MET 1103 Introduction to Computing (4 CU)

Description
This is an introductory course to computers. Major topics covered include; hardware, operating system and communication using computers.

Objectives
The course will help the students to achieve the following objectives
· Describe the computer and its processes
· Understand how to search for information on internet
· Apply the different Microsoft office applications in meteorological data processing

Learning outcomes
By the end of the course, the student should be able to:
· Explain the uses of the input, processing and output devices 
· Understand the application of internet as a channel for communication
· Enter Meteorological data in a computer using word processing or spreadsheet software

Intellectual, Practical and transferable skills
· Creative and innovative
· Problem solving
· Analytical
· Communication

Teaching and learning patterns
· Use of practical examples 
· Class discussions
· Lectures
· Group presentations

Indicative content
· Introduction to computers: classification of computers, types of computers, computer architecture, input/output devices, the clock, ports, main and secondary memory, central processing unit. 
· File management and windows operating system: access to the internet and library facilities. 
· Introduction to word processing and use of spreadsheet programs. 
· Application of computers in meteorology, data collection, organization, processing, archiving, retrieval and exchange.


Assessment Method
The assessment method is structured to include course work, and final examination. Course work consists of assignments, reports, practicals and tests and accounts for 40% of the final grade. The final examination will account for 60% of the final grading

Core Reference materials
· Tukamushaba E & Moya M (2007): Practical Approach to ICT (available in Departmental of Geography Book Bank) 
· Kathy Ivens & Thomas Barich (1997): How to use Microsoft Office’ 97, Ziff- Davis Press
`	
Online Resources
· http://www.internet4classrooms.com
· Microsoft Office Suite manual (usually for all Microsoft packages)
[bookmark: _GoBack]
