

PN-ACE-718
101006

**Administration of Justice Support Project
Contract No. 263-C-00-95-00134-00**

**Curriculum Design for Computer Literacy Courses
at the National Center
for Judicial Studies
Systems Research Egypt
USAID/Cairo**

SYSTEMS RESEARCH EGYPT
Systems Engineers and Integrators

Curriculum Design
for
Computer Literacy Courses
at
The National Center for State Courts

CLL 110

INTRODUCTION TO COMPUTERS,
COMMUNICATIONS & INFORMATION TECHNOLOGY

Introduction to Computers Communications & Information Technology

Course Number	CLL 110-J (Members of the judiciary) CLL 110 A (Administrators and Clerks)
Course Title	Introduction to Computers , Communications and Information Technology
Objective	To Acquaint the trainee with the current state of the art of Computers Communications and Information Technology
Target Audience	All Inductees to the Computer Literacy Program with no computer exposure before
Prerequisites	None
Form	Interactive class room environment Rich Audio/visual content Several computer Demonstration and visit to computer center
Duration	18 Hours Minimum module 2 hours separated by 10 Minutes break

Contents

Overview

- Course description
 - Using the trainee manual
 - Why computers?
- Important terms

History of Computers

- What is a computer?
 - Computer generations
- Kinds of computers microcomputer mainframe etc.

Component of a Computer (Hardware)

CPU
Memory
I/O devices CD ROM disks etc
Modem telecommunication systems

Software and Applications

What is programming?
Problem solving algorithms
Programming languages
Operating systems
Word processors spreadsheets databases graphics communication & Internet
Communication cable TV

Management Information Systems

Systems Organizations Computer Systems, Information Systems
Systems development life cycle
Kinds and purposes of information systems
Information Technology field
Telecommuters

Ethics and Responsibilities

Social effects of computer negatively and positively
Computers and crime

- Hackers
- Viruses
- Theft

Privacy

Final Exam

Tools

Instructor Manual Trainee Workbook, Handouts, Video/Projector

Module Overview
Session # 1
Session Duration 2 Hours
Start Time
End Time

Topics

1 Course Description

Objective To allow trainees to get started with computer systems and introduce them a general concept about computers
Form Lecture with guided discussion
Sequence What is this course about
Why computer is important
Computer systems overview
Requirements to this course

2 Using the Trainee Manual

Objective To allow trainees to be familiar with the mouse and its functions
Form Lecture with guided discussion
Sequence Content of manual
User guide

3 Why Computers

Objective To soloist from attendees a personal views on the importance of computers
Form Lecture with guided discussion
Sequence Examples for large systems
Comparison between manual systems and automated systems
Advantages of automated systems
Accurate results
More services in less time

4 Important Terms

Objective To make attendees familiar with the famous terms in the computer field, thus help them understanding what comes next
Form Lecture with guided discussion
Sequence Examples for important terms in courts field
Comparison between data and information
Hardware and Software
Keyboard mouse printer screen, CPU Floppy disk hard disk CD ROM

Special Instructions

- Focusing on the similarity between terms used in courts and terms used in the computer field
- Introducing the famous terms that will be used frequently in the course without going to in-depth functions of each one
- Make sure that the terms discussed have a visual image in the students mind

5

Module History of computers
Session # 2
Session Duration 2 Hours
Start Time
End Time

Topics

1 What is a Computer?

Objective To inform the attendees about the idea of computers and how man think about it
Form Lecture with guided discussion
Sequence Several quotes about the definition of computer
Examples of Machines we use that are similar to computers
Comparative study between computer and human

2 Computers' Generations

Objective To inform the attendees about the generations of computer
Form Informative lecture
Sequence Characteristics of the first computer generation
Characteristics of the second computer generation
Characteristics of the third computer generation
Characteristics of the fourth computer generation
What computer can be in the future

3 Types of Computers

Objective To inform the attendees about the different types of computers and the suitable
Type according to the business needs
Form Informative lecture
Sequence How we choose a computer
Characteristics of micro computers
Characteristics of mini computers
Characteristics mainframe computers
Characteristics of super computers

4 Communication History

Objective To inform the attendees about development in the field of communications
Form Informative lecture
Sequence Definition of communication in the computer field
Examples of communication systems
Stages in communication development from Radio Radar TV and Satellites

Special Instructions

- Focusing on the suitable Computer type for courts management
- Focusing on the need of computers to manage effectively any business in our life
Introducing computers as a human who has brain and memory
Make sure that computer is an easy tool to learn even you have no background about

Module Components of computer
Session # 3
Session Duration 3 Hours
Start Time
End Time

Topics

1 CPU

Objective	To inform the attendees about the CPU and its functions
Form	Lecture with guided discussion
Sequence	Definition of hardware Organization of personal computer Functions of CPU Components of CPU Arithmetic and logic unit ALU Control unit Power supply

2 Memory

Objective	To inform the attendees about the memory and its uses
Form	Lecture with guided discussion
Sequence	Functions of memory Types of main memory (RAM ROM) Capacity of storage units Data representation in memory Storage units Secondary storage Magnetic disk Hard disk CD ROM

3 Input/ Output Devices

Objective	To inform the attendees about the input and output devices
Form	Lecture with guided discussion
Sequence	Data entry and access of information Examples of input devices Examples of output devices

4 Modern Telecommunication System

Objective	To inform the attendees about the modern telecommunication systems
Form	Lecture with guided discussion
Sequence	Effect of modern telecommunication systems on the field of computer What telecommunication systems adds to computer Telecommunication development

Special Instructions

- Introducing computers as a human who has brain and memory

Module Software and applications
Session # 4
Session Duration 4 Hours
Start Time
End Time

Topics

1 What is Programming?

Objective To inform the attendees about programming and software concept
Form Lecture with guided discussion
Sequence Definition of a program
Definition of programming
Steps of programming
Files
Code vs data

2 Problem Solving

Objective To inform the attendees about program development life cycle
Form Lecture with guided discussion
Sequence How to define the problem
Suggest a solution to this problem
Steps of solving a problem
How to apply an algorithm to design a program
Write a code for your program using a suitable programming language

3 Programming Language

Objective To inform the attendees about languages used to implement a program
Form Lecture with guided discussion
Sequence Levels of computer language
Low level language
High level language
Fourth generation language 4GL
Choosing a suitable language for a specific application

4 Operating Systems

Objective To inform the attendees about the operating systems and their operations
Form Lecture with guided discussion
Sequence Functions of operating system
Types of operating system
Operating system components

5 Programs and Applications

Objective To inform the attendees about the different types of programs and applications with focus of courts management applications
Form Lecture with guided discussion
Sequence Comparison between program and application
Word processing programs
Spread sheets programs

Databases applications
Graphics programs
Internet Programs

6 Communication Cable TV

Objective	To inform the attendees about the concept of cable TV
Form	Lecture with guided discussion
Sequence	Cable TV overview Uses of cable TV

7 Practice Exercise

Objective	To evaluate how the trainees understand the basic concepts of computers
Form	Exercise
Sequence	Questions about material covered until this period of the course

Special Instructions

- Focusing on the need of programs to manage courts in a civilized way
- Do not extend to the level of programming or application development

DRAFT

Module Management information system
Session # 5
Session Duration 4 Hours
Start Time
End Time

Topics

1 Computer Systems vs Information Systems

Objective To inform the attendees about the difference between computer systems and information systems and apply them to operate courts
Form Lecture with guided discussion
Sequence Definition of MIS
What is a system
Manual system vs automated system
Comparison between computer system and information system
Examples of MIS department in a big organization (Egypt Air)
Comparison between the manual system and the automated system for this organization
Imagination of what the MIS department of courts will be

2 System Development Life Cycle

Objective To inform the attendees about the life cycle for developing a system
Form Lecture with guided discussion
Sequence The stage of analysis the system
Design of the system
Implementation of the system
Testing the results
Install the system (Hardware and Software)
Updating or reengineering the system according to future needs

3 Kinds and Purposes of Information Systems

Objective To inform the attendees about the different kind and purposes for information technology
Form Lecture with guided discussion
Sequence How can information system solve a problem in the organization
Examples of information systems that can be used in any organization
Automated payroll system, personal and accounting systems
ATM machines in banks
Hospitality systems in hotels
Automated retail systems

4 Information Technology

Objective To inform the attendees about the latest information technology used
Form Lecture with guided discussion
Sequence What is IT
Definition of a complete solution
A brief description of technology used to regulate information systems
Requirements of IT
Hardware and software solutions

5 Telecommuters

Objective	To inform the attendees about the concept of telecommuters
Form	Lecture with guided discussion
Sequence	Concept and basics

Special Instructions

- Focusing on the need of computers to manage effectively any business in our life
 - Introducing computers as a turning point in human life
 - Focusing on the need of MIS department to manage effectively any business in our life
- Focusing on the great difference between manual system and automated system

DRAFT

Module Ethics and responsibilities
 Session # 6
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Social Effect of Computers

Objective To inform the attendees about the positive and negative effects of using computer upon society
 Form Lecture with guided discussion
 Sequence The Social effect of computers on society
 Positive effects
 Less time with unlimited services
 Save time and effort
 Save unlimited capacity of information and retrieve it efficiently
 Effective searching tool in many fields
 Stimuli human to invent and create
 Negative effects
 The danger of the system being down
 Misuse of the Internet
 Increase of unemployment
 Wasting time in playing games

