

 ICT Lesson 1

[image: image2.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER: LH, AP,MK

CLASS:6, 7, 8
DATE: WB. 30/10/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 1 0f 7
	3/4

	To understand that ICT can be used to develop images

To be able to alter the size of the brush tool
Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	INTRODUCTION AND MAIN ACTIVITY

· Familiarise yourself with the relevant section/s of ‘Dazzle+ TT’ for this lesson.

· Collect some examples of work by Georges Seurat which use the pointillist technique. His work is very popular so many books/poster packs etc. are available from art/book shops and educational suppliers. The web site www.artchive.com contains many printable examples of his work which can be viewed large scale by clicking on the image viewer. Particularly good examples are
· http://www.artchive.com/artchive/S/seurat/spring.jpg.html ‘The Seine at La Grande Jatte 1888’
· http://www.artchive.com/artchive/S/seurat/eiffel.jpg.html ‘The Eiffel Tower’. (V)
Setting the Scene:

· Remind the children how ICT features such as cut and paste can help them with their writing. Explain that in this unit of work they are going to use ICT to develop pictures using similar tools and techniques.
Main:
· Tell the class that they are going to be looking at the work of an artist called Georges Seurat who lived between 1859 and 1891. Show them some of his paintings and ask the children what they have in common (use of dots).
· Explain that his special style of painting is called pointillism and uses dots of colour to build up an image. In this lesson they are going to use different sizes of dots produced using the Round Brush Tool to create their own pointillist pictures.(V,A)
Short Focused Task:

· Ask the children to load Dazzle Plus and make sure the Patterns custom file is loaded with the Colour Wheel. Show/Remind the children how to fill the picture with a suitable background colour. Show them how to change the size of the Round Brush Tool by selecting it with a left click and then right clicking (anywhere on the screen as long as the tool is highlighted) and changing the size either by entering a number, clicking on the arrows to change the number or clicking on or around the circle to change the size. (V,A)
· Ask the children to create some pointillist pictures using the Round Brush Tool only. If they have some suitable sketches in their sketchbooks they can use these or build up a simple landscape (water and trees work well). Remind them that Seurat built up images with overlapping dots of different colour shades. Focus on Bonfire night (K)
· As the children finish, save and/or print their work if desired.

Plenary:

· Share and discuss the children’s work concentrating on areas where they have used pointillism to create a particular effect.. (V, A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Can choose their own idea for a picture.
Give a focused picture (apple) to focus on creating so they can see colour.

	
	

	Resources: (i.e. Support Staff) Dazzle Plus, ‘Dazzle+ TT’ paintings by Georges Seurat, www.artchive.com
Flipchart : Patterns
	Cross curricular: Art and Design NC PoS: 5c use a range of materials and processes including ICT; 4a be taught about visual and tactile elements, including colour, pattern and texture … and how these elements can be combined and organised for different purposes; 4c the roles and purposes of artists
	Speaking and Listening
	ECM

[image: image3.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LH, AP,MK

CLASS:6, 7, 8
DATE: WB. 06/11/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 2 0f 7
	3/4

	To know how to select areas, copy and resize them

Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	INTRODUCTION AND MAIN ACTIVITY

Introduction:

· Collect together some pictures of tropical fish (books, posters etc.).

· Remind the children how copying and pasting can help them with their writing and explain that they are going to learn to use Dazzle to copy and re-size pictures or part of pictures. (V,A)
Short Focused Task:

· Load Dazzle Plus and make sure the Patterns custom file is loaded. Demonstrate the skills to the children.
· Click to select a shape, e.g. star. Right click and select Filled Shapes.
· Build up a quick design, e.g. a red star, blue star, green star, yellow star overlapping.
· Demonstrate how to Copy the design. (V,A)
· Point out that the copy is the same as the original and that it might be useful to have a smaller copy. Demonstrate how to Scale and copy the design.
· Show the children that it is possible to copy and Scale any part of the design.
· Ask the children to load Dazzle Plus with the Patterns custom file loaded.
· Show the children the pictures of tropical fish. Ask them to Fill with a suitable shade of blue for a background and draw a fish. Ask them to create a tank containing the same kind of fish by drawing a single fish and then making multiple copies of different sizes.
· As the children finish, save and/or print their work if desired. (V,K)
Plenary:

· Share the children’s work and discuss how they have used the copy and scale tools to produce their tank of fish. (V, A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Children who complete the task easily could add more species of fish or create some bubbles, weed etc.
Chn can create just repeating patterns of fish.

