	[image: image1.wmf]
	Belfield CP School
Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	ICT
	2
	Autumn 2
	60 Minutes
	1 of 5

	

	Aims / Outcomes
	

	Know that ICT can be used to create pictures
key idea: that ICT makes it easy to correct mistakes and explore alternatives

technique: to select and use simple mark making tools

	Key Vocabulary
	

	Computer

Interactive White Board

Microsoft Paint

Brush and pen tools

Undo

	Introduction
	

	Explain to the pupils that we are going to use Microsoft paint package this half term. Show the class examples of pictures created by older children using ICT. Discuss some of the features of the pictures and discuss how they are different from pictures produced using traditional methods.

	Main Activities
	

	Look at and discuss examples of bold woodcuts, which are often used to illustrate children’s books. Ask the class to consider how and why they might be effective for their purpose.

Demonstrate how to select the brush and pen tools and how they can create different lines and textures. Show how the ‘undo’ command can fix a mistake or a mark that does not work.

Ask the children to create their own ‘woodcuts’. Ask the class to compare their work with work created using traditional methods.

	Plenary
	

	Also get them to discuss the effectiveness of their work in relation to their purpose

	Resources
	Assessment Evidence

	Teaching Assistant
	Q & A

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Art
	Unit 2B
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.

	
	Belfield CP School

Medium Term Plan
	

	Subject: ICT
	Term: Autumn 2
	Year: Two

	Topic: Creating Pictures
	Teacher: Mrs Helen Crompton

	SoW

/ NC
	Week
	Learning Objectives
	Pupil Activities
	Assessment Evidence
	Resources
	Key Vocabulary
	EAL
	Cross-Curr.Links

	Unit 2B
	1
	Know that ICT can be used to create pictures
key idea: that ICT makes it easy to correct mistakes and explore alternatives

technique: to select and use simple mark making tools
	Explain to the pupils that we are going to use Microsoft paint package this half term. Show the class examples of pictures created by older children using ICT. Discuss some of the features of the pictures and discuss how they are different from pictures produced using traditional methods.

Look at and discuss examples of bold woodcuts, which are often used to illustrate children’s books. Ask the class to consider how and why they might be effective for their purpose.

Demonstrate how to select the brush and pen tools and how they can create different lines and textures. Show how the ‘undo’ command can fix a mistake or a mark that does not work.

Ask the children to create their own ‘woodcuts’. Ask the class to compare their work with work created using traditional methods.

Also get them to discuss the effectiveness of their work in relation to their purpose

	Q & A

	TA

IWB

Laptops with Microsoft Paint
	Computer

Interactive White Board

Microsoft Paint

Brush and pen tools

Undo
	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.
	Art

	Unit 2B
	2
	technique: to use the flood fill tool to create highlights of colour

technique: to use ‘save as’
	Explain to the pupils that this week they will be using the fill tool to colour in a picture of Elmer.

Group one – Red and Blue groups

Half the class should traditionally colour the template of Elmer, using their choice of crayon, felt tip or pencil crayons.

Group two – Orange and Green groups

The other half of the group open Microsoft Paint and Teacher and TA open the Template of Elmer and demonstrate how to flood fill the certain areas.

Pupils save work onto floppy disc or computer depending on whether work can be printed to remote printer from laptops, if it cannot, save to disc to be printed on main class computer.

Swap groups, the second computer group will close the computers at the end of the session.

Come back together to look at the differences between the traditional method and flood fill. Recap on how we flood fill.

	Q & A

Two pictures of Elmer in particular the Paint version.

	TA

IWB

Laptops with Microsoft Paint.

Templates of Elmer

Printed templates of Elmer.

A4 Paper

Crayons, pencil crayons and felt tips.
	Computer

Interactive White Board

Microsoft Paint

Computer

Flood fill tool

Brush and pen tools

Undo
	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.
	Art

	Unit 2B
	3
	technique: to select and use the straight line, geometric shapes and flood fill tools
	Tell the pupils that this week we will be using the flood fill tools again and also the geometric shapes and straight line tool to make a picture. One artist that painted this way was Mondrian, show class pictures produced by the artist. Discuss the horizontal and vertical lines, primary colours and white space and show how Mondrian has used the spaces to fill with colour.

