Name

Florence Nightingale

Florence Nightingale was a famous ____________________.

She was born in

1820 1920 1910. (Circle the correct answer.)

She died in

1820
 1910 1710. (Circle the correct answer.)

Where did she go to school? (Tick the correct box)

She was taught

a) at home

b) at boarding school

c) in a hospital

Why was she named Florence? (Tick the correct box)

 Her father watched the Magic Roundabout

 Her mother was called Florence

 She was born in the city of Florence, Italy

Why did Florence want to help others?

(Write True of False next to these sentences.)

Her father wanted her to be a nurse.__________

She disobeyed her parents and trained as a nurse.________

The Crimean War started in 1853.__________

The Crimea is a part of the Ukraine on the Black Sea._______

(Fill in the missing words.)

Florence was asked to go to the _________ to help the wounded soldiers.

Florence was based at the ____________Hospital at ____________.

The conditions were very bad. For example, there were______running around which spread_____________. Underground pipes and tunnels, called ___________ were blocked, and some men had not changed their clothes in _______ months.

(Write True of False next to these sentences.)

At first the nurses were only allowed to clean the hospital.______

Only when more wounded arrived were they allowed to help.____

The nurses did not wear uniform._______

There was a pet tortoise in the hospital. He was called Fred._____

In her medicine chest Florence kept ginger and rhubarb.______

[image: image1.png]‘amous People - Florence Nightingale Game

- 2

Back oyl Stop Refiesh Home

rosoft Internet Explorer SEIES

Q M B

Search Favores _Histoy

Mail Print Edit - Discuss.
| ttess [it s b cok/schol sl ginglgane s nden shifocus =] @6o ||k)

BEC Homepage
BBC Schools SR

Eamous People
Standard b 4

Brunel
Columbus {

Henry VIIT
Jenner
| Pepys

Stephenson

Journeys
Timeline

About the BBC

-]
gstart] | @ <35 5 || AMComnect | BFlorence Nigh..| &Leaning live..[Z1BBE - Fam... | Screen Saver || e 1250

a

b

c

Which lantern did Florence use in the hospital? a, b or c _____

When she returned she was a heroine, but she continued to write letters because, (tick the correct box)

she had nothing else to do.

she wanted to change hospitals for the better.

Now write about anything else you have found out about Florence Nightingale.
Research on Florence Nightingale
Aim:

to navigate a website using menus, index, and key words

to use straightforward lines of enquiry

to use appropriate search techniques to find information

Could be done as whole class activity if ICT suite is free. One lesson to explore navigation techniques (perhaps make a start) and one to do actual research.
Teacher needs to precede this activity by a classroom talk about using the internet and the importance of listening carefully to instructions, only doing what has been asked of them, when asked to, and how must never go on internet without adult supervision, which includes making sure your parent/care knows you want to access the internet at home.

Explain how a huge amount of information can be stored on computers – show CD-ROM encyclopaedia and the equivalent number of books. There is even more information on the internet, but most of it won’t be for children to understand, so best if we look for it within a website we already know is designed for their age group.

Access BBC schools website by

Start/ All programs/ St Mary’s Local Pages

Explain ‘favourites’ – sometimes called ‘bookmarks’ - and their advantage over typing in website addresses, including safety aspects.

Click on star (favourites symbol) and click on BBC Schools.

Consider how much information there – different age groups, all the subjects.

Need a way to search for the information we need, in this case on Florence Nightingale.

Explore the different ways of navigating to particular webpages,

 demonstrate/pupils try

1. How we can use menus

Primary History/ Famous people/Nightingale

Discuss arrow keys to navigate back/forward, and also demonstrate how the backspace key also navigates backward

Also, how favourites can be used to go back to starting point
2. A-Z indexes when available- in this case, a-z index option is bottom, left of BBC School home page. NB You need to then click on the ‘Topics’ tab, then F which gives both Florence Nightingale and Famous People. Often available on CD –ROM encyclopaedias.

2. Keyword search NB Must be from BBC SCHOOLS page

Find search at bottom, left of BBC School home page.

Do NOT use one at top which searches all the BBC/web. This is a SEARCH ENGINE (use this term)

Discuss what a keyword means and what a suitable one is.

NB Try Nightingale – comment on number of HITS (use this term). Show how to click on MORE. Ask are all of these useful. It is safe for them to click on any of these links.(Use this term).

Most are on Florence Nightingale, but not all of them are useful

-on page 8, one of them is an interview with someone who admires Florence Nightingale, and on

- on page 6 you come across nightingale, the bird.

Can they think of problems if keyword was Florence? (Would relate to anybody called Florence or to the city of Florence)

Pupils try the three different ways for themselves to reinforce, and then have class discussion on which they prefer and why, pitfalls of each method.

NB This is an important part of the ICT syllabus, so going directly from favourites to required site is not an option for teaching purposes!
Second lesson: recap, then pupils access required site through their preferred method

Read through on screen instructions with pupils. Emphasise use of back/forward arrows.

Pupils read through once, if a class with weak readers, read through as whole class

Issue with worksheet for pupils to complete while working through the website again.

Check first that they understand the instructions on the sheet. (Questions are arranged in line with the order of webpages.)

