Lesson Plan Form

Course Title: Computer Networks
Course Code: ETE-331

	
Title: Course Outline and Computer networks basics
	Ref. No:
ETE 331/01

	Target Population: 25

	Duration
90 minutes

	Aims/Rationale: To teach the students about Computer Networks fundamentals including the discussion topics that are why a Computer Network, Standardization, OSI Model , Media and Network Hardware , Internet Addressing and different techniques so that they can use the knowledge in their academic and professional career.

	Learning Outcomes: At the end of the session participant will be able to :
1. Understand the Computer Networks Fundamentals and what’s the importance of leaning Computer Networks for academic and professional career.
2. Describe Standardization of Networks: The ISO/ OSI Model and TCP/IP Model.
3. Understand the classifications of Networks – LANs, MANs and WANs.
4. Understand the medium and Hardware for Networking .

	Content
	Method or Technique
	Resource or Aid
	Time

	Introduction: Welcome address
Rapport building
Bridging topic
Layout/ content outline
Attendance
Pre-assessment

	
Lecture
Q/A
	
W/B

	

15 minutes

	Development:
Section-A:
Introduction of Computer Network fundamentals and It’s importance for academic and professional career.
Section-B
Basic concept about ISO/OSI Model.
Section-C
Basic concept of TCP/IP Model.
Section-D
Different kind Medium and Hardware Device for Networking.
	

Lecture
Discussion

Do

 Do

 Do
	

W/B
MMP
Video
	

10 minutes

15 minutes

 25 minutes

 15 minutes

	Conclusion:
Recap main points
Feedback & answer
Assessment of LOs
Reference
Forward plan
	
Lecture
Discussion
Q/A
	
	

10 minutes

	Equipment & aids: Optional