2 Computer and Crimes

Objective To inform the attendees about the Computer crimes and how we can deal with
 Form Interactive lecture with guided discussion
 Sequence Types of crimes in computer field
 Hackers
 Definition of hackers
 The danger of hacking the system
 Example about hacking the CIA
 Who may hack the system
 Security regulations to avoid hackers
 Viruses
 What is a virus?
 Why computer viruses was invented?
 How the virus infect the computer
 The negative impact of viruses
 How can I discover and clean the virus
 Avoidance of viruses
 Privacy
 Definition of privacy
 The danger of misuse of information
 Applied example about misuse of information of a critical case
 Theft
 How can information be stolen
 The importance of protecting the intellectual property
 Egyptian law and the programs illegal copies
 The international law for protecting the intellectual property

Special Instructions

- Focusing on the great importance for intellectual property protection
- Make sure that the instructor should not focus on the crime itself rather than giving advises and solutions to avoid these crimes
- Focusing on the positive effects of computers on society and its role in the developed countries
- Make sure that the instructor should not give students a bad impression about computers that may impress them

DRAFT

Module Final Exam
Session # 7
Session Duration 1 Hours
Start Time
End Time

Topics

1 All Course Topics will be Included

Objective	To evaluate the final result of the course
Form	Exam

2 Special Instructions

- Make sure that the exam will be in the average student standard

DRAFT

CLL 120

USING COMPUTERS FOR PERSONNEL PRODUCTIVITY

Course Number	CLL-120
Course Title	Using computers for personal productivity
Objective	To acquaint the trainee with the functions of computers and its role for personal use
Target Audience	Inductees to the Computer Literacy Program/MOJ Executives with some Exposure to computers
Prerequisites	CLL-110 or equivalent knowledge of computers
Form	Computer Lab PC s and Printers, Audio/visual content
Duration	18 Hours - Minimum module 2 hours

Contents

PC Basics

- Course description
- Using the trainee manual
- Basics
- Keyboard skills
- Mouse skills

Playing Games

- Playing Wolf 3D or Doom
- Playing Solitaire, WinChess, Checkers and Backgammon

Interacting with the Operating System

- Running applications
- Managing files
- Managing folders
- Overview on 'MS Explorer

Introducing Graphics

Using Paintbrush

Working with Word Processors

- What is a word processor?
- Writing a letter
- Formatting the letter

Working with Spreadsheets

- What is a spreadsheet?
- Viewing a sample of spreadsheets

Working with Databases

- What is a database?
- Why a database?
- Viewing a sample of database with a single table

Networks and Communication

- Using a network feature
- Using communication facilities

Easy and Common Jobs

- Easy and common jobs

Tools

Instructor Mmanual trainee workbook handouts video/projector PC for every trainee

Comments

- Trainees must be familiar with different software to show them that computer world is diverse huge and needs a lot of learning

Module PC Basics
 Session # 1
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Course Description

Objective To acquaint the trainees with an overview of the course
 Form Informative lecture
 Sequence Course contents
 Course schedule
 Course objectives

2 Using the Trainee Manual

Objective To show the trainees how to use the manual efficiently
 Form Informative lecture with examples from the manual
 Sequence Content of the manual
 User guide

3 Basics

Objective To give the trainees an idea about what they see in front of them
 Form Lecture with guided discussion
 Sequence Monitor
 CPU and disk drive
 Keyboard and mouse
 Turning the machine on and off

4 Keyboard Skills

Objective To give the trainees the skills necessary to use the keyboard efficiently
 Form Lecture with guided discussion
 Sequence Characters
 Special keys backspace arrow keys Shift Ctrl Alt Esc Caps Lock
 Function keys
 Keypad
 Pressing the keys and type randomly
 The proper way of sitting and typing
 Practicing a typing tutor for a couple of minutes

5 Mouse Skills

Objective To show how to use the mouse efficiently
 Form Lecture with guided discussion
 Sequence What is the mouse? How it is held?
 Moving the mouse freely on the screen and watching the pointer even when given small space to use the mouse in
 Pointing to objects
 What is clicking? Clicking on specific objects
 What is double Clicking? Double clicking on specific objects
 What is dragging? Dragging some objects

Module Playing games
 Session # 2
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Playing Wolf 3D or Doom

Objective	Practice keyboard skills as well as explore the computer capabilities in a stimulating way
Form	On-line lecture using computers preferably using Multimedia
Sequence	Execute instructions to run the game Select the game or level and start it Play again then Exit
Comment	The instructor has to give detailed instructions to play the game He also has to imply the importance of computers in the graphics world

Playing Solitaire, WinChess, Checkers and Backgammon

Objective	Practice mouse skills and see the difference in interface
Form	On line lecture using computers
Sequence	Execute instructions to run the game Select the level and start it Practice clicking double clicking and dragging objects with hidden exposure to menus and dialogue boxes Play again then Exit
Comment	The instructor has to give detailed instructions to play the game He also has to imply the difficulty of program such games

Module Interacting with the operating system
 Session # 3
 Session Duration 2 Hours
 Start Time
 End Time

Topics

Running Applications

Objective To be able to run programs when needed
 Form On-line lecture using computers
 Sequence Running applications from DOS by typing its name
 Running applications from Windows using the task bar

Managing Files

Objective To be able to manage Files
 Form On-line lecture using computers
 Sequence What is a file?
 Types of files bin vs text
 Create a file on the root using ' Notepad
 Type some information
 Save the file and Exit
 View files
 Open the file and add information and save it again then close it
 Open and save as then close it
 Copy files from and to drives
 Delete files
 Rename files
 Print files

Managing Folders

Objective To be able to manage folders
 Form On line lecture using computers
 Sequence What is a Folder?
 My Computer and Tree structure concept
 Create a Folder
 Changing the Folder
 Removing a Folder
 Renaming a Folder
 Copy from and to different Folders

Overview on "MS Explorer"

Objective To have a simple idea about Explorer and executing the previous function in Explorer
 Form On-line lecture using computers
 Sequence Viewing Files and Folders in Explorer
 Managing files and folders in Explorer

Module Introducing graphics
Session # 4
Session Duration 1 Hours
Start Time
End Time

Topics

Using Paintbrush

Objective	To give an overview about graphics world
Form	On-line lecture using computers
Sequence	Drawing freely Choosing line width and drawing specific objects Choosing colors and painting Cut and paste

Module Working with word processors
Session # 5
Session Duration 2 Hours
Start Time
End Time

Topics

What is a Word Processor?

Objective To give an overview about Word Processors
Form On line lecture using computers
Sequence Advanced typewriter
Advantages of a Word Processor
Word Processor vs Editor

Writing a Letter

Objective To give a simple idea about how to use Word Processor
Form On line lecture using computers
Sequence Create a File using the WinPad and save it
Typing text
Editing text
Inserting text
Deleting some text
Cut Copy and paste

Formating a Letter

Objective To give a simple idea about how to use Word Processor
Form On line lecture using computers
Sequence Font
Size
Special Effects
Underline bold, italic

Module Working with spreadsheets
Session # 6
Session Duration 2 Hours
Start Time
End Time

Topics

What is a Spreadsheet?

Objective To give an overview about Spreadsheets
Form On line lecture using computers
Sequence Tool to organize numerical data
Features of spreadsheets
Column and row formula
What if scenario

Viewing a Sample of Spreadsheets

Objective To have an idea about how to use spread sheets
Form On-line lecture using computers
Sequence Open a sample and save it as
Move freely in the spreadsheet
Understand how numbers are represented in the spreadsheet
Edit the data and see the output
Create a simple formula
View changing in charts accordingly

DRAFT

22

Module Working with databases
Session # 7
Session Duration 2 Hours
Start Time
End Time

Topics

What is a Database?

Objective To give an overview of database
Form Lecture with guided discussion
Sequence Definition of Database definition of DBMS
Fields and records
Some tables as examples of database files (single Tables)

Why a Database?

