PGCE IT 2001-2002: Lesson plan pro-forma

Topic: Designing a questionnaire for data capture Date: Title: Time: 1hr Class:Room:

Lesson no _3__ in a sequence of ___7 lessons

Aim

For all to design a questionnaire using at least 4 different question types.

Learning Objectives

All: Will design a questionnaire with some of the question types listed. They will demonstrate their understanding of its purpose and it’s effectiveness in accurately collecting data and organising it.

Most: As above, except they will incorporate most of the question types. They will also begin to evaluate their questionnaire by explaining what could have been done to make it more effective.

Some: Will incorporate all of the question types. They will demonstrate a clear understanding of it’s purpose etc.. and provide effective suggestions for improvement.

Key Questions

See plan

Resources

Links with IT NC/GCSE

Finding Things Out: L4 – Pupils understand the need for care in framing questions when collecting, finding and interrogating info’. And L5 – Pupils select information they need for different purposes, check its accuracy and organise it in a form suitable for processing.

Link with previous lesson

Planning the questionnaire

	Time
	Pupil Activity
	Teacher Activity
	Resources

	5
	Settle & log on

H/out folders and sheets
	Register, Keyboards on pc –
	

	7

	Q&A
	Recap – question types – Q&A

Refer to design in folders

	

	10

	
	Demo – either Pinpoint/Word on tools for creating each question type, formatting etc..

	

	15
	Working through question types worksheet.

	
	Question type sheet

With differing complexities of question type in ascending order.*

	23
	Evidence & Evaluation
	
	

	Homework/extension to next lesson
	

	Differentiation - alternative activities
	*EXTN – L6: use complex lines of enquiry to test guessed response – e.g. drop down , multiple choice etc…

Evidence and Evaluation will demonstrate differing degrees of depth of student understanding with regards to the role of question types in collecting data in an organised and accurate manner.

