

 Autumn Term (1) 2003

MEDIUM TERM PLAN: ICT
	Class: 9 NC Year: 6

Unit: Website Design Teacher:

	Lesson
	Objectives:

Children will be able to...
	Activities
	Resources

	1
	· Understand the purpose of a website.
· Identify the information that they need to know and how to find it.

· Evaluate the effectiveness of other people’s work.
	Tell the children that over the next few weeks we will be rewriting the school’s website. On whiteboard, show the children the current website and identify where it is out of date/needs changing. Tell children that in order to ensure that we have a good website we need to research what kinds of things are common to school websites. Tell the children that they are going to visit a number of school websites and find out what is on them, how they are set out, about colour and design and interesting/exciting features. Children open word document with hyperlinks to school websites. Children keep a log of the websites that they have visited and comment on what they found, liked and disliked about each site. Children highlight elements that they would like incorporating into our website.

	· Internet
· Log Book

	2
	· Talk about and identify the information that they need.
· Be sensitive to the needs of the audience and think carefully about content and quality of presentation.
	Project onto screen the current school website. Discuss how the structure of each page is similar and that this is a good feature of the site. Discuss why this is an effective feature.
Tell the class that they are going to be working in small teams to create pages for each class. Discuss the need for each class to have a similar theme/design to their pages. Children then work in pairs to create a design template for a class web page (carefully considering what they want to feature from each class). Discuss templates and as a class decide on the one that will be used as standard. Use projector to find appropriate colours, fonts, images and font sizes.

	· Website:
· Paper

· Pencil crayons

· Word

	3
	· Prepare information ready for development using ICT.
· Use a range of ICT equipment to capture real-time images and sound.
	Children to meet with their link class to collect the information that they will need. Children to acquire work for scanning, a drawing of the teacher, notes on what the class are studying etc. as appropriate to the structure that the children created last week.
In addition, some children will collate digital still pictures, video and sound bites from each of the classrooms for incorporating on the website.

In ICT suite, demonstrate to the children how to scan images and save in their files. Children then to complete this activity throughout the week.
	· Note pads
· Class work

· Digital camera

· Video cameras

· Laptop

· Microphone

	4
	· Use the key features of PowerPoint to bring together and reorganise text, graphics and sound.
	Introduce the children to PowerPoint as a programme which allows us to manipulate layout easily on screen. Tell the children that they are going to use this program to create their web pages. Each class has two pages and the group of four can break into two groups to create a page each. Explore the features of PowerPoint and set exercises to familiarise the children with the program:
· Enter text, change font, size, colour

· Insert Clipart

· Insert Picture/Video from file

· Insert sound from file

· Draw objects/Fill/Colour

· Drag to position

· Resize an object

Children to use these tasks to create one slide about themselves.

	· PowerPoint
· Projector

· Whiteboard

	5
	· Develop, and refine ideas by bringing together and reorganising text, images and sound.
· Identify and be sensitive to the needs of the audience.

	Children to create their class’ webpage using the resources that they have collected and saved and the skills acquired last week. Children to remember to ensure that their page is in keeping with the theme/design that we have agreed on as a class.

	· Class work (scanned)
· PowerPoint

	6
	· Understand the term and be able to make hyperlinks.
· Identify how hyperlinks can be used to share information on the World Wide Web.
	Discuss the term ‘hyperlink’. Identify that there are some places in the web page that need to be linked to other pages e.g. a link to go to the homepage/tour the school page. Demonstrate how to hyperlink to other files. Children to link their own web pages to the homepage and the tour the school page.
Tell the children that they can also link to other websites. If the children from their class have given them websites that they use then they can create hyperlinks to these. If the children can find pages that the class might like or that link with their work then they can link to these. Demonstrate how this can be done. Children to hyperlink as appropriate to other websites.

	· PowerPoint
· Internet

· Projector

· Whiteboard

	7
	· Evaluate the success and limitations of their work and suggest improvements for the future.
	Children to access the web site pages of other children and evaluate the success of the work against the criteria that they established in the first week. Children to identify the successes of each piece of work but also offer development points for the future.

NB: These evaluations will allow children to review and modify their work next half term.
	· Evaluation frames

· Children’s work

NOTE: The children’s work will then be published as the school website during the school holidays. The first session back will be an evaluation lesson and allow the children chance to modify and review their work.
The website will then be maintained by these children throughout the year to ensure that the class pages are up-to-date.