Objective To show the importance of database
Form Lecture with guided discussion
Sequence Speed and accuracy
Less space and security level
Flexibility when dealing with data and more organization of data
Better reports

Viewing a Sample of Database with a Single Table

Objective To have an idea about how to use databases
Form Lecture with guided discussion
Sequence Viewing a table in datasheet and design views
Inserting editing and deleting some data
Viewing a form in form sheet and design views
Use the form as input/output tool
Running a select query under certain condition
Displaying a report

Module Networks and communication
Session # 8
Session Duration 1 Hours
Start Time
End Time

Topics

Using a Network Feature

Objective To be able to understand how can we use a network
Form On-line lecture using computers
Sequence Sending messages
Talking on line
Running an application from the server on different machines simultaneously

Using Communication Facilities

Objective To show how can we communicate through computers
Form On-line lecture using computers
Sequence Sending a file through modem
Talking on line through a modem

DRAFT

Module Easy and common jobs
Session # 9
Session Duration 2 Hours
Start Time
End Time

Topics

Easy and Common Jobs

Objective To be able to perform some simple yet vital tasks when dealing with computers
Form On-line lecture using computers
Sequence Installing a software
A game or device driver
Cleaning an infected disk
Repairing a disk using Norton Disk Doctor
Fixing a paper jam in a printer
Compressing files into one file
Taking a picture by a scanner

DRAFT

CLL 210
MICROSOFT WINDOWS 95

Course Number	CLL-210
Course Title	Windows 95
Objective	To acquaint the trainee with the newest operating system from Microsoft and provide him with a user friendly interface to run programs
Target Audience	All inductees to the computer literacy program proceeding to office application
Prerequisites	CLL 110
Form	Computer Lab PC s and Printers, Audio/visual content
Duration	24 Hours Minimum module 2 hours

Contents

Introduction

- Course description
- Using the trainee manual
- Using mouse
- Using keyboard

Windows Basics

- Logging on
- Using the task bar
- Accessing help
- Working with a window
- Practice exercise

Running programs

- Run a program
- Using accessories
- Accessing menus
- Working with dialog boxes
- Working with "My computer"
- Working with ' Recycle bin
- Practice exercise

Customization and Control Panel

- Customization
- Using the "Control panel"

Working with "My Briefcase" and "Network Neighborhood"

- Using "My briefcase"
- Using "Network neighborhood"

Working with the explorer and Find Utility

- Using the explorer
- Using the find utility
- Working with shortcuts

Final Exam

Tools

- Instructor manual Trainee workbook, handouts video projector

Module Introduction
Session # 1
Session Duration 2 Hours
Start Time
End Time

Topics

1 Course Description

Objective To allow trainees to get a border idea about this package and realize its uses
Form Lecture with guided discussion
Sequence What is this course about
Why windows 95
Microsoft overview
Requirements to this course

2 Using the Trainee Manual

Objective To allow trainees to be familiar with the mouse and its functions
Form Lecture with guided discussion
Sequence Content of manual
User guide

3 Using Mouse

Objective To allow trainees to be familiar with the mouse and its functions
Form Interactive lecture on line with computer
Sequence Right and left button
Moving clicking and double clicking
Drop and drag

4 Using Keyboard

Objective To make attendees familiar with the keys of the keyboard
Form Interactive lecture on line with computer
Sequence Cursor
Hot keys
Functional keys (delete insert home Etc)

Special Instructions

- Make sure that the trainees can substitute the mouse's functions with the keyboard

Module Windows Basics
 Session # 2
 Session Duration 4 Hours
 Start Time
 End Time

Topics

1 Logging On

Objective To allow the trainees to logging on the windows NT Server
 Form Interactive lecture on line with computer
 Sequence User name
 Password

2 Using the Task Bar

Objective To make attendees familiar with the task bar and its items (setting and Find)
 Form Interactive lecture on line with computer
 Sequence Start button
 Shut down
 Setting
 Find

3 Accessing Help

Objective To inform the attendees about the capabilities of help
 Form Interactive lecture on line with computer
 Sequence Content tab
 Index tab
 Find tab
 Printing topics
 Viewing a help topic
 Related topics

4 Working with a Window

Objective To inform the attendees about the flexibility of windows movement
 Form Interactive lecture on line with computer
 Sequence Minimize a window
 Maximize a window
 Restore a window
 Manually resize a window
 Moving and closing a window

5 Practice Exercise

Objective To evaluate how the trainees understand the basics of Window 95
 Form Exercise
 Sequence Access help
 Find help on changing colors
 Restore the help window to its original size
 Move the help window to the top of the screen
 Set a printer to your machine
 Restart your computer

Special Instructions

- Introducing the famous terms that will be used frequently in the course without going to in depth functions of each one
- Make sure that the terms discussed have a visual image in the students' mind

DRAFT

Module Running programs
Session # 3
Session Duration 6 Hours
Start time
End time

Topics

1 Run a Program

Objective To allow the trainees to run a program and switch between different applications
Form Interactive lecture on line with computer
Sequence Program run
Switching between applications
Run accessories (notepad, calculator etc)

2 Using Accessories

Objective To inform the attendees about the capabilities of accessories application like Notepad and Wordpad
Form Interactive lecture on line with computer
Sequence Using Notepad
Using Wordpad
Cutting copying and pasting
Using calculator multimedia player etc
Startup folder

3 Accessing Menus

Objective To inform the attendees about the menu's functions
Form Interactive lecture on line with computer
Sequence File menu
Options menu
Window menu
Help menu

4 Working with Dialog Boxes

Objective To inform the attendees about the use of dialog boxes
Form Interactive lecture on line with computer
Sequence List box
Scroll bar
Radio buttons
Check box
Command buttons

5 Working with ' My Computer''

Objective To inform the attendees about My Computer capabilities
Form Interactive lecture on line with computer
Sequence View
Toolbar

6 Working with "Recycle Bin"

Objective To inform the attendees about the functions of the Recycle Bin to manage deleted items
Form Interactive lecture on line with computer
Sequence Restore a deleted item
Emptying the "Recycle Bin"
Emptying the Recycle Bin from the desktop

7 Practice Exercise

Objective To evaluate how the trainees understand the intermediate level of Windows 95
Form Exercise
Sequence Open the accessories Notepad and calculator
Run the accessory Notepad and open the file readme.txt
Close the Notepad
Using My Computer change the view to list and sort the items in your folder by name
Close the Notepad and delete the file readme.txt
Empty the Recycle Bin

Special Instructions

- Focusing on using on line help when needed
- Introducing the famous terms that will be used frequently in the course without going to in-depth functions of each one
- Make sure that the deleted files can be restored using the Recycle Bin

Module Customization and control panel
Session # 4
Session Duration 2 Hours
Start Time
End Time

Topics

1 Customization

Objective To allow the trainees to run a program and switch between different applications
Form Interactive lecture on line with computer
Sequence Customize the desktop display
Changing the background pattern
Changing the screen saver
Changing the desktop color scheme

2 Using Control Panel

Objective To inform the attendees about the capabilities of help
Form Interactive lecture on line with computer
Sequence Setting the time and date
Configure the mouse
Setting the printer
Installing and removing fonts

Special Instructions

- Introducing the capabilities of changing and updating the setting of the computer without the need to engineers' support
- Make sure that the computer can be friendly user tool and can be changed according to user needs

Module Working with "My briefcase" and "Network neighborhood"
Session # 6
Session Duration 3 Hours
Start Time
End Time

Topics

1 Using "My Briefcase"

Objective To allow the trainees to organize his files and folders
Form Interactive lecture on line with computer
Sequence Moving files to "My Briefcase"
Working with files in 'My Briefcase'
Updating with files using "My Briefcase"
Deleting with files using "My Briefcase"

2 Using "Network Neighborhood"

Objective To allow the trainees to searches for files or folders in an easy and quick way
Form Interactive lecture on line with computer
Sequence Exploring the Network Neighborhood
Sharing folders and files

3 Practice Exercise

Objective To evaluate how the trainees understand the general concepts of Windows 95
Form Exercise
Sequence Open the accessories Wordpad
Create a file and save it
Share this file in the network
Using my computer, change the view to list and sort the items in your folder by name
Close the Wordpad and delete the file you created
Empty the 'Recycle bin'

Special Instructions

Focusing on the role of the network to share files and folders

Module Working with MS Explorer and Find Utility

Session # 6

Session Duration 3 Hours

Start time

End time

Topics

1 Using "The Explorer"

Objective To allow the trainees to organize his files and folders
Form Interactive lecture on line with computer
Sequence Viewing folders and files
Deleting and undeleting
Selecting contiguous files and folders
Selecting noncontiguous files and folders
Customizing display properties
The background tab
The screen saver tab
The appearance tab
Changing views

2 Using the Find Utility

Objective To allow the trainees to searches for files or folders in an easy and quick way
Form Interactive lecture on line with computer
Sequence Searching by name
Searching by date
Conducting the full search text
Saving searches

3 Working with Shortcuts

Objective To allow the trainees to use Shortcuts to have a quick access for their files
Form Interactive lecture on line with computer
Sequence Creating start menu shortcut
Adding folders to the start menu
Creating and Using the custom start menu folder
Creating desktop shortcut
Copying and moving shortcuts
Deleting shortcuts

Special Instructions

- Focusing on the role of the Explorer as a file management that can control many operations

35

Module Final Exam
Session # 7
Session Duration 2 Hours
Start Time
End Time

Topics

All Course Topics will be Included

Objective	To evaluate the final result of the course
Form	Exam

Special Instructions

- Make sure that the exam will be in the average student standard

DRAFT

CLL 230

MICROSOFT WORD 97

Course Number	CLL 230
Course Title	MS Word 97
Objective	To allow the trainee to create any document from a single memo to an elaborated disk top publishing
Target Audience	All inductees to the computer literacy program with no computer exposure before
Prerequisites	CLL 210
Form	Interactive class room environment rich audio/visual content, several computer demonstration and visit to computer center
Duration	24 Hours Minimum module 2 hours separated by 10 minutes break

Contents

Overview

- Course description
- Using the trainee manual
- Getting started in Word

MS Word Basics

- Creating and printing documents
- Editing document
- Moving and copying text

Using Formatting Features

- Formatting text
- Formatting paragraphs
- Formatting documents
- Using formatting features

Enhance the Document Proficiency

- Using AutoCorrect and Autotext
- Proofing documents
- Practice exercise

Working with Tables

- Using headers and footers
- Creating and using tables
- Formatting tables
- Working with columns
- Practice exercise

