

 ICT Lesson

[image: image2.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

ICT – Combining Text and Graphics Unit 3A
SHORT / MEDIUM TERM PLANNING SHEET
TEACHER: LH, AP,MK

CLASS:6, 7, 8
DATE: WB. 19/02/07
	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

	Combining Text and Graphics Unit 3A
Lesson 1 0f 6
	3/4

	To be able to alter font type, size and colour for emphasis and effect.
To know how to use features such as: Word Art, Border Art and Text box in Word.
Key Vocabulary

· font size/type/colour

· highlight

· select all

· frame

· copy

· paste

· insert

· align left

· align right

· centre

· re-size/scale

· graphics
	INTRODUCTION AND MAIN ACTIVITY

Introduction:
· Show the children a range of different greetings cards on flipchart.
· Discuss the designs and point out elements, such as pictures, fonts, captions and messages.

· Ask the children to decide which card, of a particular type was most appealing or appropriate for the occasion. (V,A)
Main
Ask the children load Word and type their full name.
· Demonstrate how to edit the font by changing its size, type and colour, including bold and italic.
· Demonstrate how to use the Undo Tool reverse last action.
· Demonstrate using WordArt altering style and changing colour and font.
· Give the children time to practice their name using features shown.(K)
· Type in a number of words, eg ‘rainbow’, ‘grow’, ‘lean’, ‘high’, ‘low’, ‘stairs’ and ‘ghost’.

· Ask the children to change the look of each word (7 words) so that it reflects its meaning, eg placing each letter of ‘rainbow’ in a different colour, increasing the font size of each letter in ‘grow’. (V,K)
· Give the children time to practice their name using features shown.
· Demonstrate to the chn how to insert borderart, and to add a textbox.
· Explain how to remove the line or to make it thicker or alter the colour. (V,A)
Chn should complete a page which includes the words which have fonts that reflect their meaning, which contains borderart and a text box with the chn’s names in. (K)
Plenary:
· Ask the children to discuss the effects they created and how they might use some of these effects in a card they design and produce.

Did they discover any fonts that were not easy to read? What effect did changing the size of the font have? (A,K)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
To alter the 7 words but to think of 3 more of their own. To include 2 text boxes, one with no line, one with thicker line and diff colour.
To alter and change just 4 words and add borderart but no textbox.

	
	

	Resources: (i.e. Support Staff) a set of used greeting cards with a range of different pictures, typefaces and punctuation, ‘Annotated Birthday Card’
TA: support CH using program and editing text using features shown.
	Cross curricular: Art and Design NC PoS: 1c collect visual and other information, e.g. images, materials to help them develop their ideas, including using a sketchbook;

2b apply their experience of materials and processes, including drawing, developing their control of tools and techniques
	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 – Mentally & emotionally healthy,

Make a positive contribution – support the community and environment,

Achieve economic wellbeing – make the correct decisions/choices

[image: image3.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

ICT – Combining Text and Graphics Unit 3A
SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LH, AP,MK
CLASS:6, 7, 8
DATE: WB. 26/02/07
	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

	Combining Text and Graphics Unit 3A

Lesson 2 0f 6
	3/4

	To be able to alter font type, size and colour for emphasis and effect.

To know how to use features such as: Word Art, Border Art and Text box in Publisher.
Key Vocabulary

· font size/type/colour

· highlight

· select all

· frame

· copy

· paste

· insert

· align left

· align right

· centre

· re-size/scale

· graphics
	INTRODUCTION AND MAIN ACTIVITY

Introduction:

Recap features from previous lesson used in Word. Ask if chn know what Publisher is? Explain that it is a Desk Top Publishing program. Explain this means you can create things using text and graphics. Many things are created in DTP packages: Leaflets, banner, business cards, greeting cards etc. (A)
Main:

Open publisher and show chn the list available on the wizard. Explain that today we are just going to focus on the features it has. Select a blank page. Show the chn the toolbars that has similar icons to word. Point to a few and ask the chn what they are, e.g. Print, save, copy etc.

