Evidence KS10.1.1a
ASSESSMENT INSTRUMENT KS10.1.1

Module KS10 Use the internet effectively [ICT skills 3]

Learning Outcome KS10.1: Demonstrate understanding of web browsing and online security concepts
[bookmark: _GoBack]Performance criteria : KS10.1.1 Explain without error basic web browsing concepts

Candidate’s Name:
Institute:
Class:
Date:

Assessor’s Name:

Assessor’s Signature:

Internal verification
Date Verified

Internal Verifier’s Name:

Verifier’s Signature:

	Result
	Feedback from internal verifier

	

	

You will be assessed on the following:

	
Learning Outcome 1:	KS10.1 Demonstrate understanding of web browsing and online security concepts

Performance Criteria:

KS10.1.1 Explain without error basic web browsing concepts

Range Statement:

Basic concepts: 	including, but not restricted to, key terms: internet, www, URL, hyperlink, structure web address, structure domain address, http, https, web browser, search engine, digital certificate, bookmarks / favourites, pop-up screens, cookies, social network

INSTRUCTIONS TO CANDIDATES

Please read these notes before attempting the assessment:

· Read the questions carefully before attempting them

· Any problems you see should be brought to the attention of the assessor prior to attempting the assessment

· Make sure you have the required equipment, tools and materials to attempt this assessment prior to commencement

· Ensure your name and date is on every sheet of paper you give to the assessor

· Complete the assessment – you have 1 hour for this.

· When finished make certain you give all relevant documents to the assessor

· To demonstrate your competence on this PC you must answer ALL questions correctly

Name										Date

In the first column you find key concepts related to browsing the internet. In the second column provide a clear description to demonstrate your knowledge.

	Describe
	

	internet
	

	www
	a. www stands for:

b. what it is [describe]

	URL
	a.	URL stands for:

b.	what it is [describe]

	hyperlink
	

	structure web address
	Format of URL is

The 3 parts in the URL indicate
1.

2.

3.

	structure of domain names

Give at least three examples of top level domain names and what information it contains
	Format of a domain name is:

The 3 parts of the domain name tell you:
1.

2.

3.

a.

b.

c.

	http
	http stands for:

what it is [describe]

	https
	https stands for:

what it is [describe]

	web browser

Give three examples of web browsers
	

Examples:

	search engine

Give three examples of search engines brows

	

Examples:

	digital certificate
	

	bookmarks
	

	pop-up screens
	

	cookies
	

	social network
	

	Internet forum
	

	Guidance to assessor

	This is a competence based course i.e. ALL questions have to be answered correctly.
If candidate is NOT competent on one or more questions REASSESSMENT will be needed on those questions only at a time arranged with the candidate, allowing sufficient time for updating /revising knowledge and/or remedial activities by the trainer/teacher.

If some responses are not very clear, and would need some further explanation by the candidate ORAL supplementation can be arranged as soon as you assessed the submitted work of the candidate. You are to use and complete the standard ‘oral supplementation’ form in these cases. This completed document will be part of the evidence to be placed in the portfolio.

	1st Assessment session

Overall Comments:

Decision COMPETENT ☐
 NOT YET COMPETENT ☐
The follow concepts need attention in the reassessment:

Signature of Assessor: _______________________________	Date: ________________

	1st Reassessment session

Overall Comments:

Decision COMPETENT ☐
 NOT YET COMPETENT ☐
The follow concepts need attention in the 2nd reassessment:

Signature of Assessor: _______________________________	Date: ________________