Working with Word Art

- Using pictures in documents
- Using Graphic elements in pictures

Advanced Features for MS Word

- Using worksheets in documents
- Using charts in document
- Working with envelopes and labels
- Practice exercise

Special Uses

- Using the mail merge
- Using master document
- Using templates
- Organizing document in outline view

DRAFT

- Uses table of content

Final Exam

Tools

- Instructor Manual Trainee Workbook, Handouts Video/Projector

DRAFT

Module Overview
Session # 1
Session Duration 1 Hours
Start Time
End Time

Topics

1 Course Description

Objective To allow trainees to get started with the basics of word documents to be able to create a professional organized documents
Form Interactive lecture on line with computer
Sequence What is this course about
Why computer is important
MS Word overview
Requirements to this course

2 Using the Trainee Manual

Objective To allow trainees to be familiar with the manual and how to use it
Form Interactive lecture on line with computer
Sequence Content of manual
User guide

3 Getting Started in Word

Objective To soloist from attendees a personal views on the importance of word processing
Form Interactive lecture on line with computer
Sequence Exploring the word window
Exploring the standard toolbar
Using screen tips
Changing the display

Special Instructions

- Focusing on the great difference between the capabilities between a typewriter and Word
- Introducing the famous terms that will be used frequently in the course without going to in depth functions of each one

Module MS Word Basics
Session # 2
Session Duration 2 Hours
Start Time
End Time

Topics

1 Creating and Printing Documents

Objective To allow the user to create and print a word document
Form Interactive lecture on line with computer
Sequence Inserting text into a new document
Saving document
Previewing document
Printing document

2 Editing Document

Objective To allow the attendees to successfully edit their documents
Form Interactive lecture on line with computer
Sequence Navigating document
Inserting and typing over text
Deleting text
Using undo and redo
Finding and replacing text

3 Moving and Copying Text

Objective To inform the attendees about how to move or copy a text
Form Inform interactive lecture on line with computer
Sequence Selecting text
Using the mouse to select text
Using the selection bar to select text
Using Drag and Drop
Using the clip board
Moving and copying text within a document
Moving and copying text between two documents

Special Instructions

- Focusing on how is life is much easier when using MS Word which allows editing and retrieval at any time

Module Using formatting features
Session # 3
Session Duration 3 Hours
Start Time
End Time

Topics

1 Formatting Text

Objective To inform the attendees about how to format a Text
Form Interactive lecture on line with computer
Sequence Exploring the format toolbar
Using underline options
Applying fonts effects
Printing with color

2 Formatting Paragraphs

Objective To allow the attendees to format paragraphs
Form Interactive lecture on line with computer
Sequence Changing paragraph and line spacing
Aligning paragraphs
Indenting paragraphs
Working with tabs
Using the ruler to work with tabs
Using the format tabs Command

3 Formatting Documents

Objective To allow the attendees to format their documents
Form Interactive lecture on line with computer
Sequence Adjusting margins
working with page breaks
Changing vertical text alignment
Working with text flow
Changing page orientation

4 Using Formatting Features

Objective To allow the attendees to use the professional capabilities of formatting features
Form Interactive lecture on line with computer
Sequence Using the format painter
Using auto format
Formatting numbered and bulleted list
Creating headings
Formatting fractions and ordinal functions
Creating borders
Formatting boardsers with auto format

Special Instructions

- Focusing on the role of format features to edit word documents

Module Enhance the document proficiency
Session # 4
Session Duration 2 Hours
Start Time
End Time

Topics

1 Using AutoCorrect and AutoText

Objective To allow the attendees to auto correct their documents
Form Informative lecture
Sequence Creating and deleting AutoCorrect entries
Setting auto correct exceptions
Creating and deleting AutoText Entries

2 Proofing Documents

Objective To inform the attendees about effective way to proof documents
Form Interactive lecture on line with computer
Sequence Checking spelling
Using thesaurus
Checking grammar

3 Practice Exercise

Objective To evaluate how the trainees understand the basic concepts of computers
Form Exercise
Sequence Online Exercise on computers to do certain functions

Special Instructions

Introduce that sometimes using AutoCorrect may lead to some mistakes

Module Working with tables
Session # 3
Session Duration 3 Hours
Start Time
End Time

Topics

1 Using Headers and Footers

Objective To allow the attendees to insert header and footer into documents
Form Interactive lecture on line with computer
Sequence Creating headers and footers
Creating first page headers and footers
Alternating headers and footers
Working with page numbering

2 Creating and Using Tables

Objective To allow the attendees to create tables
Form Interactive lecture on line with computer
Sequence Inserting tables into document
Entering text and numbers into table
Inserting rows and columns
Performing calculations on table data

3 Formatting Tables

Objective To allow the attendees to edit tables format
Form Interactive lecture on line with computer
Sequence Changing column widths and row heights
Merging table cells
Formatting text and numbers in table
Adding borders and shading to tables
Using table auto format

4 Working with Columns

Objective To allow the attendees to work with columns
Form Interactive lecture on line with computer
Sequence Inserting sections break
Formatting sections as multiple columns
Entering and editing text in columns
Formatting columns
Removing columns and section breaks

5 Practice Exercise

Objective To evaluate how the trainees understand the basic concepts of tables editing
Form Exercise
Sequence Online exercise on computers to do certain editing functions

Special Instructions

- Introducing the great flexibility to edit any table

Module Working with Word Art
Session # 6
Session Duration 1 Hours
Start Time
End Time

Topics

1 Using Pictures in Documents

Objective To allow the attendees to insert pictures in documents
Form Interactive lecture on line with computer
Sequence Inserting pictures into documents
Enhancing pictures
Creating borders
Creating frames
Adding captions
Deleting pictures

2 Using Graphic Elements in Pictures

Objective To inform the attendees about the uses of graphical elements and pictures
Form Interactive lecture on line with computer
Sequence Inserting symbols and special characters
Creating and modifying lines and objects
Creating watermarks
Using borders and shading

Special Instructions

Introducing the role of graphics to add life to documents

45

Module Advanced features for MS Word
Session # 7
Session Duration 4 Hours
Start Time
End Time

Topics

1 Using Worksheets in Documents

Objective To inform the attendees about the use of worksheets in document
Form Interactive lecture on line with computer
Sequence Creating worksheets
 Modifying worksheets
 Inserting existing worksheets

2 Using Charts in Document

Objective To inform the attendees about the use of charts in document
Form Interactive lecture on line with computer
Sequence Creating charts
 Modifying charts
 Importing data into charts

3 Working with Envelopes and Labels

Objective To inform the attendees about the envelopes and labels functions
Form Interactive lecture on line with computer
Sequence Formatting and printing envelopes
 Formatting and printing labels

4 Practice Exercise

Objective To evaluate how the trainees understand the previous functions of MS word
Form Exercise
Sequence Online Exercise on computers to do certain functions

Special Instructions

Focusing on the need of Word Processing in courts management

Module Special Uses
 Session # 8
 Session Duration 4 Hours
 Start Time
 End Time

Topics

1 Using the Mail Merge

Objective To inform the attendees about how to manage the Mail Merge
 Form Interactive lecture on line with computer
 Sequence Creating form letter
 Specifying a main document
 Creating a data source
 Entering data records
 Inserting merge fields into the main document
 Merging documents
 Editing form letters
 Editing the main source and the main document
 Correcting the merge errors

2 Using Master Document

Objective To inform the attendees about the capabilities of writing many documents and group them in one master document
 Form Interactive lecture on line with computer
 Sequence Creating a master document
 Modifying a subdocument
 Collapsing and expanding a subdocument
 Compiling a table of documents
 Printing a master document

3 Using Templates

Objective To inform the attendees about how to create template
 Form Interactive lecture on line with computer
 Sequence Creating a new document from a template
 Saving a document as a template
 Creating a form
 Changing a printed form to an outline form

4 Organizing Document in outline View

Objective To allow the attendees to arrange heading organize Document in outline view
 Form Interactive lecture on line with computer
 Sequence Viewing a document in outline View
 Creating an outline
 Collapsing and expanding an outline
 Modifying an outline
 Reorganizing an outline

5 Using table of content

Objective	To allow the attendees to produce a table of content to their documents
Form	Interactive lecture on line with computer
Sequence	Viewing a table of content of a certain document Creating a table of content Modifying the table of content Reorganizing the table of content

Special Instructions

- Focusing on the effective way to retrieve documents and edit them to facilitate the process of Court management

DRAFT

Module Final Exam
Session # 9
Session Duration 2 Hours
Start Time
End Time

Topics

All course topics will be included

Objective Form	To evaluate the final result of the course Exam
----------------	---

Special Instructions

- Make sure that the exam will be in the average student standard

DRAFT

CLL 240

MICROSOFT EXCEL 97

Course Number CLL-240
Course Title Microsoft Excel 97
Objective To allow the trainee to create simple worksheets such as budgets and use built in functions and database capabilities
Target Audience All inductees to the computer literacy program
Prerequisites CLL 210 or Equivalent knowledge of Windows 95
Form Computer Lab PC s and printers, audio/visual content
Duration 18 Hours - Minimum module 2 hours
Contents

Introduction to Spreadsheets

- Course description
- Using the trainee manual
- What is a spreadsheet?
- Why a spreadsheet?
- Designing a spreadsheet

