COMPETENCY/OBJECTIVE OUTLINE

A. COMPUTER BASICS

1.00
Examine the role of hardware and software.

1.01 Identify the parts and uses of a computer hardware system.

A.
Explain the elements of the computer hardware system.

1. What is a computer?

2. Benefits

3. What is a computer system?

B.
Identify different types of computer hardware systems.

C.
Define Data Communications.

1. Sender

2. Receiver

3. Channel

4. Protocol

5. Networks

D.
Identify system components of a computer hardware system.

E.
Demonstrate the uses of a computer hardware system.

1.02 Analyze the information processing cycle including various storage methods.

A.
Explain the information processing cycle.

1. Input

2. Processing

3. Output

4. Storage

B.
Explain how the information processing cycle is used in various electronic devices.

C.
Identify different input devices.

D.
Identify different processing devices

E.
Identify different output devices.

F. Identify different storage devices

1.03 Explain the advantages and uses of operating system and application software.

A.
Define Operating System Software

1. Operating System Functions

2. Types of Operating System Software

B.
Define Application Software.

1. Types of Application Software.

2. Application Software needs of a school

3. Application Software needs of a business

1.04 Define and demonstrate computer maintenance and care.

A.
Explain proper computer care.

B.
Demonstrate proper computer care.

C.
Explain proper disk/CD care.

D.
Demonstrate the correct handling of disks and CDs as well as disk drive and CD-ROM drive operation.

E.
Explain proper care of printers.

F.
Demonstrate the correct procedure for replacing cartridges and paper for printers.

G.
Explain proper computer maintenance.

H.
Explain and demonstrate proper computer ergonomics.

POWER POINT 1.0

1.00 Hardware and Software

Performance Portfolio Activity

Student Directions

Read the following situation and compose an essay that will answer the questions listed below.

Zack and Sandra have just started their own home business. They will be working at home and sending all their work via email to a lawyer’s office in another state. They have to create a home office and will need a computer, additional components, and office furniture. Zack and Sandra will be typing letters, memos, entering data into databases and creating charts and graphs with spreadsheet data. Sandra may also need to scan material or record voice messages to send to the lawyer’s office as well as send photos she takes of client’s homes. Zack will also need to attend many video conferences via the web.

· What type of computer will best fit Zack and Sandra’s needs?

· Will they need a network, if so what type.

· What kinds of additional components (input, output, and storage devices) will they need and for what purposes?

· What different types of software will they need?

· Describe what types of office furniture they need to create their new home office.

· Describe how Zack and Sandra should set up their computers and workstations properly.

· Describe how they should care for their computer system and its components.

COMPETENCY/OBJECTIVE GLOSSARY

1.00 Hardware and Software

Application software - software designed to meet the user’s need; performs a specific task.

CD-ROM - a compact disk that reads only memory.

Channel - the media that carries or transports the message. (telephone wire, coaxial cable, microwave signal, or fiber optic)

Computer - an electronic device that receives data, processes data, stores data, and produces a result.

Control Unit - the part of the computer that directs instructions.

CPU - Central Processing Unit; the brain of the computer.

Data - new facts entered into the computer to be processed, which consist of text, numbers, sounds, and images.

Desktop computer - designed to be used on a desktop.

Disk - a storage device.

Dot Matrix Printer - Uses a pattern of dots to form words and images on paper.

Ergonomics – the science of designing equipment and workspace for a comfortable and safe working environment

File - a document stored on a disk.

File server - the central computer where the data and software for local area network computers are stored.

Hard Copy - a printed copy of output.

Hard Disk/Drive - a device that holds information such as software and files.

Hardware - physical parts of a computer.

Information Processing Cycle - the interactions of humans and computers that consist of input, processing, output, and storage.

Inkjet printer - sprays ink through small holes to form words and images on paper.

Input - the process of entering information into a computer.
IPOS - input, processing, output, and storage.

Keyboard - contains numbers, letters, symbols, and function keys; looks like a typewriter.

Laptop computer - designed to be small enough and light enough to be used on your lap.

Laser Printer - uses light beams to form words and images on paper.

Local Area Networks (LAN) - computers connected together in a relatively close location such as in the same building or department.

Mainframes and minicomputers - used by business and government to process large amounts of information.

Microcomputer - a small computer in which the central processing unit or CPU is a single silicon chip.

Modem - Modulator – Demodulator. A device that connects the computer to a telephone line.

Network - when computers are connected to other computers that can share information and sometimes hardware (printers)

Notebook computer - designed to be used on a desktop but still small enough to be portable.

Output - Displays the results of processing.

PDAs (Personal Digital Assistants) - a handheld device that is often used in conjunction with a desktop or other PC.

Personal computers - smaller and less powerful than the other types of computers.

Processing - executes instructions given to the computer.

Protocol - the rules that govern the orderly transfer of data sent.

RAM - random access memory; temporary storage.

Receiver - the computer receiving the message.

ROM - read only memory; Permanent storage.

Scanner - Prints copies like a photocopier.

Sender - the computer that is sending the message.

