4 page 9- 11 	

	2-3	Elements of networking	By the end of the lesson, the learner should be able to • Explain the types of wireless communication	Q/A demonstration practical	BooksInternetWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 23-28 Computer studies by Onunga& Rena Shah Bk 4 page 17-22
4	1	Communication Devices	By the end of the lesson, the learner should be able to • Define the term communication devices • Explain the work of: Modems, network cards, hubs	Q/A demonstration practical	LettersSoftwareWorking Pc	 Longhorn Computer studies by S.Mburu and C. Chemwa page 30-33 Computer studies by Onunga& Rena Shah Bk 4 page 20
	2- 3	Network Software	By the end of the lesson, the learner should be able to Discuss the different network s/w: O/S, protocols	Q/A demonstration practical	HandoutsBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 30-31
	4	Types of computer networks	By the end of the lesson, the learner should be able to • Discuss the three types of computer networks LAN,MAN, WAN	Q/A demonstration practical	InternetBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 4-5 Computer studies by Onunga& Rena Shah Bk 4 page 22
5	1	Network topologies	By the end of the lesson, the learner should be able to • Define the term This document is available	Q/A demonstration practical	InternetBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page

				network topology Differentiate btw. Logical and physical topologies			• Computer studies by Onunga& Rena Shah Bk 4 page 16
	2- 3		Network Topologies	By the end of the lesson, the learner should be able to Define the term network topology Differentiate between Logical and physical topologies Explain a star topology	Q/A demonstration practical	 Internet Books Working PC 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 35-36 Computer studies by Onunga& Rena Shah Bk 4 page 18
	4		Network Topologies	By the end of the lesson the learner should be able to • Explain a Mesh Topology Tree Topology	Q/A demonstration practical	Working PCHandouts	 Longhorn Computer studies by S.Mburu and C. Chemwa page 37-38 Computer studies by Onunga& Rena Shah Bk 4 page 19
2. AP	PLICA	TION AREAS OF NE	ORMATION AND CO	MMUNICATION TECHNOLOGY			
6	1		Application areas of ICT	By the end of the lesson, the learner should be able to • Explain Application areas of ICT • Financial system	Q/A demonstration practical	InternetBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 37-39 Computer studies by Onunga& Rena Shah Bk 4 page
	2- 3		Application areas of ICT	By the end of the lesson, the learner should be able	Q/A demonstration practical	InternetBooks	• Longhorn Computer

			Explain application areas of ICT in common system		Working PC	studies by S.Mburu and C. Chemwa page 40-41 Computer studies by Onunga& Rena Shah Bk 4 page 27
	4	Application of ICT	By the end of the lesson, the learner should be able to • Explain application areas of ICT in retail system • Explain application areas of ICT in Reservation system	Q/A demonstration practical	 Internet Books Working PC 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 40-59 Computer studies by Onunga& Rena Shah Bk 4 page 28
7	1	Application areas of ICT	By the end of the lesson, the learner should be able to • Explain Application areas of ICT in Education	Q/A demonstration practical	InternetBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 41-58 Computer studies by Onunga& Rena Shah Bk 4 page 49
	2-3	Application areas of ICT	By the end of the lesson, the learner should be able to • Explain Application of ICT in Education System	Q/A demonstration practical	InternetBooksWorking	 Longhorn Computer studies by S.Mburu and C. Chemwa page 41-58

							Computer studies by Onunga& Rena Shah Bk 4 page 50
	4		Application areas of ICT	By the end of the lesson, the learner should be able to • Explain Application areas of ICT in industrial System	Q/A demonstration practical	InternetBooksWorking PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 41-58 Computer studies by Onunga& Rena Shah Bk 4 page 39
8	Half	Term					
9	1		Application areas of ICT	By the end of the lesson, the learner should be able to • Explain application areas of ICT in entertainment and virtual reality	Q/A demonstration practical	 Internet Books Working Pc 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 61,64-65 Computer studies by Onunga& Rena Shah Bk 4 page 51/55
	2-3		Application areas of ICT	By the end of the lesson, the learner should be able to • Explain application areas of ICT in marketing and law enforcement	Q/A demonstration practical	InternetBooksWorking Pc	 Longhorn Computer studies by S.Mburu and C. Chemwa page 63
	4		Application areas of ICT	By the end of the lesson, the learner should be able	Q/A Discussion	InternetBooks	• Longhorn Computer