Getting Started with Excel

- Starting and exiting Excel Excel screen
- Managing workbooks open save etc

Excel Basics

- Entering data in a worksheet
- Entering formulas and functions

Formatting a Worksheet

- Formatting numbers
- Formatting cells
- Formatting groups of cells

Managing a Workbook

- Moving between worksheets
- Working with different worksheets
- Printing the workbook

Working with Charts

- Creating charts
- Editing and changing charts

Tools and Customization

- Using tools
- Customizing Excel

Tools

- Instructor manual trainee workbook handouts video/projector PC for every trainee

Module Introduction to spreadsheets
 Session # 1
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Course Description

Objective To acquaint the trainees with an overview of the course
 Form Informative lecture
 Sequence Course contents
 Course schedule
 Course objectives

2 Using the Trainee Manual

Objective To show the trainees how to use the manual efficiently
 Form Informative lecture with examples from the manual
 Sequence Content of manual
 User guide

3 What is a Spreadsheet?

Objective To introduce and describe spreadsheets
 Form Lecture with guided discussion
 Sequence Definition
 Tools to help us understand manipulate and represent numerical data
 Format Tables of columns and rows constituting cells
 Spreadsheet terminology

4 Why a Spreadsheet?

Objective To show the basic features of Spreadsheets
 Form Lecture with guided discussion
 Sequence Control over numbers
 Organization of numerical data
 Relationships and dependencies
 The 'What If' scenario

5 Designing a Spreadsheet

Objective To acquaint the trainees with the most efficient design of spreadsheets
 Form Lecture with guided discussion
 Sequence Define the purpose
 Define the output
 Define the input
 Define the dependencies and calculations needed to reach the output from the input
 Define how you get the input and how you produce the output

Module Getting started with Excel
 Session # 2
 Session Duration 1 Hours
 Start Time
 End Time

Topics

1 Starting and Exiting Excel, Excel Screen

Objective To show how Excel is started and quitted, introduce Excel screen
 Form On-line lecture using computers
 Sequence Starting Excel
 Exiting Excel
 Starting Excel again
 The main window, menus
 The worksheet columns and rows
 Navigating among worksheets
 Toolbars
 Shortcut menu
 Getting help

2 Managing Workbooks

Objective To get the trainees familiar with managing Excel files (Workbooks)
 Form On-line lecture using computers
 Sequence Saving the current workbook
 Closing it
 Opening the saved workbook
 Saving as the workbook with another name
 Create a new workbook and save it
 Moving between the two workbooks
 Closing all the workbooks and exit Excel
 Starting Excel and opening the two workbooks using the previously opened Workbooks
 Comment All this should be done using file menu then the related toolbar icons should be used

Module Excel basics
 Session # 3
 Session Duration 3 Hours
 Start Time
 End Time

Topics

1 Entering Data in a Worksheet

Objective To give the trainees the skills of entering and editing data in a single worksheet

Form On line lecture using computers

Sequence Entering text
 Moving between cells
 Entering numbers
 Deleting contents of a cell
 Editing text and numbers using the formula bar then from within the cell itself
 Selecting a group of cells and applying a property make them bold (using the toolbar)
 Using cut, copy and paste in moving and copying data between cells
 Using the Autofill for entering text and numbers in order to duplicate and create a series

2 Entering Formulas and Functions

Objective To get the trainees acquainted with ways of entering formulas and functions and the importance of using them

Form On line lecture using computers

Sequence What is a formula? Why do we need a formula?
 Entering the equal sign and referencing cells using simple arithmetic signs (+, *, /)
 What is a function? What is a parameter?
 Using the SUMO function
 Selecting Cells as a way of referencing them
 Function wizard
 Editing formulas and functions using the formula bar then from within the cell itself

Module Formatting a worksheet
Session # 4
Session Duration 4 Hours
Start Time
End Time

Topics

1 Formatting Numbers

Objective To show how numbers are formatted within the cells
Form On line lecture using computers
Sequence What are the different forms of numbers?
 Decimal places, 1000 separators
 Formatting currency date and time

2 Formatting Cells

Objective To show the different formats of cells and how to use them
Form On-line lecture using computers
Sequence Choosing the font
 Different kinds of data alignment
 Creating borders and coloring cells
 Using the format painter

3 Formatting Groups of Cells

Objective To give the trainees more advanced skills in formatting cells
Form On-line lecture using computers
Sequence Formatting a whole column or row, column width row height,
 Naming a range of cells and using it to apply a property
 Inserting columns and rows

SS

Module Managing a workbook
Session # 5
Session Duration 2 Hours
Start Time
End Time

Topics

1 Moving Between Worksheets

Objective To give the trainees the concept of working with more than worksheet
Form On-line lecture using computers
Sequence Selecting another worksheet and entering data
Scrolling in the two worksheets to view they are different
Using tab sheet tabs and scrolling buttons efficiently

2 Working with Different Worksheets

Objective To give the trainees the skills needed to manage different worksheets
Form On-line lecture using computers
Sequence Adding a new worksheet
Deleting a worksheet
Renaming a worksheet
Moving and copying a worksheet
Selecting many worksheets and applying properties or entering data group
ungroup sheets

3 Printing the Workbook

Objective To acquaint the trainees with the way to print a workbook
Form On-line lecture using computers
Sequence Viewing the workbook with zoom
Using print preview
Setting page setup
Setting print options
Printing the workbook

Module Working with charts
Session # 1
Session Duration 2 Hours
Start Time
End Time

Topics

1 Creating Charts

Objective To show the trainees how to create charts efficiently
Form On-line lecture using computers
Sequence Chart as a separate sheet vs embedded chart
Selecting the range of cells
Different kinds of charts, purposes of each
Defining the data in the range of cells X axis, Y axis
Legend and titles in the chart

2 Editing and Changing Charts

Objective To show the trainees how to manage and change charts efficiently
Form On line lecture using computers
Sequence Changing the size of the chart
Changing chart type
Changing titles
Changing the format of each type, data axis data range
Adding removing
Legend, text boxes, data labels

Module Tools and customization
Session # 7
Session Duration 2 Hours
Start Time
End Time

Topics

1 Using Tools

Objective To give the trainees enough experience to work conveniently with Excel
Form On line lecture using computers
Sequence Using find and replace
Using spelling checker
Using thesaurus
Customizing AutoCorrect
Setting protection
Using AutoFormat
Defining styles

2 Customizing Excel

Objective To give the trainees enough experience to work conveniently with Excel
Form On line lecture using computers
Sequence Choosing toolbars
Customizing each toolbar
A tour in options featuring the common and importance options
General edit view and Arabic

CLL 250

MICROSOFT POWER POINT 97

Course Number	CLL-200
Course Title	MS Power Point
Objective	To allow the trainee to create professional presentations
Target Audience	All Inductees to the computer literacy program with no computer exposure before
Prerequisites	CLL 210
Form	Interactive class room environment rich audio/visual content Several computer demonstration and visit to computer center
Duration	24 Hours - Minimum module 2 hours separated by 10 Minutes break

Contents

Overview

- Course description
- Using the trainee manual
- Getting started in word
- Using other slide views
- Displaying slides and slides show

MS Power Point Basics

- Creating a new presentation
- Formatting text in a presentation
- Making modifications to a presentation

Using Objects

- Working with objects
- Drawing and retrieving objects
- Changing colors

Working with Graphical Features and Charts

- Creating graphs
- Using advanced graphics features
- Working with charts
- Practice exercise

Enhancing Slides Shows

- Using masters and templates
- Enhancing slides
- Using advanced slide show effects
- Practice exercise

Producing Customized Presentation

- Polishing your presentation
- Customizing a slide show for audiences

Final Exam

Tools

- Instructor manual trainee workbook, handouts video/projector

DRAFT

Module Overview
Session # 1
Session duration 4 Hours
Start Time
End Time

Topics

1 Course Description

Objective To allow trainees to get started with the basics of Power Point to be able to create a professional organized presentations
Form Interactive lecture on line with computer
Sequence What is this course about
Why introducing a professional presentation is important
Power Point overview
Requirements to this course

2 Using the Trainee Manual

Objective To allow trainees to be familiar with the manual and how to use it
Form Interactive lecture on line with computer
Sequence Content of manual
User guide

3 Getting started in Power Point

Objective To soloist from attendees a personal views on the importance of presenting your work efficiently
Form Interactive lecture on line with computer
Sequence Starting power point
Opening a presentation
Viewing a slide show
Identifying power point screen elements
Moving and changing views in a presentation
Getting online help
Using the office assistant
Using the help button and the help command
Closing a Presentation

4 Using other slide views

Objective To allow the attendees to get used with the different Power Point views
Form Interactive lecture on line with computer
Sequence Using Notes pages view
Using Slide Sorter view
Using Outline view
Using Black and White view

5 Displaying Slides and Slides Show

Objective To allow the attendees to display slide show to be familiar with this package
Form Interactive lecture on line with computer
Sequence Playing Slide Show
Advancing slides

Using the Slide Navigator
Printing Slides

Special Instructions

- Focusing on the great difference When using MS power Point to introduce a Presentation
- Introducing the famous terms that will be used frequently in the course without going to in depth functions of each one

