

Benchmarks

Cognitive Apprenticeship

M C F A R E

Resources required

Data-projector and laptop

Macs (one per pupil) with Freeway

Freeway Task Sheet 1

Assessment

Observation of pupils completing tasks on computer.

Evaluation

Differentiation & Prior Learning

Outcome – pupils work at their own pace using worksheets, and produce own work.

Support – Help sheet and teacher assistance

Prior Learning – How to log in to their folder and how to save their work.

Structure & Sequence of Lesson

5min	Class in, sitting at desks, coats off, jotters out.

5min	Powerpoint about web design:

How do web pages work? Webpages are written in a code called HTML. Programs like Internet Explorer read the code, and then show it as a web pages.

These programs are called Browsers.

HTML stands for Hypertext Markup Language. As well as the writing you see on the screen there is extra text, that tells the browser what size to show the text, to make it bold, and so on.

What does HTML look like?

This is text is bold

<i>This is text in italics</i>

<u>This text is underlined</u>

<p>This is a new paragraph

 This is a link to a web page

Do we need to know HTML?? No – there are programs that will do all the hard work for you

We are going to use a program called Freeway.

5min	Demo of Freeway

New document

Insert graphic

Enter text

40min	Task – Work through Freeway worksheet

5min	Save, Logout / Shutdown, collect jotters and worksheets, sitting at desks, recap lesson.

Class 2A (111/AC)

Time P1 8.40 – 9.40am	60min

Date 02/03/05

Aim of Lesson / Objectives

By the end of the lesson, pupils will be able to:

Create a new web page in Freeway

Insert a graphic

Insert text

Save the page

Lesson Title Web Design – Intro to Freeway

Lesson Plan

Benchmarks

Cognitive Apprenticeship

M C F A R E

Resources required

Macs (one per pupil)

Task Sheets

Assessment

Observation of pupils completing tasks on computer.

Evaluation

Differentiation & Prior Learning

Outcome – pupils work at their own pace using worksheets, and produce own work.

Support – Help sheet and teacher assistance

Prior Learning – How to use Internet Explorer

Structure & Sequence of Lesson

5min	Class in, sitting at desks, coats off, jotters out.

10min	Discussion on good websites:

What makes a good website?

Easy to use? Loading speeds (modem)

Aethetics (pictures, colours, etc)

Accessibility (being able to change colours, fonts etc, and simple language)

Features (sticky content)

40min	Class work through the worksheet.

	Evaluating sites not games or videos

	Prompt class to move through different sections of the worksheet, and different sites

	(Prompt pupils to change accessibility settings?)

5min	Save, Logout / Shutdown, collect worksheets, sitting at desks, recap lesson.

Class 2H (111/JGS)

Time P3 10.50 – 11.50am	60min

Date 28/02/05

Aim of Lesson / Objectives

By the end of the lesson, pupils will be able to:

Describe what makes a good website

Evaluate at least one website.

Lesson Title Web Design – Evaluating web sites

Lesson Plan

Benchmarks

Cognitive Apprenticeship

M C F A R E

Resources required

Data-projector and laptop

Macs (one per pupil) with Freeway

Freeway Task Sheet 1

Assessment

Observation of pupils completing tasks on computer.

Evaluation

Differentiation & Prior Learning

Outcome – pupils work at their own pace using worksheets, and produce own work.

Support – Help sheet and teacher assistance

Prior Learning – How to log in to their folder and how to save their work.

Structure & Sequence of Lesson

5min	Class in, sitting at desks, coats off, jotters out.

5min	Powerpoint about web design:

How do web pages work? Webpages are written in a code called HTML. Programs like Internet Explorer read the code, and then show it as a web pages.

These programs are called Browsers.

HTML stands for Hypertext Markup Language. As well as the writing you see on the screen there is extra text, that tells the browser what size to show the text, to make it bold, and so on.

What does HTML look like?

This is text is bold

<i>This is text in italics</i>

<u>This text is underlined</u>

<p>This is a new paragraph

 This is a link to a web page

Do we need to know HTML?? No – there are programs that will do all the hard work for you

We are going to use a program called Freeway.