Group One - Orange and Green groups

In two groups, one group working independently on creating a traditional picture from straight lines using a ruler, and colouring in areas of colour, in the style of Mondrian

Group Two - Red and Blue groups

With the other group

Ask pupils to open the Paint program. Ask the children to create pictures in the style of Mondrian Demonstrate on the interactive white board using the straight line and rectangle-drawing tools. Ask them to experiment with colour using the flood fill tool. They could create warm colour pictures, cool colour pictures and pictures in which one colour is made to stand out from the others. Also demonstrate what would happen if the edges of a shape were not closed together when using the flood fill tool. (It would fill over the area required.) Pupils save work onto floppy disc or computer depending on whether work can be printed to remote printer from laptops, if it cannot, save to disc to be printed on main class computer.

Swap groups, the second computer group will close the computers at the end of the session.

Come back together to look at the differences between the traditional method and computer version, recap on tools used.
www.stephen.com/mondrimat can be used to do a version of the Mondian picture using a program on the internet.

	Q & A

Two pictures in particular the Paint version.

	TA

IWB

Laptops with Microsoft Paint

A4 Paper

Crayons, pencil crayons and felt tips.

Pictures of Mondrian
	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Brush and pen tools

Undo
	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.
	Art

	Unit 2B
	4
	technique: to select and use the spray tool
	Tell the pupil that this week we will be using the skills we have learned so far, the geometric shapes and flood fill tools and we will also be using the spray tool.

Discuss the differences between light and colour when viewed on screen and in print, using two examples of the same picture. Introduce the idea of ‘painting with light’.

Demonstrate how to use the spray tool to select colours and patterns.

Tell the pupils that they will be doing a night time scene, ask what colour the background will be? – black.

Split into two groups.

Group one - Red and Blue groups
Create a picture of a Christmas tree with all the lights and trimmings, using wax or pencil crayons on black paper.

Group two - Orange and Green groups
Create a picture of a Christmas tree with all the lights and trimmings. Ask them to use the flood fill tool to create a black screen and then to use mark making tools and various colours to explore the quality of light and colour on the screen.

Swap groups, the second computer group will close the computers at the end of the session.

Extension – HA could alter the size of the spray tool.

Come back together to look at the differences between the traditional method and computer version, recap on tools used.

	Q & A

Two Christmas tree pictures in particular the Paint version.

	TA

IWB

Laptops with Microsoft Paint

Two examples of the same picture.

Black paper

Wax and Pencil crayons

	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Spray tool

Brush and pen tools

Undo
	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.
	Art

	Unit 2B
	5
	Integrated Task to select and use different techniques to communicate ideas through pictures
	Tell the pupils that today they will be creating two pictures of a Christmas scene of their choosing from a book or memory. They will make one traditionally and another using ‘Paint’ on the computer.

Ask the pupils what type of colours will be used and are the colours expressing sadness, anger fear or joy? – joy. What would the colours be like of a picture expressing the other feelings? – darker colours not bright and joyful.

Discuss with the pupils how the geometric shapes can be used and the lights along a street. How some lights look fuzzy in the black of night and what can be used to create this affect – spray tool

Group One – Orange and Green groups

Create their Christmas scene on the computer using ‘Paint’

Group Two - Red and Blue groups

Create their Christmas scene using the traditional method using paper, and their choice of colouring implement.

For this lesson try to have available as many computers as possible enough for half the class, as to assess more accurately.

Celebrate the pupils work, look at the comparisons. What have the pupils learned to do in this topic.

	Q & A

Christmas scene using ‘Paint’ Independent work unless stated.

	TA

IWB

Main computer suite.

Laptops with Microsoft Paint

Christmas scene pictures.
	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Spray tool

Brush and pen tools

Undo
	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.
	Art

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	ICT
	2
	Autumn 2
	60 Minutes
	3 of 5

	

	Aims / Outcomes
	

	technique: to select and use the straight line, geometric shapes and flood fill tools

	Key Vocabulary
	

	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Brush and pen tools

Undo

	Introduction
	

	Tell the pupils that this week we will be using the flood fill tools again and also the geometric shapes and straight line tool to make a picture. One artist that painted this way was Mondrian, show class pictures produced by the artist. Discuss the horizontal and vertical lines, primary colours and white space and show how Mondrian has used the spaces to fill with colour.