DRAFT

Module MS Power Point Basics
Session # 2
Session duration 4 Hours
Start Time
End Time

Topics

1 Creating a New Presentation

Objective To allow the user to create and print a presentation
Form Interactive lecture on line with computer
Sequence Using a sample presentation
Creating an original presentation
Working with automatic spell checking
Saving a presentation
Exiting Power Point
Organizing and viewing text in outlines
Enter text in outline view
Moving and promoting text

2 Formatting Text in a Presentation

Objective To allow the attendees to insert text in his presentation
Form Interactive lecture on line with computer
Sequence Using AutoLayout to insert a new slide
Formatting text using the formatting toolbar and text tool
Formatting bullets
Aligning text

3 Making Modifications to a Presentation

Objective To allow the attendees to easily modify their presentations
Form Inform Interactive lecture on line with computer
Sequence Editing a presentation
Using copy, cut and Paste
Copying text using drag and drop
Using undo and redo
Reorganizing and deleting slide
Applying design templates

Special Instructions

- Focusing on how life is much easier when using MS Power Point which allows editing and retrieval at any time

Module Using Objects
Session # 3
Session Duration 4 Hours
Start Time
End Time

Topics

1 Working with Objects

Objective	To inform the attendees about how to insert an object into your presentation
Form	Interactive lecture on line with computer
Sequence	Drawing lines and shapes Drawing an AutoShape Inserting text in objects Copying and moving objects Grouping and ungrouping objects Adding graphs Inserting pictures Inserting video Inserting Sound

2 Drawing and Retrieving Objects

Objective	To inform the attendees about how to draw and retrieve objects
Form	Interactive lecture on line with computer
Sequence	Drawing and selecting objects Applying and changing line and fill pattern Retrieving clipart Using the Auto clipart feature

3 Changing Colors

Objective	To allow the attendees to play with colors
Form	Interactive lecture on line with computer
Sequence	Using color schemes Changing text colors Changing background colors

Special Instructions

- Focusing on the role of objects to add life to presentations

Module Working with graphical features and charts
Session # 4
Session Duration 4 Hours
Start Time
End Time

Topics

1 Creating Graphs

Objective To allow the attendees to use graphs in their presentations
Form Interactive lecture on line with computer
Sequence Creating bar graphs
Changing graph types and styles
Creating and modifying pie graphs

2 Using advanced Graphics Features

Objective To inform the attendees about the advanced graphical features that can be used
Form Interactive lecture on line with computer
Sequence Excluding rows and columns
Using gridlines
Changing graph colors
Saving custom graphs as AutoFormats

3 Working with Charts

Objective To allow the attendees to introduce charts in presentations
Form Interactive lecture on line with computer
Sequence Adding a chart
Entering and editing data in a data sheet
Exit MS Graph
Changing charts type
Copying and formatting a chart
Move a legend
Insert an Excel chart

4 Practice Exercise

Objective To evaluate how the trainees understand the basic concepts of Power Point
Form Exercise
Sequence Online exercise on computers to do certain functions

Special Instructions

- Introduce that sometimes The intensity of colors differs on projector due to the surrounding environment

65

Module Enhancing slides shows
Session # 5
Session Duration 3 Hours
Start Time
End Time

Topics

1 Using Masters and Templates

Objective To allow the attendees to deal with templates efficiently
Form Interactive lecture on line with computer
Sequence Viewing Slide, Title Handout and Notes Master
Adding objects to Master
Using Presentations as Templates

2 Enhancing Slides

Objective To allow the attendees to enhance the quality of their presentations
Form Interactive lecture on line with computer
Sequence Scaling objects
Enhancing placeholders
Applying borders and shadows
Applying fills

3 Using Advanced Slide Show Effects

Objective To allow the attendees to insert special effects to their presentations
Form Interactive lecture on line with computer
Sequence Animating Slide Show
Animating text
Animating clipart
Adding sound effects

4 Practice Exercise

Objective To evaluate how the trainees understand the basic concepts of Templates
Form Exercise
Sequence Online Exercise on Computers to do certain functions

Special Instructions

Introducing the great flexibility to add effects to Slide Shows

Module Producing customized Presentation
Session # 6
Session Duration 3 Hours
Start Time
End Time

Topic

1 Polishing your Presentation

Objective To allow the attendees to produce their own presentations
Form Interactive lecture on line with computer
Sequence Applying templates
Modifying the master slide
Using the ' Pick a Look Wizard
Adding background items
Producing a Slide show
Setting Transitions
Creating Builds
Setting Timing

2 Customizing a Slide Show for Audiences

Objective To inform the attendees about the customization tools that can be used
Form Interactive lecture on line with computer
Sequence Creating branching slide shows
Embedding and linking presentations' objects
Assigning actions to icons
Playing branching Slide Shows
Hiding slides

Special Instructions

- Introducing the powerful customization tools to create a professional Presentation

Module Final Exam
Session # 7
Session Duration 2 Hours
Start Time
End Time

Topics

All Course Topics will be Included

Objective	To evaluate the final result of the course
Form	Exam

Special Instructions

- Make sure that the exam will be in the average student standard

DRAFT

CLL 260

MICROSOFT ACCESS 97

Course Number	CLL 260
Course Title	Microsoft Access 97
Objective	To get the trainees acquainted with DBMS and allow them to create simple databases
Target Audience	All inductees to the computer literacy program
Prerequisites	CLL 210 or Equivalent knowledge of Windows 95
Form	Computer lab PC s and printers, audio/visual content
Duration	24 Hours - Minimum module 2 hours
Contents	

Introduction to Databases

- Course description
- Using the trainee manual
- What is a database?
- Why a database?

Getting Started with Access

- Starting and exiting Access
Access screen
Introducing database window
Managing database files

Working with Data and a single Table

- What is a table?
- Working with datasheet view
- Creating a single table
- Managing fields

Database Design and Working with More than One Table

- Relational DBMS
- Steps in designing a database

Working with Forms

- What is a form?
- Managing forms
- Objects and their properties
- Using the AutoForm

Working with Queries

- Why a query?
- Managing queries
- Creating select query
- Action queries

Working with Report

- What is a report?
- Managing reports
- Creating a report

Introduction to Macros

- What is a macro?
- Managing macros
- Overview of simple and common macros

Tools and Customization

- Using Tools

Suggested Exercises

Tools

- Instructor Manual Trainee Workbook, Handouts Video/Projector, PC for every Trainee

DRAFT

Module Introduction to databases
 Session # 1
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Course Description

Objective To acquaint the trainees with an overview of the course
 Form Informative lecture
 Sequence Course contents
 Course schedule
 Course objectives

2 Using the Trainee Manual

Objective To show the trainees how to use the manual efficiently
 Form Informative lecture with examples from the manual
 Sequence Content of manual
 User guide

3 What is a Database?

Objective To give an overview of database
 Form Lecture with guided discussion
 Sequence Definition of data
 Definition of database
 Definition of DBMS
 Some tables as examples of database files (single tables)

4 Why a Database?

Objective To show the difference between manual and automated databases
 Form Lecture with guided discussion
 Sequence Speed
 Accuracy
 Less space
 Security level
 Flexibility when dealing with data
 More organization of data
 Better Results
 Advanced queries and reports
 Ability to change and develop the package according to the required needs

Module Getting started with Access
 Session # 2
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 Starting and Exiting Access, Access Screen

Objective To show how Access is started and quitted, introduce Access screen
 Form On-line lecture using computers
 Sequence Starting Access
 Using the startup dialogue box
 Choosing a database sample
 The Access screen
 Menus toolbars and database window
 Getting help
 Exiting Access

Comment The sample should be a database made by the instructor especially for the course preferably an address book application

2 Introducing Database Window

Objective To give an overview of database objects
 Form On-line lecture using computers
 Sequence Opening a table table should contain simple data they are familiar with
 Opening a query should contain subgroup of the table data
 Opening a form should contain variety of windows objects they are familiar with
 Opening a report should arrange the data in the table in a decent form
 Running a macro should perform a simple action opening a form or exiting the database
 Comment No design view is to be shown to trainees only opening or running the object in order to give them a sense of the use of that object

3 Managing Database Files

Objective To get the trainees familiar with managing database files
 Form On line lecture using computers
 Sequence Starting Access
 Creating a blank database from the startup dialogue box
 Saving the database
 Closing it
 Opening the saved database
 Saving-as the database with another name
 Create a blank database without using the startup dialogue box and save it
 Opening two database's and switching between the two applications
 Closing one application and exiting Access application
 Closing the other application and exiting its Access application
 Comment All this should be done using file menu then the related toolbar icons should be used

Module Working with data and a single table
 Session # 3
 Session Duration 4 Hours
 Start Time
 End Time

Topics

1 What is a Table?

Objective To acquaint the trainees with tables
 Form On line lecture using computers
 Sequence Table as a file
 Fields
 Records
 Key value (or a Primary Key)

2 Working with Datasheet View

Objective To give an idea about how data is stored in tables
 Form On-line lecture using computers
 Sequence Opening a sample database
 Opening a table and navigating through the fields and records
 Entering new records in different formats
 Editing records in different formats
 Deleting records
 Finding a piece of data in a field
 Copying moving or deleting data

