	Lesson plan 7:      date: 14/ 10/ 05      period:  1         class: Yr 9 Design and Technology

	Scheme: Solar powered car
	Curriculum links: Science, , Business Studies

	Lesson: Product Analysis 

	Prior knowledge:

Students do have the following knowledge and experience;

· Analysing and evaluating their own work.


	Main Objectives:

The main aim of the lesson is to provide students with the skills to be able to conduct a product analysis of familiar and unfamiliar products.
To encourage questioning, openness to ideas and approaches when generating design proposals.

To understand that a product range has a theme and to be able to identify the theme.

To be able to design products for the range and specific target audience, work in a small team, share ideas and to be able to discuss their work with others.


	Learning Objectives:

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

Make a simple analysis of two products.
To design a product based upon the Alessi range

To develop a set of criteria for assessing the quality of their work

To develop a design with a partner.
Some of the students will have made more progress and will:

Make a more detailed analysis of two products.
Design a realistic product for the Alessi range.

Develop a detailed range of assessment criteria

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

Analyse a product using terminology such as function, appearance, materials, scale of production, target audience.

Develop a realistic and imaginative concept prototype for the Alessi range

Develop a detailed assessment scheme for the designs that could be used to accurately assess.


	Advanced prep./resources:

· Experience of product analysis.
· Collect two distinct products
· Photocopy Alessi range sheets.


	Time:
	Pupil activity:
	Teacher activity:

	15 minutes

30 minutes

10 minutes

10 minutes

15 minutes

10 minutes

10 minutes
	
Activity 1
Provide Alessi handouts, ask group to identify key words that describe the whole range of products e.g. colourful, fun, quirky, young adults, stainless steel, plastics, modern, injection moulded e.t.c. 
The students produce a spider diagram of these words on A3 paper.
Activity 2
Design products to be part of the Alessi range. Using A3 paper, produce coloured, labelled sketches of possible products. The product may be something for the kitchen or a product used for a hobby. It must have the Alessi characteristics and must fit in with the range.
Activity 3
Write a description of how and where the product can be used.

Activity 4

Write a list of specifications for the product e.g. size, materials, target audience, cost, approx weight, battery or mains electricity.

Activity 5

Assessment for learning-Ask the students to display their drawings on the board.
Ask students to give me a list of assessment criteria from which we may assess the work e.g. 3D sketch, annotation, realistic design, fits in with Alessi range (has characteristics)
Plenary: Assessment for learning- Ask for a volunteer to come to front of the room and discuss the work using the assessment criteria. Ask student to select best concept drawing.

	Explaining the objectives and the task, write objectives on board.
Provide exemplar resources – 2 radios and focus on question and answering skills.
Question and answering session and write answers on board in a spider diagram.
Monitor the drawing activity.
Ask students to place work onto board.
I write assessment criteria on board.

As student to complete plenary

	Hwk: 

· Choose two familiar products in the kitchen at home and analyse them commenting on such things as environmental issues, function, aesthetics, ergonomics.

	Differentiation:

· Use of a variety of question and answering techniques. Different language for different ability ranges.
· Lower ability students will generate a proposal that is not practical where as more able students will produce a realistic solution.
· More able students will create a detailed list of assessment criteria and a greater variety of product analysis considerations.

	Assessment for learning:

· Assessment for learning-Ask the students to display their drawings on the board
· Ask students to give me a list of assessment criteria from which we may assess the work e.g. 3D sketch, annotation, realistic design, fits in with Alessi range (has characteristics)

· Plenary: Assessment for learning- Ask for a volunteer to come to front of the room and discuss the work using the assessment criteria. Ask student to select best concept drawing.


	Assessment of learning:

· Take in the students designs and mark them using the department assessment system. Attainment and Effort Grades.


	Opportunity for Accelerated Learning

· Visual- Exemplar materials, display of work, design task.
· Auditory – Variety of question and answering sessions.

· Kinaesthetic- Design Task and handling radios.


	Plenary: The student does the Plenary: Assessment for learning- Ask for a volunteer to come to front of the room and discuss the work using the assessment criteria. Ask student to select best concept drawing.