	Main Activities
	

	Group One - Orange and Green groups

In two groups, one group working independently on creating a traditional picture from straight lines using a ruler, and colouring in areas of colour, in the style of Mondrian

Group Two - Red and Blue groups

With the other group

Ask pupils to open the Paint program. Ask the children to create pictures in the style of Mondrian Demonstrate on the interactive white board using the straight line and rectangle-drawing tools. Ask them to experiment with colour using the flood fill tool. They could create warm colour pictures, cool colour pictures and pictures in which one colour is made to stand out from the others. Also demonstrate what would happen if the edges of a shape were not closed together when using the flood fill tool. (It would fill over the area required.) Pupils save work onto floppy disc or computer depending on whether work can be printed to remote printer from laptops, if it cannot, save to disc to be printed on main class computer.

Swap groups, the second computer group will close the computers at the end of the session.

	Plenary
	

	Come back together to look at the differences between the traditional method and computer version, recap on tools used.

	Resources
	Assessment Evidence

	Teaching Assistant
Interactive White Board
Laptops with Microsoft Paint

A4 Paper

Crayons, pencil crayons and felt tips.

Pictures of Mondrian

	Q & A

Two pictures in particular the Paint version.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Art
	Unit 2B
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	ICT
	2
	Autumn 2
	60 Minutes
	4 of 5

	

	Aims / Outcomes
	

	technique: to select and use the spray tool

	Key Vocabulary
	

	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Spray tool

Brush and pen tools

Undo

	Introduction
	

	Tell the pupil that this week we will be using the skills we have learned so far, the geometric shapes and flood fill tools and we will also be using the spray tool.

	Main Activities
	

	Discuss the differences between light and colour when viewed on screen and in print, using two examples of the same picture. Introduce the idea of ‘painting with light’.

Demonstrate how to use the spray tool to select colours and patterns.

Tell the pupils that they will be doing a night time scene, ask what colour the background will be? – black.

Split into two groups.

Group one - Red and Blue groups
Create a picture of a Christmas tree with all the lights and trimmings, using wax or pencil crayons on black paper.

Group two - Orange and Green groups
Create a picture of a Christmas tree with all the lights and trimmings. Ask them to use the flood fill tool to create a black screen and then to use mark making tools and various colours to explore the quality of light and colour on the screen.

Swap groups, the second computer group will close the computers at the end of the session.

Extension – HA could alter the size of the spray tool.

	Plenary
	

	Come back together to look at the differences between the traditional method and computer version, recap on tools used.

	Resources
	Assessment Evidence

	Teaching Assistant

Interactive White Board

Laptops with Microsoft Paint

Two examples of the same picture.
Black paper

Wax and Pencil crayons

	Q & A

Two Christmas tree pictures in particular the Paint version.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Art
	Unit 2B
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.

	
	Belfield CP School

Lesson plan
	

	Lesson
	Year group
	Term
	Lesson Length
	Lesson

	ICT
	2
	Autumn 2
	60 Minutes
	5 of 5

	

	Aims / Outcomes
	

	Integrated Task to select and use different techniques to communicate ideas through pictures

	Key Vocabulary
	

	Computer

Interactive White Board

Microsoft Paint

Flood fill

Shape tool

Spray tool

Brush and pen tools

Undo

	Introduction
	

	Tell the pupils that today they will be creating two pictures of a Christmas scene of their choosing from a book or memory. They will make one traditionally and another using ‘Paint’ on the computer.

	Main Activities
	

	Ask the pupils what type of colours will be used and are the colours expressing sadness, anger fear or joy? – joy. What would the colours be like of a picture expressing the other feelings? – darker colours not bright and joyful.

Discuss with the pupils how the geometric shapes can be used and the lights along a street. How some lights look fuzzy in the black of night and what can be used to create this affect – spray tool

Group One – Orange and Green groups

Create their Christmas scene on the computer using ‘Paint’

Group Two - Red and Blue groups

Create their Christmas scene using the traditional method using paper, and their choice of colouring implement.

For this lesson try to have available as many computers as possible enough for half the class, as to assess more accurately.

	Plenary
	

	Celebrate the pupils work, look at the comparisons. What have the pupils learned to do in this topic.

	Resources
	Assessment Evidence

	Teaching Assistant

Interactive White Board

Main computer suite.

Laptops with Microsoft Paint

Christmas scene pictures.

	Q & A

Christmas scene using ‘Paint’ Independent work unless stated.

	Cross Curricular Links
	SoW / NC ref and level
	Differentiation
	EAL

	Art
	Unit 2B
	Q & A

Support given

Outcome

	Oracy

1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12.

Literacy

2, 3, 6, 8.

