

Neva Osborne

 W0085511

Lesson Plan 2
Year Level: 2
Date:
KLA: Technology, ICT
Lesson Duration: 45mins
Syllabus Outcome/s:
Students are able to:

· identify the purpose for design ideas
· generate simple ideas for designs

Creating with ICTs

They use ICTs to develop understanding, demonstrate creativity, thinking, learning, collaboration and communication across key learning areas. They:

· record evidence of their learning

Operating ICTs

Students use a range of basic ICT functions and applications across key learning areas to inquire, create collaborate and communicate, and to manage, store and retrieve information and data. They:

· explore ways to work with and manage personal ICT resources and files

· apply basic formatting features when using ICTs
Lesson objectives:

The intent of this lesson is that students will create an Insect Chart with the photos they took previously.
	I want the learners to KNOW
	I want the learners to DO

	· Name all the body parts of an insect
· What insect eat and where they live

· How to apply ethical, safe and responsible practices when working with ICTs
· How to use Word in order to create Insect Chart
· How to insert pictures into a word document

· Basic typing skills
	· Insert photos into Insect chart in word document

· Complete Insect chart by forming sentences about what the different insect eat and where they live

	Assessment
Formative: Observation records on ICT data sheet
Summative: Completion of Insect Chart as a word document to be printed and displayed

Pre-requisite knowledge or Prior Knowledge:
	Phases
	Assessment
	Key Content Concepts
	Teaching Strategy
	Key Questions

	Individual Learning Needs
	Classroom management strategies
	Resources
	ICT Indictors
	Timing

	Orient
	
	How to use the Insect chart template

Inserting pictures

Typing text
	Whole class

Direct instruction on how to open the document

Step by step instructions on inserting pictures and how to insert and format text

Model safe practices
	How do we open a Word document?
What is the file we are looking for?

Is that spelt right? How can I fix it?
How can we be safe while working on the computer?
	Visual supports when needed

Question at appropriate level
	Seated at desks ensuring all students see the interactive whiteboard as steps are taught
	Computers
Interactive whiteboard

Key words for word wall

Insect chart template

File of photos take in pervious lesson
	(PV3) I operate safely, legally, ethically ad in accordance with departmental policy when using digital resources, technologies and online environments. I model these practices with students
	10mins

	Enhance
	Observation records on ICT data sheet

	As Above
	Activity based discovery as students use the computers to complete their own Insect chart using their own photos

	Is that a picture of an insect?

Is that picture in the correct spot?
What do those red and green lines mean?
	As above
	Students work at computers
	As Above
	(PP2) I provide opportunities for students to use ICT as part of their learning
(PP3) I provide opportunities for students to use ICT to gather information and to communicate with a known audience
	30mins

	Synthesise
	Completion of Insect Chart document
	.
	As Above
	As Above
	As Above
	As Above
	As Above
	(PP8) I use ICT to access and manage information about student learning
	5mins

Whiteboard Planning: (Interactive)

Use interactive whiteboard to provide direct instruction regarding the task. Continue scaffolding student learning by modeling the steps required.

Page 1

