

Former Student

Paul is 24. He has a Higher National Certificate in Computing and a Higher National Diploma in Computing Support which he completed two years ago. He has been working for a company providing support services for the last eighteen months.

STARTER

Study this list of some of the subjects included in his Diploma course. In which of these subject areas would he study the topics which follow?

- 1 Computer Architecture
- 2 HW Installation & Maintenance
- 3 Info Tech Applications (1)
- 4 Info Tech Applications (2)
- 5 Multi-user Operating System
- 6 Network Technology
- 7 Software Development Life Cycle
- 8 Standalone Computer System Support
- 9 Software Development Procedural Lang.
- 10 Data Communications
- 11 Information Systems & Services
- 12 Systems Development
- 13 Communication
- 14 Project Management
- 15 Mathematics for Computing
- a LAN Topologies
- b PC Bus Architectures
- c Modems
- d How to connect printers
- e Unix Operating System
- f Pascal
- g Writing a program
- h Creating a database
- i Maintenance of desktops
- j Wordprocessing and other office applications
- k Binary system
- I Making presentations

LISTENING

- Listen to Part 1 of the recording to find the answers to these questions:
- 1 Which of the subject areas listed in Task 1 does Paul mention?
- 2 Which additional subjects does he mention?
- 3 Why did he choose to do his Diploma in support?
- 4 What practical work was included in the course?
- 5 Which subject did he particularly enjoy?
- Listen to Part 2 of the recording and answer these questions:
 - 1 What suggestions does Paul have for improving the course? Note a) his suggestions for improvement and b) the reasons he gives.
 - Which of the subjects he studied has he found useful in his work? Note a) the subjects and b) examples in the work situation.
 - 4 Listen to Part 3 of the recording to answer these questions:
 - 1 In which situations does Paul have to learn fast?
 - 2 What sources does he use for help?
 - 3 What advice did the college provide on sources of information?
 - 4 What was the problem with the set book?
 - 5 How does he feel about going back to college?

LANGUAGE WORK

Revision: Past simple questions

Study these examples of questions about the past.

Asking about quantity:

How many days a week did you study? How much programming did you do?

Asking about time:

When did you study Communication?

Asking about people:

Who taught you Maths?
Whose classes did you most enjoy?

Asking about things:

What made you choose computing support? What did you like most?

Asking about actions:

What did you do on Fridays? What happened on Monday mornings?

Study this description of a student's first term. What questions might the interviewer have asked to obtain the information in italics?

In her first term Pauline studied 6 subjects. She had classes on four days' each week. On Monday morning she had IT and Information Systems. Tuesday was a free day for home study. On Wednesday she had Systems Analysis in Room 324. She studied Computer Architecture on Thursdays. Programming happened on Friday mornings. Communication took place once a week on Friday afternoons. She liked Mr Blunt's classes most. She had a 15-minute coffee break each day and a lunch break from 12.00 to 1.00.

	ST		

up- and *-up* verbs Complete each gap in these sentences with the appropriate form of the correct verb from this list:

oaci	k up	keep up	update			
build	d up	set up	upgrade			
catc	h up	start up	upload			
ree	ир					
1	To avoid losing data, you shouldyour files regularly.					
2	You can your PC by adding a new motherboard.					
3	Delete some files tospace on your hard disk.					
4	Data is from regional PCs to the company's mainframe each night.					
5	The operating system boots when you your computer.					
6	She's taking a course toher knowledge of computing.					
7	The computer checks the memory when it					
8	He a website to advertise his travel company.					
9	You can with developments by reading PC magazines.					
10	If you miss a class, you can study the hand-outs to					
11	The image in a digital camera is from a red, green and blue image.					

SPEAKING

Role Play Work in pairs. Using the tapescript for Part 1 of the interview, on page 196, play the parts of the Interviewer and Paul.

WRITING

Study this description of a computer course. Then write a description of your own computing course, or one of its components, in the same way.

Computer Use and **Applications**

RIMS:

- 1 To introduce complete beginners to computer systems.
- 2 To give a basic foundation in computer technology and to introduce appropriate terminology.
- **5** To give a description of the major components (hardware and software) which make up a computer system.
- 4 To show how computer systems are used in commerce and industry.
- 5 To give practical experience in using various systems.

DESCRIPTION:

The course is in four parts.

Part 1 Introduction to college computer science facilities, including how to access the computers, the Unix filestore, using email, the editor and simple network commands.

Part 2 The basic structure of computer hardware and systems software. Topics include compilers vs interpreters and memory management.

Part 3 Introduces some more advanced software tools, documentation tools and language processors.

Part 4 Discusses various uses of computers including spreadsheets, databases, communications and impacts on society.

STAFF:

Dr Peter Jones

METHOD AND FREQUENCY OF CLASS:

Two lectures per week with practical exercises once every two weeks.

ASSESSMENT:

Three formal coursework assignments.