Service Technician - One who repairs hardware and software problems.

Soft Copy - output that is not in printed form; such as what is seen on the monitor.

Software - Programs that tell the computer what to do.

Storage - a device that holds data.

Supercomputer - most powerful computer used to do things like predict hurricanes and navigate satellites.

System software - controls the operation of a computer.

Virus Protection Software - a program that protects a computer from damaging computer viruses.

Web TV - provides easy access to the Internet without a having to have a traditional computer.

Wide Area Networks (WAN) - when local area networks are expanded to include several local area networks within a city, state, region, territory, country, continent, or the world.

1.00 Hardware and Software

Capstone Activity

Student Directions

Read each definition and match it with the correct word by filling in the word in the blank provided.

Desktop

People

Software

Hardware

Data

Computer
Supercomputer
Notebook

Laptop

PDAs

Web TV

Personal Computer

Mainframes/Minicomputers
Sender

Network

ROM

Data Communications

Receiver
Channel

USB

LAN

WAN

PC case

Motherboard

ALU

CPU

Control Unit

Memory

RAM

Basic Controls

Expansion Slots

ASCII

Serial and Parallel Ports

Byte

__________1. American Standard Code for Information Interchange – the most popular and widely used standardized coding system.

__________2. Eight bits or combinations of ones and zeros represent a character.

__________3. An opening on the motherboard where a circuit board or expansion board can be inserted.

__________4. Universal Serial Bus – a new standard that supports data transfer rates of up to 12 million bits per second.

__________5. Memory on the motherboard that is long term; where the specific instructions that are needed for the computer to operate is stored.

__________6. Memory on the motherboard that is short term; where data, information, and program instructions are stored temporarily on a chip or a set of chips.

__________7. Found on the motherboard, short term and long term.

__________8. On the motherboard, a device that controls the transfer of data from the computer to a peripheral device and vice versa.

________9. Used to connect our peripheral devices to the computer; usually one of each on a computer.

_______10. The metal and plastic case that houses the main system components of the computer.

_______11. A circuit board that contains many integral components.

_______12. Central Processing Unit – the brains of the computer; the microprocessor.

_______13. The “boss” and coordinates all of the CPU’s activities.

_______14. Arithmetic/logic unit which performs arithmetic computations and logical operations.

_______15. When local area networks are expanded to include several local area networks within a city, state, region, territory, country, continent, or the world.

_______16. When computers are connected to other computers.

_______17. Computers connected together in a relatively close location such as in the same building or department.

_______18. The computer that is sending the message.

_______19. The media that carries or transports the message.

_______20. The computer receiving the message.

_______21. The technology that enables computers to communicate.

_______22. Smaller and less powerful than the other types of computers.

_______23. A computer designed to be used on a desktop.

_______24. Designed to be small enough and light enough to be used on your lap.

_______25. Provides easy access to the Internet without having to have a traditional computer.

_______26. The most powerful computer.

_______27. Computers used by business and government to process large amounts of information.

_______28. A computer designed to be used on a desktop but still small enough to be portable.

_______29. A handheld device that is often used in conjunction with a desktop or other PC.

_______30. The intangible set of instructions that tell the computer what to do, known as programs.

_______31. The tangible physical equipment that can be seen.

_______32. The users of the computers who enter the data and use the output.

_______33. An electronic device that receives data, processes data, stores data, and produces a result (output).

_______34. The new facts entered into the computer to be processed which consists of text, numbers, sounds, and images.

Student Directions

Read each word and decide whether it is referring to an input, output, or storage device. Put an I for Input, O for Output, and S for Storage in the blank provided.

___35. Monitor

___36. Keyboard

___37. Hard Disk Drive

___38. Printer

___39. Mouse

___40. Web Cam

___41. Floppy Disk

___42. Speakers

___43. Modem

___44. Magnetic Tape Drive

___45. Scanner

___46. Light Pen

___47. Optical Disks

___48. Microphone

Student Directions

Read each scenario and decide what type of software it is. Put OS for Operating System, U for Utility Program, A for Application Software, I for Integrated Software, ER for Educational and Reference Software, EL for Entertainment and Leisure Software.

___49. Electronic Encyclopedia

___50. Programs that work with the OS software to help you use your computer to do specific types of work.

___51. MS Office, MS Works, or Lotus SmartSuite

___52. Games and simulations

___53. Virus protection software such as Norton Antivirus

___54. Windows 98, Mac System 8.0

Student Directions

Read each scenario and decide if it is related to the proper computer care (CC), proper diskette care (DC), proper CD ROM care (CRC), proper care of printers (P), proper ergonomics (PE), or how to maintain your computer system (MCS). Place the correct abbreviation in the blank provided.

____55. Avoid touching the back side of the CD; to avoid scratches.

____56. Keep your feet flat on the floor.

____57. Back up your files and data regularly.

____58. Keep food and drinks away from the computer and keyboard.

____59. Always use the correct ink or toner replacement.

____60. Keep protective metal slider in place.

Hardware and Software—13
Business Computer Technology—BE 6400

Summer 2003

