TO GET COMPLETE COPY TEXT/WHATSAPP ELIBRARY 0700584968

TEACHERS NAME�����������������������.TSC NO�����������

SCHOOL/ INSTITUTION�����������������������������������

FORM: ONE

SUBJECT: COMPUTER STUDIES
TOPIC: INTRODUCTION TO COMPUTER STUDIES
SUB TOPIC: DEFINITION OF A COMPUTER

WEEK:
2

LESSON NO: 1

DATE���������������������..TIME�������������������..

OBJECTIVES: By the end of the lesson the learner should be able to:

Define computer

Distinguish between data and information

LESSON PRESENTATION

	TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	5 Minutes
	Introduction

Introducing form 1 computer studies by defining and explaining the term computer
	Asking questions
Answering questions
Explaining
	Log On Computer Studies Book 1

	30 Minutes
	Content

Define and explain the term computer

Distinguish between data and information

Explain unique characteristics of computer as a data processing tool

	Asking and answering questions

Taking notes

Discussions
Brain storming
	Log On Computer Studies BK1

Longhorn Secondary
Foundations of Computer
Handouts

Books

Working personal computer

	5 Minutes
	Conclusion

Review of the whole lesson by giving a brief summary on characteristics of computer as a data processing tool

	Asking and answering questions
Making notes
Exercises
	Log On Computer Studies Students Book 1

SELF EVALUATION

TEACHERS NAME�����������������������.TSC NO�����������

SCHOOL/ INSTITUTION�����������������������������������

FORM: ONE

SUBJECT: COMPUTER STUDIES
TOPIC: INTRODUCTION TO COMPUTER STUDIES
SUB TOPIC: PHYSICAL PARTS OF A COMPUTER

WEEK:
2

LESSON NO: 2

DATE���������������������..TIME�������������������..

OBJECTIVES: By the end of the lesson the learner should be able to:

State and explain various physical parts of a computer

LESSON PRESENTATION

	TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	5 Minutes
	Introduction

Review the previous lesson on characteristics of computer as a data processing tool
	Asking questions
Answering questions
Explaining
	Log On Computer Studies Book 1

	30 Minutes
	Content

State and explain various physical parts of a computer

Learners to State and explain various physical parts of a computer

Learners to make notes on the various physical parts of a computer
	Asking and answering questions

Taking notes

Discussions
Brain storming
	Log On Computer Studies BK1

Longhorn Secondary
Foundations of Computer
Handouts

Books

Working personal computer

	5 Minutes
	Conclusion

Review of the whole lesson by giving a brief summary on the various physical parts of a computer

	Asking and answering questions
Making notes
Exercises
	Log On Computer Studies Students Book 1

SELF EVALUATION

TEACHERS NAME�����������������������.TSC NO�����������

SCHOOL/ INSTITUTION�����������������������������������

FORM: ONE

SUBJECT: COMPUTER STUDIES
TOPIC: INTRODUCTION TO COMPUTER STUDIES
SUB TOPIC: PHYSICAL PARTS OF A COMPUTER

WEEK:
2

LESSON NO: 3

DATE���������������������..TIME�������������������..

OBJECTIVES: By the end of the lesson the learner should be able to:

State and explain various physical parts of a computer

LESSON PRESENTATION

	TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	5 Minutes
	Introduction

Review the previous lesson on characteristics of computer as a data processing tool
	Asking questions
Answering questions
Explaining
	Log On Computer Studies Book 1

	30 Minutes
	Content

State and explain various physical parts of a computer

Learners to State and explain various physical parts of a computer

Learners to make notes on the various physical parts of a computer
	Asking and answering questions

Taking notes

Discussions
Brain storming
	Log On Computer Studies BK1

Longhorn Secondary
Foundations of Computer
Handouts

Books

Working personal computer

	5 Minutes
	Conclusion

Review of the whole lesson by giving a brief summary on the various physical parts of a computer

	Asking and answering questions
Making notes
Exercises
	Log On Computer Studies Students Book 1

SELF EVALUATION

TEACHERS NAME�����������������������.TSC NO�����������

SCHOOL/ INSTITUTION�����������������������������������

FORM: ONE

SUBJECT: COMPUTER STUDIES
TOPIC: INTRODUCTION TO COMPUTER STUDIES
SUB TOPIC: CLASSIFICATION OF COMPUTERS

WEEK:
3

LESSON NO: 1

DATE���������������������..TIME�������������������..

OBJECTIVES: By the end of the lesson the learner should be able to:

Classify computer according to physical size

LESSON PRESENTATION

	TIME
	CONTENT
	LEARNING ACTIVITIES
	RESOURCE MATERIALS

	5 Minutes
	Introduction

Review the previous lesson on the various physical parts of a computer

	Asking questions
Answering questions
Explaining
	Log On Computer Studies Book 1

	30 Minutes
	Content

State and explain various physical parts of a computer

Classify computer according to physical size

Learners to make notes on the various classification of computer
	Asking and answering questions

Taking notes

Discussions
Brain storming
	Log On Computer Studies BK1

Longhorn Secondary
Foundations of Computer
Handouts

Books

Working personal computer

	5 Minutes
	Conclusion

Review of the whole lesson by giving a brief summary on Classification of computer according to physical size
	Asking and answering questions
Making notes
Exercises
	Log On Computer Studies Students Book 1

SELF EVALUATION

FOR FULL COPY WHATSAPP ELIBRARY 0700584968
mu Holdings Limited: Download more lesson notes from library.elimu.co.ke

