	Varndeandtdept.lessonplan: date: 9/1/06 period: 1 class: Yr 10 RM

	Scheme: Storage unit
	Curriculum links: ICT

	Lesson: Lesson 15

	Prior knowledge:

Students do have the following knowledge and experience;

· Tools, equipment necessary to cut out joints in softwood and tools to cut out acrylic.
· Metals and wood finishes

	Main Objectives:

To be familiar with flat pack furniture

	Learning Objectives:

At the end of this lesson all of the students will:

To be familiar with the concept of flat pack furniture
Some of the students will have made more progress and will:

To be familiar with the concept of flat pack furniture.

To understand the advantages of using flat pack furniture.

A few of the students will have progressed further and will:

To be familiar with the concept of flat pack furniture.

To understand the advantages of using flat pack furniture.

To understand the advantages of using flat pack furniture for both the retailer and the customer.

	Advanced prep./resources:

Students completing the boxes.

· Try squares, tenon saws, steel rules, wood-work vices, glass paper, hand chisels, dowel, 6mm drill bits.
· Sash clamps, G-Cramps, vices, PVA wood glue, wet rags, block of scrap woods.
· Prepared wood, tenon saws, marking gauges, rules, bench hooks, try squares, drill bits, dowels, hand vices.
Students in process of completing the storage unit product.

· Scrap acrylic, polypropylene, pine, MDF, glass paper.

	Time:
	Pupil activity:
	Teacher activity:

	20 minutes
60 minutes
30 minutes
10 minutes

	Activity 1
Starter: PowerPoint – Flat pack furniture, advantages.
Activity 2

Discuss the PowerPoint.

Practical activity

Students continue to make their storage unit, adding as much detail as possible. Add finish, use white spirits to clean the surface of plastics.
Activity 3

For those people who have finished they can write an evaluation of the project. They can also complete all stages of the folder which has not been completed and add to their design pages.

For some they may even begin to research car windscreen scrapers, copy and paste images with text into word documents.
Plenary
List three things your neighbour has learnt today. Name three problems that they encountered.
	Discussion with examples of flat pack furniture. Discuss CAD CAMM.
If possible students use CAMM 1 to cut out vinyl stickers or CAMM 2 to cut out plastic label with name of student. Maybe Peter could do this with some of the students.

	Hwk:

Complete all the tasks in the assessment sheet by next lesson.

	Differentiation:

· Different types of questions used in the starter activity. Test their depth of knowledge.

	Assessment for learning:
Discuss with partner what they have learnt during lesson.

	Assessment of learning:

Discuss the formal assessment of their work.

	Opportunity for Accelerated Learning

CAMM2 use of machine to cut labels and stickers.

	Plenary:
List three things that your neighbour has learnt today.
Name three problems that they encountered.