				Explain application area of ICT in transportation system		• Working Pc	studies by S.Mburu and C. Chemwa page 44-46 Computer studies by Onunga& Rena Shah Bk 4 page 47
	1		Application areas of ICT	By the end of the lesson, the learner should be able to • Explain Application areas of ICT in Library System	• Q/A Discussion	InternetBooksJournals	 Longhorn Computer studies by S.Mburu and C. Chemwa page 44
	IMP	ACT OF INFORMAT	ION AND COMMUNI	CATION TECHNOLOGY ON SOCI	ETY		
10	2-3		Application areas of ICT in the society	By the end of the lesson, the learner should be able to • Discuss effects on (i) Employment (ii) Automated production	Q/A demonstration practical	LettersWorking PCNewspapers	Longhorn Computer studies by S.Mburu and C. Chemwa page 44
	4		Impact of ICT in the society	By the end of the lesson, the learner should be able to Discuss effects if ICT on work's health State the characteristics of future trends in ICT Discuss rapid evolution in ICT	• Q/A Discussion	HandoutsJournals	 Longhorn Computer studies by S.Mburu and C. Chemwa page 44 Computer studies by Onunga& Rena Shah Bk 4 page 60
11	1		Impact of ICT in the society	By the end of the lesson, the learner should be able to Discuss effects of This document is available.	• Q/A Discussion	 Handouts Journals Videos Photographs 	 Longhorn Computer studies by S.Mburu and C.

		ICT on (i) Environmental issues (ii) Cultural effects			Chemwa page 44 Computer studies by Onunga& Rena Shah Bk 4 page 63
2-3	Evolution of computer systems	By the end of the lesson, the learner should be able to • Discuss Artificial intelligence	• Q/A Discussion	 Class Register Accounts book Journals 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 52-53 Computer studies by Onunga& Rena Shah Bk 4 page 81
4	Evolution of Computer systems	By the end of the lesson, the learner should be able to • Explain expanded information superhighway	• Q/A Demonstration Practical	handoutsclass registeraccounts	 Longhorn Computer studies by S.Mburu and C. Chemwa page 79-80

	COMPUTER FORM 4 SCHEMES OF WORK – TERM 2									
	CAREER OPPORTUNITIES IN ICT									
WE	LES	TOPIC	SUB - TOPIC	OBJECTIVES	LEARNING/TEACHING	LEARNING/TEACHING	REFERENCES	REMARKS		
EK	SO				ACTIVITIES	RESOURCES				
	N									
	Reporting from home and settling for the first term work									

1						
2	1	Career opportunities in ICT	By the end of the lesson, the learner should be able to • Discuss the roles of a system analyst, a chief programmer	• Q/A Discussion	BooksJournals	 Longhorn Computer studies by S.Mburu and C. Chemwa page 79 Computer studies by Onunga& Rena Shah Bk 4 page 95
	2-3	Career opportunities in ICT	By the end of the lesson, the learner should be able to • Discuss functions of computer programmer and d/b administrator	Q/A Demonstration Practical	 Books Handouts Newspapers Realia 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 81 Computer studies by Onunga& Rena Shah Bk 4 page 97
	4	Career Opportunities in ICT	By the end of the lesson, the learner should be able to • Discuss the functions of a s/w engineer and a computer engineer	Q/A demonstration Practical	Books Working PC	 Longhorn Computer studies by S.Mburu and C. Chemwa page 80
3	1	Career opportunities in ICT	By the end of the lesson, the learner should be able to Discuss the function of a web designer, web administrator and computer operator This document is available	Q/A demonstration Practical	BooksHandoutsJournals	Longhorn Computer studies by S.Mburu and C. Chemwa page 81

