PAGE
1

[image: image1.jpg]

Crossley Fields J&I Lesson Plan

Date
Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames (adapted – Bridges)
Learning Objectives – Lesson 1

· Why it is important for structures to be stable
· the effectiveness of triangulation in structures
• that some structures are made stable by having a wide base

•
to disassemble and evaluate familiar products

Resources

Vocabulary

· mug tree

stable triangulation stand

· music stand

tripod
span

strength

· tripod

· pictures of bridges
· Evaluation sheet

Introduction

· Explain that the children are going to make bridges
· Look at mug tree, music stand, tripod – explain advantages of stable structures

· Show the children a variety of pictures of bridges and ask them to identify how they are able to stand up.
Main Activities (Chn. to work in mixed ability pairs. Differentiated through provision of additional support as necessary)
Core

· Ask the children to work in small groups to compare the frames in terms of different features
-
How it stands up

-
What components are there?

-
How it looks

-
What is it made of? Why?

-
How easy it would be to build

-
How did they make it strong?

-
How well it bridges the gap

-
Who would use it?

-
What kind of bridge it is

-
Where would it stand?

· Identify component parts of the photograph frames and describe what each is for understand the principles of triangulation and strengthening in simple structures.
Extension

· Evaluate a second bridge

Plenary

· Children to report back to class

· Compare bridges by talking about their features and discuss the effectiveness of their design.
Crossley Fields J&I Lesson Plan

Date Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames (adapted – Bridges)
Learning Objectives – Lesson 2

· Ways of making structures stable

Resources

Vocabulary

· Variety of construction kits (lego/dixi/polydron)
stable

construct
evaluate
· Strips of card and paper

· Paper fasteners

· Sellotape/masking tape

· Art straws
Introduction

· Demonstrate the construction kits

· Discuss stable structures that could be made, e.g. chair, bridge

· Demonstrate triangulation or suspension structures with cord.

Main Activities (Chn. to work in mixed ability pairs. Differentiated
through provision of additional support as necessary)
Core

· Children to use construction kits to make strong stable structures, working from pictures if necessary.
· Children to repeat activity using paper and fasteners etc. focusing on strengthening the materials they have been given.

· Children to consider how they made their structures strong and stable.

Extension
· Try to make same structure with different type of construction kit – evaluate the two kits

Plenary

· Ask the children to report back to the class and describe how they made strong and stable structures

Crossley Fields J&I Lesson Plan

Date
Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames (adapted – Bridges)
Learning Objectives – Lesson 3

· ways of strengthening paper

· to evaluate different joining methods

Resources

Vocabulary

· paper

join stable glue paper clips staples

· card

rolling folding layering

· masking tape

· paper straws

Introduction

· Demonstrate to the children ways of stiffening paper and card

· - by roiling, gliding and Iayering, concertinaing

.
Main Activities (Chn. to work in mixed ability pairs. Differentiated
through provision of additional support as necessary)
Core

· ChiIdren to work in pairs to explore different methods of joining paper

· Children to work in pairs exploring different methods for strengthening paper

Extension

· Children to consider how best to make the different parts of the bridge, recording using annotated sketches

Plenary

· Children to report back to class and describe how they chose to strengthen paper and why

· Give their opinion of the best joining technique

· Know different methods of joining card and paper

Crossley Fields J&I Lesson Plan

Date Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames (adapted – Bridges)
Learning Objectives – Lesson 4,5,6,7

• to consider who they are designing for

• to implement their prior learning about strengthening and stability into their design

proposals

• to make drawings with labels when designing

Resources

Vocabulary

· Paper pencils

design labels diagram
· Toy cars

specification/criteria

· Picture of proposed sight for bridge

· Specification/criteria

Introduction

· Discuss with the children who their bridge is being designed and made for

-a bridge to carry cars across the valley

- who would use it?

- list shared criteria to form specification (in a real-life situation)

•
What will your frame need to do in order to be successful? (in terms of project)

- set task: bridge a 15cm gap between 2 tables; hold at least 1 toy car.

•
Encourage the children to consider how they are going to make their bridge a stable structure, strong enough to hold a car, that will bridge the valley.
-
How will you make it stable?

-
How will it stand up?

-
Where are the weak points?

-
How could you reinforce them?

· Discuss available materials: paper straws, card, paper masking tape, sellotape.

· Consider how it will be held up (must be wider than gap to rest on sides)
Main Activities (Chn. to work in mixed ability pairs. Differentiated
through provision of additional support as necessary)
Core
· Ask the children to draw and label how they would like their design to look considering:

the basic bridge shape

the designs they have looked at

it will have to span 15cm

it will have to hold a toy car

their preferences in colours and materials,
how they will make it strong and stable

•
After completing the design the children will begin the making process

•
Discuss with the children the appropriate order for ‘making’

NB Ensure that the children understand that they should apply what they have learnt through IDEAs/FPTs in their designing and making

Plenary

· Discuss the children’s designs on completion.

· Discuss the progress at the end of each ‘making’ session

Crossley Fields J&I Lesson Plan

Date Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames (Adapted – Bridges)
Learning Objectives – Lesson 8

· To evaluate their product against the original design criteria

Resources

Vocabulary

· Children’s designs

Criteria

Specification
· Children’s bridges

Evaluate
· Toy cars

Introduction

· Explain to the children

-that when products are manufactured in industry they have to be assessed to ensure they meet requirements so that people will buy them

-that they are going to go through the same process to assess whether their bridges can be put to the use they were made for. (Span 15cm, hold a toy car)
Main Activities (Chn. to work in mixed ability pairs. Differentiated
through provision of additional support as necessary)

Core
· Ask the children to evaluate their bridge according to the shared criteria and their original design criteria.

-
Does it span 15 cm?

-
Can it hold a toy car?

-
How could it be made better?

-
How does it meet the needs of the user?

Extension

· Evaluate your friends’ bridge

Plenary

· Share children’s evaluations of bridges
· Who’s were the most successful – test to see which holds the most cars.
Crossley Fields J&I Lesson Plan
Date Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames
Learning Objectives

Resources

Vocabulary

Introduction

Main Activities (differentiated)

Extended

Core

Modified

Work in mixed ability pairs
Plenary

Crossley Fields J&I Lesson Plan

Date
Autumn Term

Year Group 3

Subject: Design and Technology: Unit 3D: Photograph Frames
Learning Objectives

Resources

Vocabulary

Introduction

Main Activities (differentiated)

Extended

Core

Modified

Work in mixed ability pairs
Plenary