	
	

	Resources: Dazzle Plus, ‘Dazzle+ TT’, Flipchart with pictures of tropical fish
	Cross curricular

NNS Y4: 106 make patterns by repeatedly translating a shape, Art and Design NC PoS: 5c use a range of materials and processes including ICT:
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,
Achieve economic wellbeing – make the correct decisions/choices

[image: image4.png]¢

BELGjyp STREET RoCHDAlE
N—_

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LC, AC,MK

CLASS:6, 7, 8
DATE: WB. 13/11/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 3 0f 7
	3/4

	To understand that pictures can be assembled by repeating elements

To be able to use stamps and the tiling tool.
Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	INTRODUCTION AND MAIN ACTIVITY

Preparation:

· Before the lesson collect/ask the children to bring in wrapping paper with repeating designs.

· Familiarise yourself with the relevant section/s of ‘Dazzle+ TT’ for this lesson and ‘Unit 4B Lesson 3 Examples’

Introduction:

· Ask quick fire questions to recap previous lesson. Explain that in this lesson they are going to explore how Dazzle Plus can be used to copy their images to create a repeating pattern similar to that found on wrapping paper, textiles, wallpaper etc. (A)
Short Focused Task:

· Show the children the wrapping paper samples. Discuss how the patterns are created and talk about the background colours used.

· Ask the children to load Dazzle Plus and show/help them to load the Cartoons custom file so that they have a reduced range of tools and the cartoon set of stamps to work with.
· The children will have first met stamps in Year 1 and may have used them since. Remind/Show them how to select a flower stamp and position it on the work area. Once positioned it cannot be moved so remind them to use the Undo Tool immediately if the stamp is in the wrong place. (V,A)
· Ask the children to begin to build up a repeating pattern of flowers. Once they have a few flowers on the screen, ask them to begin using the Fill Tool to start filling them with colour. After they have coloured one or two, stop them and point out how time consuming and fiddly this is. (K)
· Demonstrate/Show the children how to clear the screen (click on the bin). Explain that to create the wrapping paper designs the designers create an image and then repeatedly copy and paste it. Select a flower stamp and use Fill to colour it in. Show the children how to use the Select Area Tool and Area menu to select and repeatedly copy (Tile) the image. (V,A)
· Use Fill to fill the background, trying different colours. Remind the children that colours can be mixed by selecting the first colour from the palette and then holding down the Alt key on the keyboard when selecting subsequent colours.
· Remind the children how to save their work into their own area on the network using ‘Save As’ from the File menu and giving the work a filename which they will identify.
· Ask the children to experiment with copying and tiling flower stamps from the library. Limit their choice to flowers so they can concentrate on the effects of changing colour and pattern rather than trying every picture available. Encourage them to use the Undo and Clear Screen Tools to allow them to experiment with different colours and effects. (V,K)
· Once they have tried a few tiling patterns ask them to explore the use of Tile and Flip from the Area menu.
· All chn to save their work, only ask a few to print to save ink.
Plenary:

· Go into the chn’s folders and bring up their designs, discuss patterns created and colours used. If they have stuck to using flowers only some useful discussion of all the different effects possible can take place. (V,A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Chn can begin experimenting with tiling an area from their tiled pattern
Some chn could just use the stamps to create a pattern/picture.

	
	

	Resources: Dazzle Plus, ‘Dazzle+TT’, wrapping paper with repeating patterns, ‘Unit 4B Lesson 3 Examples’
	Cross curricular

NNS Y4: 106 use a computer program to … create a tile and translate it repeatedly along a line; Art and Design NC PoS: 4a be taught about visual and tactile elements, including colour … pattern
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.

Plenary discuss, listen to other chn’s opinions and ideas. Give feedback on other chn’s work.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

[image: image5.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LC, AC,MK

CLASS:6, 7, 8
DATE: WB. 20/11/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 4 0f 7
	3/4

	To know how to use a range of visual effects, such as reflection or symmetry.
Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	Introduction:

· Recap features used in Dazzle so far, invite chn to demonstrate skills they have learnt on the board. (V,A,K)

· Tell the children that they are going to look at another way of using Dazzle to create repeating designs by using the Symmetry Tool.
Short Focused Task:

· Show the children some pictures of Islamic Carpets. Explain that Islam does not allow living creatures to be shown in pictures, so much of the decoration in mosques and houses is made from colourful geometric patterns. Discuss the patterns and shapes used and recognise some lines of symmetry. (V,A)
· Ask the children to load Dazzle Plus and to make sure the Patterns custom file is loaded.

