DT –Packaging/structures - ROMAN TREASURE BOX
September 2007 Blocked Unit connected to Roman topic- incorporating ‘ PLAN DO REVIEW’

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	1.
	- to relate the way things work to their intended purpose

- how the working characteristics of materials relate to the ways materials are used

	explore the sensory qualities of materials and how to use materials and processes
	To explore different box designs and develop the context for the treasure box
	EXPLORING 1

USE THE BOOKLET FROM KENT ED ‘Design and make a Roman treasure box.’[adapted from Packaging one]

Introduce a Roman governor/soldier image on the smart board. He has a problem. He has lots of gold coins to hide away from the Celts! We are going to make him a beautifully decorated box to hide in a secret place.

Show the children a collection of boxes and containers for special items. Let them examine these and see what they are for and how they are constructed and decorated.
Ask the children to choose one small box to investigate. What was the original purpose of the boxt? Protecting? Containing? Presenting? What material is it made from? How has it been stiffened (folded, double layers)? Will it protect its contents? What size is it? What information does it show?
Use the DT booklet page 1 to draw some of these boxes and write what their purpose is below. Explain that the class will be making Roman coins and spraying these with gold paint to make some of the treasure but that they can add extra items of treasure of their own. Brainstorm ideas.

Plenary Hot seat the Roman Governor/soldier How will he hide his box? How will his box be decorated? Why does he want to hide it?
	Evaluation:

	
	
	
	
	Resources

Booklet- Design and make a Roman treasure box[adapted]

Primary Solutions booklet of ideas’ Packaging 3A QCA online

Other sheets and ideas in pack given to teachers
	Children no

t meeting objectives:

	
	
	
	
	ICT

DT online and the various links- the booklet above can also be viewed online. Google Images of Roman treasure
	Children exceeding objectives:

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	2.
	identify parts of a net and can explain how it was assembled understand the need to extend the net to incorporate tabs for joining

- understand that 3D structures can be constructed from nets

	a. how the working characteristics of materials affect the ways they are used
generate ideas for products after thinking about who will use them and what they will be used for, using information from a number of sources, including ICT-based sources[image: image1.png]

develop ideas and explain them clearly, putting together a list of what they want their design to achieve
plan what they have to do, suggesting a sequence of actions and alternatives, if needed

	To examine and use nets to make mock-up boxes
	Exploring 2

At some stage the coins [denarii etc] can be made from salt dough. Press items down firmly into the dough to make the seals or portraits and bake in warm oven. These can then be sprayed with gold or silver spray away from the children!

Give the children the task of carefully taking a small package apart. Discuss the results and ask the children to identify the parts of the net including the tabs. How are the different faces of the package arranged? How are the tabs used to join the 'free' edges of the net? Does the net need glue to hold it together or do pieces interlock? Does the package have a window cut in it?

· Look at the nets of boxes

· Use polydrons to construct nets

· draw round a box net in booklet p.2 and 3

· Use Primary Solutions nets on back pages to give to them to make up in paper as a mock up to see how the net works

	Evaluation:

	
	
	
	
	
	Children not meeting objectives:

	
	
	
	
	
	Children exceeding objectives:

	
	
	
	
	Resources

Primary solutions booklet- last few pages
	

	
	
	
	
	ICT

E V has CD with nets on that open up!

	

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	3.
	identify parts of a net and can explain how it was assembled understand the need to extend the net to incorporate tabs for joining

- understand that 3D structures can be constructed from nets

	b. how the working characteristics of materials affect the ways they are used
generate ideas for products after thinking about who will use them and what they will be used for, using information from a number of sources, including ICT-based sources[image: image2.png]

develop ideas and explain them clearly, putting together a list of what they want their design to achieve
plan what they have to do, suggesting a sequence of actions and alternatives, if needed

	To plan the design for the treasure box
	Planning

· Discuss with the children the uses and purposes of the treasure box. What does the box need to do? How will the purpose and user-Governor/soldier affect the design decisions?
· Encourage the children to identify two or three criteria their boxes will have to meet. It needs to hold six coins. It needs to be attractive in a roman way. It must be strong enough to not get squashed in the hiding place! Etc.

· Ask the children to draw their initial designs first. These can then be discussed and any amendments made. Will it do what you intend it to? How can you improve it? How will this meet the needs of the product and the user?

PLENARYShow the children ways of stiffening card structures and ask how they might add these to their planning and where they would be appropriate.