· Explain to the chn they cannot just start typing in publisher, they need to insert a text box, demonstrate how to insert a text box.

· Point out that the font toolbar appears and highlight the text to change the style and size.

· Demonstrate how to zoom in and out. Show how you can fill the text box a different colour as well as change the text colour.

· Demonstrate using word art, go through what each icon can do and look at the similarities and differences to Word.

· Demonstrate how to add border Art

(Throughout demonstrating get the chn to have a go at each new technique) (V,A,K)

Explain to the chn they are going to produce the same work they did in the previous lesson they did in Word. This is so they can compare the differences in each program.(K)
Plenary:

· Discuss as a class the similarities and differences between Word and Publisher. Which did they find easier to use and why? Which would they prefer to use? (V, A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
To alter the 7 words but to think of 3 more of their own. To include 2 text boxes, one with no line, one with thicker line and diff colour.

To alter and change just 4 words and add borderart but no textbox.

	
	

	
	
	
	
	Homework:

Ask chn to bring in for next lesson favourite magazine, a newspaper or album.

	Resources: Microsoft Publisher
TA: support CH using new techniques in Publisher.
	Cross curricular

Art and Design NC PoS: 1c collect visual and other information, e.g. images, materials to help them develop their ideas, including using a sketchbook;

2b apply their experience of materials and processes, including drawing, developing their control of tools and techniques.
	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 – Mentally & 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—_

BAMFORD PRIMARY SCHOOL

ICT – Combining Text and Graphics Unit 3A

[image: image5.png]¢

BELGjyp STREET RoCHDAlE
N—_

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

CLASS:6, 7, 8
DATE: WB. 05/03/07
	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

	Combining Text and Graphics Unit 3A

Lesson 3 0f 6
	3/4

	To understand how to use features such as: custom rotate, crop picture and layer objects in Publisher.
Key Vocabulary

· font size/type/colour

· highlight

· select all

· frame

· copy

· paste

· insert

· layer objects

· re-size/scale

· crop picture
	INTRODUCTION AND MAIN ACTIVITY

Introduction:

Show chn a variety of Newspapers and magazines and use ones brought in for homework. Look at one as an example, discuss the different font styles, colour, size, look at the layout, how are the graphics put on? do they over lap? Give chn time to look at their own to get an idea. (V,A, K)
Main:

Explain that we are going to make a one page newspaper/magazine. Open Publisher and select the newsletter wizard. Go through the wizard as a whole class following on-screen (VK)
· Show chn the example newsletter they are to create using the information they have collected for homework and /or information off the internet.

· Demonstrate how to insert a picture and how to crop if it is too big. Discuss importance of re-sizing pictures, can make them blurred as the pixel become too big. Demonstrate on the picture to show.

· Demonstrate how to add shapes, custom rotate a picture, place things in front or behind to layer.

Set chn on task to create a one page newsletter on own selected area: football, pop groups, Simpson’s etc.(k)
Once complete, ensure name on and print off.

Plenary: Get together in small groups and look at each others work, discuss what they like and what they think could be improved. Discuss extra skills learnt. (V,A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Have more complex layers and alter layout of columns, and pictures.

Keep wizard layout, add picture and try to layer one item.

	
	

	
	
	
	
	Homework

Explain that next lesson they are going to create a leaflet. Ask chn to choose something to make a leaflet for and research e.g. Alton towers, Chester zoo etc.

	Resources:
Newspaper and magazines.

Internet.
TA: support CH support CH using new techniques. Use pre-typed text to copy and paste.
	Cross curricular

Art and Design NC PoS: 1c collect visual and other information, e.g. images, materials to help them develop their ideas, including using a sketchbook;2b apply their experience of materials and processes, including drawing, developing their control of tools and techniques.
Literacy: Newspaper layout
	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

ICT – Combining Text and Graphics Unit 3A

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LH, AP,MK
CLASS:6, 7, 8 DATE: WB. 12/03/07 & 19/03/07
	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

	Combining Text and Graphics Unit 3A

Lesson 4 & 5 0f 6
	3/4

	To be able to alter font type, size and colour for emphasis and effect.