5min	Demo of Freeway

New document

Insert graphic

Enter text

40min	Task – Work through Freeway worksheet

5min	Save, Logout / Shutdown, collect jotters and worksheets, sitting at desks, recap lesson.

Class 2H (111/JGS)

Time P3 10.50 – 11.50am	60min

Date 07/03/05

Aim of Lesson / Objectives

By the end of the lesson, pupils will be able to:

Create a new web page in Freeway

Insert a graphic

Insert text

Save the page

Lesson Title Web Design – Intro to Freeway

Lesson Plan

Benchmarks

Cognitive Apprenticeship

M C F A R E

Resources required

Data-projector and laptop

Macs (one per pupil) with Freeway

Freeway Task Sheet 1

Assessment

Observation of pupils completing tasks on computer.

Evaluation

Differentiation & Prior Learning

Outcome – pupils work at their own pace using worksheets, and produce own work.

Support – Help sheet and teacher assistance

Prior Learning – How to log in to their folder and how to save their work.

Structure & Sequence of Lesson

5min	Class in, sitting at desks, coats off, jotters out.

5min	Powerpoint about web design:

How do web pages work? Webpages are written in a code called HTML. Programs like Internet Explorer read the code, and then show it as a web pages.

These programs are called Browsers.

HTML stands for Hypertext Markup Language. As well as the writing you see on the screen there is extra text, that tells the browser what size to show the text, to make it bold, and so on.

What does HTML look like?

This is text is bold

<i>This is text in italics</i>

<u>This text is underlined</u>

<p>This is a new paragraph

 This is a link to a web page

Do we need to know HTML?? No – there are programs that will do all the hard work for you

We are going to use a program called Freeway.

5min	Demo of Freeway

New document

Insert graphic

Enter text

35min	Task – Work through Freeway worksheet

5min	Save, Logout / Shutdown, collect jotters and worksheets, sitting at desks, recap lesson.

Class 2G (111/JGS)

Time P6 2.40 – 3.35pm	55min

Date 03/03/05

Aim of Lesson / Objectives

By the end of the lesson, pupils will be able to:

Create a new web page in Freeway

Insert a graphic

Insert text

Save the page

Lesson Title Web Design – Intro to Freeway

Lesson Plan

Benchmarks

Cognitive Apprenticeship

M C F A R E

Resources required

Data-projector and laptop

Macs (one per pupil) with Freeway

Freeway Task Sheet 1

Assessment

Observation of pupils completing tasks on computer.

Evaluation

Differentiation & Prior Learning

Outcome – pupils work at their own pace using worksheets, and produce own work.

Support – Help sheet and teacher assistance

Prior Learning – How to log in to their folder and how to save their work.

Structure & Sequence of Lesson

5min	Class in, sitting at desks, coats off, jotters out.

5min	Powerpoint about web design:

How do web pages work? Webpages are written in a code called HTML. Programs like Internet Explorer read the code, and then show it as a web pages.

These programs are called Browsers.

HTML stands for Hypertext Markup Language. As well as the writing you see on the screen there is extra text, that tells the browser what size to show the text, to make it bold, and so on.

What does HTML look like?

This is text is bold

<i>This is text in italics</i>

<u>This text is underlined</u>

<p>This is a new paragraph

 This is a link to a web page

Do we need to know HTML?? No – there are programs that will do all the hard work for you

We are going to use a program called Freeway.

5min	Demo of Freeway

New document

Insert graphic

Enter text

35min	Task – Work through Freeway worksheet

5min	Save, Logout / Shutdown, collect jotters and worksheets, sitting at desks, recap lesson.

Class 2B (112/JM)

Time P6 2.40 – 3.35pm	55min

Date 02/03/05

Aim of Lesson / Objectives

By the end of the lesson, pupils will be able to:

Create a new web page in Freeway

Insert a graphic

Insert text

Save the page

Lesson Title Web Design – Intro to Freeway

Lesson Plan