3 Creating a Single Table

Objective To give the trainees the skills required to create and manage a table
 Form On line lecture using computers
 Sequence Create a table in design view
 Enter a general field, just for Access to let you save the table
 Save the table (without setting the primary key)
 Rename the table
 Open it in datasheet view
 Switch to design view
 Save-as the table
 Close the table
 Open the table directly in design view and close it

4 Managing Fields

Objective To show how to create and manage fields
 Form On-line lecture using computers
 Sequence Overview of data types
 Adding different fields
 Deleting fields
 Creating a field for every type with an overview of its properties
 Setting a field as a primary key
 Indexing the table (or File) by a field

Module Database design and working with more than one table
Session # 4
Session Duration 4 Hours
Start Time
End Time

Topics

1 Relational DBMS

Objective To give an overview about complex database
Form On-line lecture using computers
Sequence Relational DBMS vs non relational DBMS
Organization of data into entities and relations, gathering related data together
Reducing redundancy or duplicating fields
Reducing empty fields

2 Steps in Designing a Database

Objective To show efficient database design
Form On line lecture using computers
Sequence Determine the purpose of the database
Break data into entities create tables for them and determine their fields and primary keys
Determine the relationships between those entities kinds of relations
Determine whether to collapse the Relationships or have separate tables
Establish relations between table, referential integrity cascade update cascade delete

DRAFT

Module Working with forms
 Session # 3
 Session Duration 4 Hours
 Start Time
 End Time

Topics

1 What is a Form?

Objective To give an overview about forms
 Form On-line lecture using computers
 Sequence Forms as a way of data input/output
 Forms as a way of user interface (switchboards)
 Designing forms according to the user's needs (design and analysis)

2 Managing Forms

Objective To manage forms efficiently
 Form On line lecture using computers
 Sequence Open a sample form preferably containing variety of objects, and navigate through the records
 Create a form in design view
 Save the form
 Rename the form
 Open it in form view
 Switch to design view
 Save-as the form
 Close the form
 Open the form directly in form view and close it

3 Objects and their Properties

Objective To help the trainees in creating efficient interface
 Form On-line lecture using computers
 Sequence Label
 Text box
 Command button
 Toggle button check box option button
 Frame
 Combo box and list box
 Tab control
 Image and line
 Menus
 Good interface and the choice of objects

4 Using the AutoForm

Objective To get the trainees familiar with using AutoForms
 Form On-line lecture using computers
 Sequence Using the form wizard
 AutoForm Columnar
 Tabular
 Datasheet
 Customizing a form made by AutoForm or wizard

25

Module Working with queries
 Session # 6
 Session Duration 4 Hours
 Start Time
 End Time

Topics

1 Why a Query?

Objective To give an idea about queries
 Form On-line lecture using computers
 Sequence Definition of a query operations on data
 View specific fields and/or specific records
 View data from more than one table
 Sort data by record and/or field
 Create, update, delete data
 Answering questions about data
 Perform calculation on data
 A data source for Forms and

2 Managing Queries

Objective To manage queries efficiently
 Form On-line lecture using computers
 Sequence Open a sample query in datasheet and design view
 Create a query in design view
 Enter any table just for Access to let you save the query
 Save the query
 Rename the query
 Open it in datasheet view
 Switch to design view
 Save-as the query
 Close the query
 Open the query directly in design view and close it

3 Creating Select Query

Objective To create select queries efficiently
 Form On line lecture using computers
 Sequence Choosing the tables related to the query
 Choosing and sorting fields, field properties
 Specifying criteria
 Sorting selected records group by option

4 Action Queries

Objective To create other types of queries
 Form On-line lecture using computers
 Sequence Crosstab query
 Delete query
 Update query
 Make table query

Calculated fields

Module Working with report
 Session # 7
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 What is a Report?

Objective To give an overview about reports
 Form On-line lecture using computers
 Sequence Report as a way of data output
 Report vs form

2 Managing Reports

Objective To manage reports efficiently
 Form On line lecture using computers
 Sequence Open a sample report in preview and design view
 Create a report in design view
 Save the report
 Rename the report
 Open it in preview view
 Switch to design view
 Save as the report
 Close the report
 Open the report directly in design view and close it

3 Creating a Report

Objective To get the trainees familiar with creating reports using AutoReport
 Form On line lecture using computers
 Sequence Creating a report using AutoReport columnar
 Creating a report using AutoReport tabular
 Creating a report using wizard
 Changing a report made by AutoReport or wizard
 Mailing labels

Handwritten mark resembling a stylized 'E' or 'F' in the bottom right corner.

Module Introduction to macros
 Session # 8
 Session Duration 2 Hours
 Start Time
 End Time

Topics

1 What is a Macro?

Objective To give an overview about reports
 Form On-line lecture using computers
 Sequence What is a macro?
 Event vs action
 Macro vs module

2 Managing Macros

Objective To manage reports efficiently
 Form On-line lecture using computers
 Sequence Run a sample macro and open it in design view
 Create a macro
 Save the macro
 Rename the macro
 Open the macro in design view save it as
 Close the macro

3 Overview of Simple and Common Macros

Objective To introduce some simple and common macros
 Form On-line lecture using computers
 Sequence Beep
 Close and quit
 Maximize and minimize
 Message box
 Open objects
 Run objects
 Linking to events of objects

Module Tools and customization
Session # 9
Session Duration 2 Hours
Start Time
End Time

Topics

1 Using Tools

Objective	To let the trainees use Access more comfortably and efficiently
Form	On line lecture using computers
Sequence	Using find and replace Using spell checker Add Ins and database options Importing/exporting data Using database utilities compact/repair Toolbars and customization Setting security

2 Exercises

- Database for a tape with cocktail songs (or movies), to be expanded to library of many tapes
- Address book or personal telephone directory to be expanded to keeping track of citizens SSN
- Player in a team to be expanded to player in a team in a club in the Soccer National League

DRAFT

CLL 310

INTRODUCTION TO NETWORKS

Course Number CLL 310
Course Title Introduction to the Networks
Objective To acquaint the trainee with the basics of networks and its uses to support the
 Information Technology field
Target Audience All Inductees to the Computer Literacy Program
Prerequisites CLL 210 or Equivalent knowledge of Windows 95
Form Computer Lab PC s and printers audio/visual content
Duration 18 Hours - Minimum module 2 hours separated by 10 minutes break

Contents

Overview

- Course description
- Using the trainee manual
 Getting started with Network
- History of Networks

Kinds of Network

- LAN
- WAN
- MAN

Telecommunications

- Communication Basics
- Data Communications

LAN Components

- Hardware requirements
- Software requirements
- Practice Exercise

Designing and Organizing a Network

- User needs
- Applications for LANs
- Applications for MANs
- LAN management
- LAN topologies
- Network protocols

Final Exam

Tools

- Instructor manual trainee workbook handouts video/projector

DRAFT

Module Overview
Session # 1
Session duration 2 Hours
Start Time
End Time

Topics

1 Course Description

Objective To allow trainees to get started with the basics of network to be able to work within a LAN
Form Interactive lecture with guided discussion
Sequence What is this course about
Why network is important
Requirements to this course

2 Using the Trainee Manual

Objective To allow trainees to be familiar with the manual and how to use it
Form Interactive lecture on line with computer
Sequence Content of manual
User guide

3 Getting Started with Networks

Objective To inform the attendees about the Network concept and its uses
Form Interactive lecture on line with computer
Sequence Definition
Why networks
Functions of network
Network strategies

4 History of Networks

Objective To allow the attendees to get used with the development of Network as a communication tool
Form Interactive lecture on line with computer
Sequence The first network in history
Direct link
Development in networks

Special Instructions

Focusing on the great importance of Network as a communication tool
Introducing the famous terms that will be used frequently in the course without going in depth functions of each one

Module Kinds of Networks
Session # 2
Session duration 3 Hours
Start Time
End Time

Topics

1 LAN

Objective To allow the user to understand the uses of LANs
Form Interactive lecture on line with computer
Sequence What is a LAN?
 Uses of LAN
 The wider market of LAN

2 WAN

Objective To allow the user to understand the uses of WANs
Form Interactive lecture on line with computer
Sequence What is a WAN?
 Uses of WAN
 The wider market of WAN

3 MAN

Objective To allow the user to understand the uses of MANs
Form Interactive lecture on line with computer
Sequence What is a MAN?
 Uses of MAN
 The wider market of MAN

Special Instructions

- Focusing on LAN which will be discussed later in details

DRAFT

Introduction to Networks

Module Telecommunications
Session # 3
Session Duration 4 Hours
Start Time
End Time

Topics

1 Communication Basics

Objective	To inform the attendees about the communication basics that will be a foundation to study networks
Form	Informative lecture
Sequence	applications and benefits Using modems Satellite communication Communications software The fax machine

2 Data Communications

Objective	To inform the attendees about how data can be communicated
Form	Informative lecture
Sequence	Definition Uses of data communication Bits Bytes ASCII Serial and parallel Communication software Client server architecture Example of data communication in courts management

Special Instructions

Focusing on the role of Data communication in the Information Technology Field

Module LAN Components
Session # 4
Session Duration 3 Hours
Start Time
End Time

Topics

1 Hardware Requirements

Objective To inform the attendees about the Hardware component of LANs
Form Informative lecture
Sequence PC/s workstations
Peripherals
Servers
Windows NT
LAN connections
Interface cards
Network card
Network topologies
Access method
Bridges
Hubs

