

# FIRST TERM

## WEEKLY LESSON NOTES – B8

### WEEK 2

<b>Week Ending:</b> 20-01-2023	<b>DAY:</b>	<b>Subject:</b> Computing
<b>Duration:</b> 60mins		<b>Strand:</b> Introduction To Computing
<b>Class:</b> B8	<b>Class Size:</b>	<b>Sub Strand:</b> Input & Output Devices.
<b>Content Standard:</b> B8.1.1.1. Identify parts a computer and technology tools	<b>Indicator:</b> B8.1.1.1.2. Demonstrate understanding of direct data entry devices	<b>Lesson:</b> 1 of 2
<b>Performance Indicator:</b> Learners can demonstrate understanding of direct data entry devices		<b>Core Competencies:</b> CC8.2: CP6.1
<b>Reference:</b> Computing Curriculum P.g. 24		
<b>Activities For Learning &amp; Assessment</b>		
<b>Resources</b>		
<b>Progression</b>		
<p><b>Starter (5mins)</b></p> <p>Revise with learners to review their understanding in the previous lesson.</p> <p>Share performance indicators and introduce the lesson.</p> <p><b>Main (35mins)</b></p> <p>Paste a chart on the board.</p> <p>Guide learners to identify Graphic tablet, Magnetic card reader, optical card reader, and QR code reader, Radio Frequency Identification (RFID) Readers from the pictures.</p> <p>Have learners explore features of these input devices.</p> <p>In groups, learners explore how these input devices work in real life situations.</p> <p>Guide learners to generate QR codes and link them to specific websites.</p> <p>Assessment What is an input device? Mention any six input devices you know.</p> <p><b>Reflection (10mins)</b></p> <p>Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p>		
<b>Homework/Project Work/Community Engagement Suggestions</b>		
State and explain three features of (Graphic Tablet, Magnetic Card Reader, Optical Card Reader, QR code reader, Radio Frequency Identification (RFID) Readers		

<b>Cross-Curriculum Links/Cross-Cutting Issues</b>
----------------------------------------------------

None
------

<b>Potential Misconceptions/Student Learning Difficulties</b>
---------------------------------------------------------------

None
------

<b>Week Ending:</b> 20-01-2023	<b>DAY:</b>	<b>Subject:</b> Computing				
<b>Duration:</b> 60mins		<b>Strand:</b> Introduction To Computing				
<b>Class:</b> B8	<b>Class Size:</b>	<b>Sub Strand:</b> Input & Output Devices.				
<b>Content Standard:</b> B8.1.1.1. Identify parts a computer and technology tools	<b>Indicator:</b> B8.1.1.1.3. Examine the uses of the output devices:	<b>Lesson:</b> 1 of 2				
<b>Performance Indicator:</b> Learners can examine the uses of the output devices		<b>Core Competencies:</b> CC8.2: CP6.1				
<b>Reference:</b> Computing Curriculum Pg. 24						
<b>Activities For Learning &amp; Assessment</b>						
<table border="1"> <thead> <tr> <th><b>Resources</b></th> <th><b>Progression</b></th> </tr> </thead> <tbody> <tr> <td> <p><b>Starter (5mins)</b></p> <p>Revise with learners to review their understanding in the previous lesson.</p> <p>Share performance indicators and introduce the lesson.</p> <p><b>Main (35mins)</b></p> <p>Revise with learners on some common output devices they know.</p> <p>Ask groups to identify any four types of output devices and state its functions.</p> <p>Guide learners to identify Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers from pictures.</p> <p>Guide learners to explore the features of these output devices.</p> <p>Explore how these output devices work in real life situations.</p> <p><u>Assessment</u></p> <p>State and explain three features of Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers</p> <p><b>Reflection (10mins)</b></p> <p>Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p> </td> <td> <p>Identifying and describing the features of the output devices.</p> </td> </tr> </tbody> </table>			<b>Resources</b>	<b>Progression</b>	<p><b>Starter (5mins)</b></p> <p>Revise with learners to review their understanding in the previous lesson.</p> <p>Share performance indicators and introduce the lesson.</p> <p><b>Main (35mins)</b></p> <p>Revise with learners on some common output devices they know.</p> <p>Ask groups to identify any four types of output devices and state its functions.</p> <p>Guide learners to identify Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers from pictures.</p> <p>Guide learners to explore the features of these output devices.</p> <p>Explore how these output devices work in real life situations.</p> <p><u>Assessment</u></p> <p>State and explain three features of Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers</p> <p><b>Reflection (10mins)</b></p> <p>Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p>	<p>Identifying and describing the features of the output devices.</p>
<b>Resources</b>	<b>Progression</b>					
<p><b>Starter (5mins)</b></p> <p>Revise with learners to review their understanding in the previous lesson.</p> <p>Share performance indicators and introduce the lesson.</p> <p><b>Main (35mins)</b></p> <p>Revise with learners on some common output devices they know.</p> <p>Ask groups to identify any four types of output devices and state its functions.</p> <p>Guide learners to identify Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers from pictures.</p> <p>Guide learners to explore the features of these output devices.</p> <p>Explore how these output devices work in real life situations.</p> <p><u>Assessment</u></p> <p>State and explain three features of Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers</p> <p><b>Reflection (10mins)</b></p> <p>Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p>	<p>Identifying and describing the features of the output devices.</p>					
<b>Homework/Project Work/Community Engagement Suggestions</b>						
State and explain three features of Braille printers, Impact, Inkjet, Thermal, Wax, 3D printers						
<b>Cross-Curriculum Links/Cross-Cutting Issues</b>						
None						
<b>Potential Misconceptions/Student Learning Difficulties</b>						
None						