Lesson Plan Form

Course Title: Computer Networks
Course Code: ETE-331

	
Title: Wide Area Networks
	Ref. No:
ETE 331/24

	Target Population: 25

	Duration
90 minutes

	Aims/Rationale: After completing this lesson students are able to get knowledge about wide area Networks. A wide area network (WAN) is a geographically dispersed telecommunications network. The term distinguishes a broader telecommunication structure from a local area network (LAN). A wide area network may be privately owned or rented, but the term usually connotes the inclusion of public (shared user) networks. An intermediate form of network in terms of geography is a metropolitan area network (MAN).

	Learning Outcomes: At the end of the session participant will be able to
· Understand the concept Wide Area Networks.
· WAN Connection Bandwidth
· WAN Support
· Cable and DSL

	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

	

10 minutes

	Development:
Section-A
WAN Introduction
Defining WAN terms
Section-B
WAN Connection Bandwidth
WAN Connection Types
Section-C
WAN Support
Cable and DSL
Digital Subscriber Line

	
 Lecture
Discussion

 Do

 Do

	

W/B
MMP
Video

	

15 minutes

 30 minutes

 25 minutes

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

10 minutes

	Equipment & aids: Optional