	2-3	Career opportunities in ICT	By the end of the lesson, the learner should be able to • Discuss the function of computer technician and data processing manager	Learner to Q/A discussion	Books Realia	 Longhorn Computer studies by S.Mburu and C. Chemwa page 78
	4	Career opportunities in ICT	By the end of the lesson, the learner should be able to • Discuss other educational opportunities in the various institutions	Q/A Discussion	Books Newspapers	 Longhorn Computer studies by S.Mburu and C. Chemwa page 83-84
4	1	Identification of further Educational opportunities	By the end of the lesson, the leaner should be able to Explain the different courses offered in universities, polytechnics, middle level colleges	• Q/A Discussion	• Books	 Longhorn Computer studies by S.Mburu and C. Chemwa page 83-84 Computer studies by Onunga& Rena Shah Bk 4 page 106-110
	2-3	Developing project using msaccess d/base Description of a given system	By the end of the lesson, the learner should be able to Identify a problem Definition of a problem	• Q/A discussion	BooksSampled projects	 Longhorn Computer studies by S.Mburu and C. Chemwa page 83-84 Computer studies by Onunga& Rena Shah Bk 4 page 106-112

	4	Fact finding	By the end of the lesson, the learner should be able to: • Identify the number of manual documents that are needed for the system given	Q/A observation	• Books	 Longhorn Computer studies by S.Mburu and C. Chemwa page 83-84 Computer studies by Onunga& Rena Shah Bk 4 page 106-120
5	1	Fact finding	By the end of the lesson, the learner should be able to Design a sample interview guideline for the system given	• Q/A practical	Sampled projectsBooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 83-84
	2-3	Fact finding	By the end of the lesson, the learner should be ale to Design a sample questionnaire for the system giver	• Q/A practical	 Sampeled projects books 	 Longhorn Computer studies by S.Mburu and C. Chemwa page 93-94 Computer studies by Onunga& Rena Shah Bk 4 page 122
	4	System design • Prelimina ry design phase	By the end of the lesson, the learner should be able to Identify the flowchart symbols Design a simple flowchart for the system	• Q/A practical	Sampled projectsBooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 94-95
					Idocu	

		1			1	1	
6	1		System design Prelimina ry design phase	By the end of the lesson, the learner should be able to • Design a complex flowchart for the system	Q/A practical	Sampled projectsBooks	Longhorn Computer studies by S.Mburu and C. Chemwa page 94-95
	2-3		Detailed design	By the end of the lesson, the learner should be able to • Design the outputs for the system	Q/A practical	Sampled projectsBooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 94-95
	4		Detailed design	By the end of the lesson, the leaner should be able to • Design input interface for the system	Q/A practical	Sampled projectsBooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 96-100
7	1		Files and data stores design	By the end of the lesson, the learner should be able to • Design a database	• Q/A practical	Sampled projectsBooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 100-101
	2-3		Creating relationships	By the end of the lesson, the learner should be able to	• Q/A practical	• Books	 Longhorn Computer studies by S.Mburu and C. Chemwa page 103
	4		Hardware and software requirements	By the end of the lesson, the learner should be able to Identify h/w and s/w requirements for the system	• Q/A discussion	• Books • Realia	 Longhorn Computer studies by S.Mburu and C. Chemwa page 103

9	1,2, 3,4	Constructing information management system given Designing inputs	By the end of the lesson, the learner should be able to • Design inputs	• practical	internetsampled projectsbooks	 Longhorn Computer studies by S.Mburu and C. Chemwa page 86-153 	
10	1,2, 3,4	Designing outputs	By the end of the lesson, the learner should be able to • Design outputs	• practical	booksinternetsampled projects	 Longhorn Computer studies by S.Mburu and C. Chemwa page 86-153 	
11		• Designin g	By the end of the lesson, the learner should be able to • Design various management systems	• practical	• Books	 Longhorn Computer studies by S.Mburu and C. Chemwa page 86-153 	
12	1,2, 3,4	Writing end of term exams					
13	The s	school closes					

	COMPUTER FORM 4 SCHEMES OF WORK – TERM 3					
1	Reporting from home and settling for the third term work					
2-3	POST MOCKS AND JOINTS					
4-7	REVISION					
7	K.C.S.E BEGINS					