To understand how to use features in Publisher to create a leaflet.

Key Vocabulary

· font size/type/colour

· highlight

· select all

· frame

· copy

· paste

· insert

· layer objects

· re-size/scale

· crop picture

	Introduction:

Go over the homework chn have collect research on place they can make a leaflet for. Discuss why places have leaflets? What are they useful? What should they be like. Discuss eye catching, aimed at the audience, have useful information etc. .(V,A)
Main:

Explain that we are going to make a leaflet about their chosen destination using the information collected and information from the internet. Open Publisher and select the leaflet wizard. Go through the wizard as a whole class following on-screen.
· Go through the layout and explain what page each section is. Show example of a folded piece of paper.(V,A)
· Show example on the board of the leaflet they are to create.

· Demonstrate how to insert page numbers, how to use the nudge feature.

· Demonstrate how to add a table for the opening times or price lists.

(Throughout demonstrating get the chn to have a go at each new technique) (V,A,K)

· Explain they are to create the leaflet using techniques of the program learnt in previous lessons and they have two lessons to do this.

Once complete, ensure name on and print off.

Plenary:

Get together in small groups and look at each others work, discuss what they like and what they think could be improved. Discuss extra skills learnt. (V,A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Have more complex layers and alter layout of leaflet, and pictures.
Keep wizard layout, add picture and try to layer a few items.

	
	

	Resources:
Variety of leaflets

Internet
TA: support CH using program and compose a piece.

	Cross curricular

Art and Design NC PoS: 1c collect visual and other information, e.g. images, materials to help them develop their ideas, including using a sketchbook;2b apply their experience of materials and processes, including drawing, developing their control of tools and techniques.
Literacy: Information text.
	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: image7.png]¢

BELGjyp STREET RoCHDAlE
N—_

BAMFORD PRIMARY SCHOOL

ICT – Combining Text and Graphics Unit 3A

SHORT / MEDIUM TERM PLANNING SHEET
TEACHER:LH, AP,MK
CLASS:6, 7, 8 DATE: WB. 26/03/07
	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

	Combining Text and Graphics Unit 3A

Lesson 6 0f 6
	¾

	To be able to alter font type, size and colour for emphasis and effect.

To be able to combine graphics and text to communicate information.
Key Vocabulary

· font size/type/colour

· highlight

· select all

· frame

· copy

· paste

· insert

· layer objects

· re-size/scale

· crop picture

	Assessment lesson

Introduction:

Recap features learnt in Publisher this term. (A)
Main:

· Explain they are to create a card for Easter using the wizard in publisher and showing all the features they have learnt.
· Handout the checklist to the chn to do a self assessment of their skills and then go around and ask chn to show the techniques and do a teacher assessment, whilst the chn create their card.

· Once chn have completed they are to put their name on the back and print off. (K)
Plenary:
Get together in small groups and look at each others work, discuss what they like and what they think could be improved. Discuss extra skills learnt. Invite a few chn to show their completed cards (V,A)
ACTIVITIES FOR MORE ABLE
ACTIVITIES FOR LESS ABLE
Research Easter poems to add to inside of the card. Through outcome.
Through outcome.

	
	

	Resources:

Internet
TA: support CH using program and Internet to create a card.

	Cross curricular

Art and Design NC PoS: 1c collect visual and other information, e.g. images, materials to help them develop their ideas, including using a sketchbook;2b apply their experience of materials and processes, including drawing, developing their control of tools and techniques.
	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 ���

� EMBED MSPhotoEd.3 ���

[image: image8.png]¢

BELGjyp STREET RoCHDAlE
N—_

_1086007603.bin