· Show the children the Symmetry Tool. Ask them to right click on it and talk about the choices available for lines of symmetry to be used on the screen. Most Islamic Carpets have two lines of symmetry so all three boxes need to be ticked.

· Demonstrate/Ask the children to draw a rough shape in any of the four rectangles on the screen. Their drawing will be ‘reflected’ into the other three rectangles. Let the children experiment with lines and shapes and encourage them to place shapes in corners and along the sides. (A,K)
· Ask the children to click on the Clear Screen Tool (bin) to get a clear page and then to produce their own designs for a carpet.

· As the children finish, remind them to save their work using a relevant name.
Plenary:

· On the flipchart, access chn’s work and share the children’s designs. Discuss the symmetry of the patterns and their use of various tools and colour to create patterns. (V,A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Create more complex patterns and use more variety of tools available.
Create a simple repeating pattern.

	
	

	Resources: Dazzle Plus, ‘Dazzle+ TT’, www.mathforum.org/geometry/rugs/gallery, pictures of Islamic carpets

	Cross curricular

NNS Y4: 106 use a computer program to: create a pattern and reflect it in a horizontal or vertical line; Art and Design NC PoS: 4a be taught about visual and tactile elements, including colour … pattern; RE: Islam
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.

Plenary discuss, listen to other chn’s opinions and ideas. Give feedback on other chn’s work.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LC, AC,MK

CLASS:6, 7, 8
DATE: WB. 27/11/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 5 0f 7
	3/4

	To understand that ICT can be used to recreate images made by hand
To know that a screen image can be a finished product.

Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	INTRODUCTION AND MAIN ACTIVITY

Introduction:

· Explain to the chn they are going to create a simple stained glass window design. Show the templates and explain the theme for the window is winter/Christmas.

Short Focused Task:

· Demonstrate drawing a simple design then show the children how to use the scanner to scan a black and white image and save it to the shared area of the network so it can be used on any machine. (V,A)
· Load Dazzle with the Patterns custom file and show them how to Open an image which has been saved into the pupils’ shared area/personal folder. Remind them how to use fill to colour an area and show them how to use the Brush Tool to plug any gaps in the black outlines to prevent the fill from leaking.

· Remind the children how to save their work in their personal folder using ‘File/Save As’ and filenames which are different but related, e.g. window1, window2 etc.
· Handout the design template sheet and impairs begin deigning stain glassed window. (A,K)
· Once chn have completed their design invite chn up to scan their design and save to their area. (K)
· Ask chn to open their saved glass window and to experiment with different colours to create different effects and to save any versions which work well into their personal area on the network.
Plenary:

· On the flipchart, access chn’s work and share the children’s designs. As they will have used the same templates, discuss the different ways in which the templates have been coloured and the quality of light created.
ACTIVITIES FOR MORE ABLE

ACTIVITIES FOR LESS ABLE
Let chn try and use the scanner by themselves at first. More detailed designs created.
Give pre designed template to scan in.

	
	

	Resources: Dazzle Plus, ‘Dazzle+ TT’, pictures of stained glass windows, Stained Glass/ Mackintosh Example Material in the Teacher
	Cross curricular

Art and Design NC PoS: 5c use a range of materials and processes including ICT; RE: Christianity
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.

Plenary discuss, listen to other chn’s opinions and ideas. Give feedback on other chn’s work.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

[image: image6.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LC, AC,MK

CLASS:6, 7, 8
DATE: WB. 04/12/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 6 0f 7
	3/4

	To understand that pictures can be assembled by repeating elements

To be able to use stamps and the tiling tool.

Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· scanner

· (digital camera)

clip art
	INTRODUCTION AND MAIN ACTIVITY

Introduction:

· Tell the children that they are going to use the tiling skills learnt in the last lesson to create some Christmas wrapping paper using their own designs rather than the limited stamps which are included in the Dazzle program. Look at and discuss the designs on the Christmas wrapping paper. (V,A)

Short Focused Task:

· Ask the children to load Dazzle Plus and set the custom file to Patterns.