	Evaluation:

	
	
	
	
	
	Children not meeting objectives:

	
	
	
	
	
	Children exceeding objectives:

	
	
	
	
	Resources

Booklet Design and make a Roman treasure box[adapted]

Primary Solutions booklet of ideas’ Packaging 3A QCA online

Other sheets and ideas in pack given to teachers
	

	
	
	
	
	ICT

DT online and the various links- the booklet above can also be viewed online. Google Images of treasure
	

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	4.
	Developing, planning and communicating ideas.

Working with tools, equipment, materials and components to make quality products

	select appropriate tools and techniques for making their product
measure, mark out, cut and shape a range of materials, and assemble, join and combine components and materials accurately

	To start to make the treasure box in a mock-up
	MAKING
· Show the children how to construct a cube or cuboid using squares and/or rectangles of thin card. The sides can be joined using adhesive tape.

· Ask the children to practise Roman graphic techniques eg print out the name of a product using roman lettering /font style. Discuss the types of design the Governor/soldier might want on his box and why .i.e. head of his wife or children, roman dolphin etc.

· Encourage the children to make mock-ups from paper of their box. The final shape when decided can be transferred onto card.

· Text or graphics can then be trialled on the mock-ups, and added to the net before final assembly.
· The box can be started in card.

Plenary

Refer back to the design criteria. Ask what problems they are experiencing with the making. Discuss various ways of avoiding these
.
	Evaluation:

	
	
	
	
	
	Children not meeting objectives:

	
	
	
	
	
	Children exceeding objectives:

	
	
	
	
	Resources

Booklet Design and make a Roman treasure box[adapted]

Primary Solutions booklet of ideas’ Packaging 3A QCA online

Other sheets and ideas in pack given to teachers
	

	
	
	
	
	ICT

DT online and the various links- the booklet above can also be viewed online. Google Images of treasure
	

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	5
	Developing, planning and communicating ideas.

Working with tools, equipment, materials and components to make quality products

	suggest alternative ways of making their product, if first attempts fail
communicate design ideas in different ways as these develop, bearing in mind aesthetic qualities, and the uses and purposes for which the product is intended

	To continue making the box, refining the design as necessary
	IMPROVING AND REFINING
Ask the children to consider whether additional packaging is needed to stiffen the packet and protect the contents. This could be inside the box. Discuss various inside materials and their relative merits for the purpose. Which do they think were available in Roman times?
Give them time to work on their designs and complete the making of the box.

. They might improve:

· The closing of the box mechanism-add a hinge or a button and loop etc

· The stability- adding outside pieces of folded card to stiffen

· The decoration- adding stuck on items, stickers, decoupage, ribbons, material etc.

They might add:

· Inside wrappings or sections of card to make separate compartments[see Primary Solutions ideas for this.

· A note from the Governor to the finder of the box if he is killed in the attack! Some Roman numerals showing the amount of money in the box etc.
	Evaluation:

	
	
	
	
	
	Children not meeting objectives:

	
	
	
	
	
	Children exceeding objectives:

	
	
	
	
	Resources

Booklet Design and make a Roman treasure box[adapted]

Primary Solutions booklet of ideas’ Packaging 3A QCA online

Other sheets and ideas in pack given to teachers
	

	
	
	
	
	ICT

DT online and the various links- the booklet above can also be viewed online. Google Images of treasure
	

	Lesson
	Key Skill
	NC Links
	Learning Intentions
	Suggested Activity

(including organization e.g. differentiation, grouping and resources IN CLUDING ICT)
	Evaluation and Assessment for Learning

	6
	to relate the way things work to their intended purpose
Evaluating processes and products

	recognise that the quality of a product depends on how well it is made and how well it meets its intended purpose [for example, how well products meet social, economic and environmental considerations

c. reflect on the progress of their work as they design and make, identifying ways they could improve their products

d. carry out appropriate tests before making any improvements

	To evaluate the design against the chosen criteria
	EVALUATE/ REVIEW
· Encourage the children to evaluate each other's work in a positive manner against their original design criteria, including its 'squashability' and its Roman design. How well does it meet the needs of the Soldier/Governor? Is it stiff enough? What could you do to make it better? Where can it be hidden now?

· Use the Kent booklet to evaluate against the original design criteria.

· Display the boxes and take photographs to stick on the front part of the cover.

· Act out the scenario of the Celts coming to attack the Governor/soldier’s house and the hiding of the coins in the box etc.

	Evaluation:

	
	
	
	
	
	Children not meeting objectives:

	
	
	
	
	
	Children exceeding objectives:

	
	
	
	
	Resources

Booklet Design and make a Roman treasure box[adapted]

Primary Solutions booklet of ideas’ Packaging 3A QCA online

Other sheets and ideas in pack given to teachers
	

	
	
	
	
	ICT

DT online and the various links- the booklet above can also be viewed online. Google Images of treasure
	