2 Software Requirements

Objective To inform the attendees about the Software requirements of LANs
Form Informative lecture
Sequence What is LAN software
LAN System software
LAN Management software
Novel NetWare
TCP/IP

3 Practice Exercise

Objective To evaluate how the trainees understand the basic concepts of computers
Form Exercise
Sequence Exercise on the previous topics

Special Instructions

Just Introduce the TCP/IP and the Novel NetWare in less details

85

Module Designing and organizing a network
Session # 5
Session Duration 5 Hours
Start Time
End Time

Topics

1 User needs

Objective To allow the attendees to decide his needs to establish a workable LAN
Form Interactive lecture with guided discussion
Sequence Resource sharing
Information exchange
Network evaluation
Network environment

2 Applications for LANs

Objective To inform the attendees about applications and uses supported by LAN
Form Interactive lecture with guided discussion
Sequence Computer networks
The electronic officer
Industrial applications

3 Applications for WANs

Objective To inform the attendees about applications and uses supported by MAN
Form Interactive lecture with guided discussion
Sequence Internet
Air lines

4 LAN Management

Objective To inform the attendees about LAN management and handling
Form Interactive lecture with guided discussion
Sequence Access method
Error handling
Protocol requirements
Connection requirements

5 LAN Topologies

Objective To inform the trainee about the topologies used in LANs
Form Informative lecture
Sequence Star
Ring
Bus
Loop
Tree
Conclusions

6 Network Protocols

Objective	To inform the trainee about the protocols used in LANs
Form	Informative lecture
Sequence	Multiplexing Data transmission Network protocols Data link protocols

Special Instructions

- Introducing the topology implemented in A specific court as an Example with more details

DRAFT

Module Final Exam
Session # 7
Session Duration 1 Hours
Start Time
End Time

Topics

All Course Topics will be Included

Objective	To evaluate the final result of the course
Form	Exam

Special Instructions

Make sure that the exam will be in the average student standard

DRAFT

CLL 320

INTRODUCTION TO INTERNET

Introduction to Internet

Course Number	CLL 320
Course Title	Introduction to Internet
Objective	To acquaint the trainee with the functions of the Internet as an effective tool and get him used to another accessories like Telnet FTP and E mail
Target Audience	All Inductees to the computer literacy program
Prerequisites	CLL 210 or equivalent and knowledge of Windows 95
Form	Computer Lab, PC s and Printers, Audio/visual content
Duration	18 Hours Minimum module 2 hours separated by 10 minutes break
Contents	

Introduction

- What is a network?
- History of the Internet
- Internet in Egypt
- Internet access mechanisms

An Overview of the Internet

- The address system
- Services and Resources of the Internet
- Ethics and the Internet
- Browsing in some sites that are of some interest for the trainees

World Wide Web

- Managing your way in Hypertext
- Using search engines
- Exercise

E mail Basics

- Managing messages
- More advanced features
- Using mail tools

File Transfer Protocol

- Introduction to FTP
- Transferring files
- Exercise

Other Internet Goodies

- Facilities that are provided by the Internet
- Exercise

Final Exam

Tools

- Instructor manual trainee workbook handouts video/projector PC for every trainee

Module Introduction
Session # 1
Session Duration 3 hours
Start Time
End Time

Topics

1 What is a Network?

Objective To get trainees acquainted with the basic concepts of a network
Form Informative lecture
Sequence Definition of the word network
Kinds of computer networks (LAN/WAN)

2 History of the Internet

Objective To allow trainees to get a sufficient knowledge about the Internet and how it started
Form Informative lecture
Sequence A very brief introduction to the concept
The role of the Pentagon and ARPANET
Difference between Internet and "Network"
Importance of the Internet
Intranet overview
Some widely used terminology e.g. Remote, Local, Host, downloading etc

3 Internet in Egypt

Objective To give the trainees an overall view of the structure of the Internet in Egypt and how it started
Form Informative lecture
Sequence A brief discussion of the EARN and the BITNET
The connection first established in 1993 using a leased line through a Gateway with France
Sources of the Internet in Egypt FRCU IDSC RITSEC ISP s

4 Internet Access Mechanisms

Objective To inform the trainees of the different ways of accessing the Internet
Form Informative lecture
Sequence What is meant by accessing the Internet?
Kinds of accessing (Shell/Slip)
Kinds of connections
Through a telephone line using a modem
Direct connection through a cable
Internet Services Providers in Egypt

Module An overview of the Internet
Session # 2
Session Duration 3 hours
Start Time
End Time

Topics

1 The Address System

Objective To give the trainee an idea about the address system and what is meant by an address
Form Informative lecture
Sequence Definition of an address
Explaining the address format [UserId@Domain]
Domain
Top level Domain
Organizational e.g. com, edu, org, net, etc
Geographical e.g. uk, us, ca, eg, etc
IP Address

2 Services and Resources of the Internet

Objective To allow trainees to know EXACTLY what the Internet provides (very brief definitions are required)
Form Informative lecture
Sequence Main four services of the Internet (E mail, Telnet, FTP, Client/server)
Resources
Electronic mail
Remote login (Telnet)
Finger service
Usenet
File transfer protocol (FTP)
Talk facility (TALK)
Internet Relay Chat (IRC)
White pages directories
Web Area Information Service (WAIS)
World Wide Web (WWW)
Mailing list
Electronic Magazines
News groups
Games

3 Ethics and the Internet

Objective To inform the trainees of the Do's and Don'ts of using the Internet and to order them to abide by the ethical rules and not to violate any
Form Informative lecture
Sequence Definition of Hacking and Violations
The negative effect of hacking on the hacker and the Internet user in general using examples from real life
The role of the governments to compromise between social security and privacy
Giving valuable advice

4 Browsing in some Sites that are of Interest to the Trainees

Objective	To let the trainees have a look at a browser and to make the course more stimulating
Form	Interactive lecture on line with computer
Sequence	Browsing RITSEC Browsing the Egyptian Museum site Browsing CNN interactive

DRAFT

Module World Wide Web
Session # 3
Session Duration 3 hours
Start Time
End Time

Topics

1 Managing your Way in Hypertext

Objective To get trainees acquainted with using the Hypertext via different web browses
Form Interactive lecture on line with computer
Sequence Defining Hypertext
Explaining some terminology e.g homepage, links etc
Using a browser e.g Netscape or Explorer
Visiting web sites
Using bookmarks
Explaining what is meant by a URL
Giving examples
Practicing the use of a browser

2 Using Search Engines

Objective To allow trainees to get familiar with different search engines
Form Interactive lecture on line with computer
Sequence A brief on what exactly a search engine does
The way to use such engines
Giving The URL's of some search engines e.g Yahoo, Lycos etc

3 Practice Exercise

Objective To evaluate how the trainees can use a browser
Form Exercise
Sequence Online exercise on computers to search for sites including some given information

94

Module E-mail Basics
Session # 4
Session Duration 3 hours
Start Time
End Time

Topics

1 Managing Messages

Objective To get trainees acquainted to dealing with incoming messages and outgoing ones
Form Interactive lecture on line with computer
Sequence Sending mail
Reading mail
Replying
Forwarding mail
Deleting a message
Printing messages

2 More Advanced Features

Objective To allow trainees to get used to other features that would facilitate the use of the mail
Form Interactive lecture on line with computer
Sequence Creating distribution list
Using CC
Creating a footer
Attaching files

3 Using Mail Tools

Objective To give the trainees an overall view of other mail tools that are commonly used
Form Inform. interactive lecture on line with computer
Sequence Using pine
Netscape mail
Ie mail

95

Module File Transfer Protocol
Session # 5
Session Duration 3 hours
Start Time
End Time

Topics

1 Introduction to FTP

Objective To give trainees a general view on using FTP
Form Interactive lecture on line with computer
Sequence Introduction to FTP
Shareware
Binary files

2 Transferring Files Between a Site and an Account/ an Account and Another

Objective To let trainees know how to transfer files from a site to an account or from an account to another
Form Interactive lecture on line with computer
Sequence Starting FTP
Connecting to a site
Using anonymous FTP
Kinds of transfer (Bin/Text)
FTP commands
Getting a file from an FTP server
Transferring files to your hard disk
Importance of having a slip account in this case
Some directory commands

3 Practice Exercise

Objective To evaluate how the trainees can transfer files
Form Exercise
Sequence Online exercise on computers to get a file from an FTP site
Online exercise on computers to transfer a file from an account to another

Module Other Internet goodies
Session # 6
Session Duration 3 hours
Start Time
End Time

Topics

1 Facilities that are Provided by the Internet

Objective	To allow trainees to know more about the use of the Internet and the facilities it provides
Form	Interactive lecture on line with computer
Sequence	Finger and its use Changing a Plan Using the Talk facility Using Telnet command to connect to a remote server

2 Practice Exercise

Objective	To evaluate how the trainee can use these other features
Form	Exercise
Sequence	Online exercise on computers to do certain functions

DRAFT

Introduction to Internet

Module Final exam
Session # 7
Session Duration 2 hours
Start Time
End Time

Topics

All course topics will be included

Objective	To evaluate the final result of the course
Form	Exam

Special Instructions

- Make sure that the exam will be in the average student standard

DRAFT