· Ask them to draw a simple Christmas picture which will be suitable to tile. (If you wish they could use the Symmetry tool to draw symmetrical shapes like Christmas trees, bells, snowmen etc.

· Show the children how to make their design into a stamp. Emphasise the importance of scaling their picture before making it into a stamp.

· Ask the children to experiment with tiling and flipping their stamps and changing the fill to produce designs. Areas of a tiling pattern can be scaled and then tiled to produce quite intricate designs. Encourage them to save their best designs as they go along. (V,A)

· Once the children have created some designs, ask them to print out their best one.(K)
Plenary:

· On the flipchart, access chn’s work and share the children’s designs and discuss patterns created and colours used.

ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Chn create a more detailed repeating pattern for their Christmas paper.
Children can use the pre made stamps to create a pattern/picture.

	
	

	Resources: Dazzle Plus, ‘Dazzle+ TT’, Christmas wrapping paper with repeating patterns. ‘Unit 4B Lesson 4 Examples’
	Cross curricular

NNS Y4: 106 use a computer program to … create a tile and translate it repeatedly along a line, Art and Design NC PoS: 4a be taught about visual and tactile elements, including colour … pattern
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.

Plenary discuss, listen to other chn’s opinions and ideas. Give feedback on other chn’s work.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LC, AC,MK

CLASS:6, 7, 8
DATE: WB. 11/12/06
	Subject

&

Time
	Level

Pitch
	LESSON OBJECTIVES

(What knowledge, skills and understanding will the children learn during the lesson?)
	ACTIVITIES & DIFFERENTIATION

(WHAT WILL THE CHILDREN DO?)
	PUPILS WHO HAVE EXCEEDED LEARNING OBJECTIVES
	PUPILS WHO HAVE NOT ACHIEVED LEARNING OBJECTIVES

	Repeating Patterns unit 4B

Lesson 7 0f 7
	3/4

	To understand that pictures created in a graphics package can be used in other programs
To learn how to use templates in DTP.

Key Vocabulary

· cut

· copy

· paste

· undo

· import

· export

· save as

· digital camera
· clip art
	INTRODUCTION AND MAIN ACTIVITY

May take 2 lessons which will cover Christmas week.
Introduction:

· Recap work done in previous lesson. Explain to the chn they are going to create a Christmas card to go with their Christmas wrapping paper design. (A)
Short Focused Task:

· Show chn how to load DTP, explain that this program has a variety of templates to design things like cards, banners, business cards etc. Show the variety of templates on the IWB.

· Explain they will be creating a card and to choose that option.

· Demonstrate to the chn how to insert a picture ‘From File’ and make sure they know where to find their saved pictures. Show chn how to insert and how to resize and move the picture.

· Remind chn how to create a Text Box and put some text inside in to label their picture. (V,A)
· Discuss with the chn what to include in their card design and remind chn not to put too much on. Remind chn about symmetrical patterns.

· Inside the card demonstrate to the chn how to insert a picture of themselves taken from the digital camera.

· Handout the Christmas card design sheet. Explain to the chn in pairs they are to design their Christmas card before creating on the computer. Explain they can draw shapes and name them rather than drawing out difficult pictures.

· Ask the children to load Desk top Publisher and to find and insert their first draft picture, e.g. window1. Chn are to create their Christmas card. (A,K)
Plenary:

· Share chn’s design’s and discuss as a class. Ask chn why it is easier to design chritmas cards on the computer. Explain that it is quicker if multiply copies need to be made. It is easier to correct a mistake. (V,A)
ACTIVITIES FOR MORE ABLE

ACTIVITIES FOR LESS ABLE
Chn can make design more detailed and create Christmas labels to go with their design.
Create a simple design and MA chn can help with inserting picture from file.

	
	

	Resources: Dazzle Plus, ‘Dazzle+ TT’, Desk Top Publisher.
	Cross curricular

Art and Design NC PoS: 3a compare ideas, methods and approaches in their own and others’ work and say what they think and feel about them.
	Speaking and Listening

Discuss ideas as a pair and listen to each other’s opinion.

Plenary discuss, listen to other chn’s opinions and ideas. Give feedback on other chn’s work.
	ECM

Be Healthy – Mentaly & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

[image: image1.png]

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

[image: image7.png]¢

BELGjyp STREET RoCHDAlE
N—_

_1086007603.bin

