Keyboard & Microsoft Word Lessons

[image: image1.wmf]Year 3 and 4
Part 2 : Choosing a Format
Learning Objectives
· To select a font.
· To align text left, right or centred.
· To make text Bold or Italic.
· To Underline words.
· To change text colour.
· To highlight text for editing purposes.
· To scroll through a menu using the scroll bar.
· To save a document on Network Master.
· To print a document.
Resources Required

· Copies of Work Sheet 2 – Changing Text.
Lesson Plan

[image: image2.wmf]Part 1 – Opening a Saved Document
1. Ask the children to switch on the computer. Do they remember the correct procedure? Recap previous lesson.

2. Show the children how to open their saved work from the previous lesson. Show that there are two ways: by opening “My Document”; by opening “Talking Fist Word” and clicking on “Open”.

Part 2 – Changing the Appearance of the Text
1. Font: Explain to the children that you now want to change the appearance of the text. Explain that you can change the Font. Explain what this word means and show where it can be found on the Task Bar. Show can you can scroll up and down the menu to find a font. Remember to explain that these are sorted alphabetically.
2. Highlight Text: Discuss and show the children how you drag to highlight text you want to change.
3. Bold:
Discuss and show the children how you can use the Bold icon to make a word/words bolder. Discuss why we would do this, e.g. for a title.
4. Italics:
Discuss and show the children how you can use the Italic icon to change the appearance of a word / words. Discuss why we would do this, e.g. to place emphasis on a certain word.
5. Underline:
Discuss and show the children how you can use the underline icon to underline a word / words. Discuss why we would do this, e.g. to underline a title.
6. Alignment:
Discuss and show the children how you can use the alignment icons to change the alignment of words. Discuss why we would do this, e.g. centre alignment to place a title in the centre.
7. Colour:

Discuss and show the children how you can use the font colour icon to change the colour of certain highlighted words. Discuss why we would do this.
8. Ask the children to complete Work Sheet 2 – Changing Text to practice skills.
Part 3 - Saving and Printing Work
Saving Work
Show them how to save their work on the computer. The children save their work on the computer “Network Master” folder today. Discuss the benefits of doing this, i.e. so that they can access their work on any computer; so that they can print their work on the network printer.
Printing Work
Ask the children to go to the Network Master computer and open their work. Show the children how to print their work by using the Print icon or by accessing the Print option from the File menu.

Shutting Down

Ask the children to log off and shut down their computer. Have they done this correctly? Recap the procedure if uncertain.

