
Sample lesson plans using technology
These sample lesson plans are shared by the following members of the Training of Trainers session, October 12-17, 2004:

Mr. Amnuay Sumanta

Ms Chatkaew Thongsook
Ms Chintana Niampia
Ms Hatsakhul Taosuwan

Ms Kanokwan Nawawat
Ms Napaporn Sutthiwan
Ms Orawan Wangsombat

Ms Pensri Srirodpan
Ms Phenphak Phattanachak
Ms Phussadee Khonlak

Ms Sakaorat Chumchuey
Ms Watana Wanichnoparat

Ms Wilawan Champakaew
Ms Yuwan Pujeenaphan
Many thanks to these hard-working teachers and supervisors for sharing their work!
Table of Contents
1Topic: How to use the PowerPoint Program in teaching English

2Topic: Effective Web Searching

3Topic: Using Yahoo Groups

4Topic: Finding graphics online

5Topic: Hot Potatoes

6Topic: Using Excel to create a budget for a class party

7Topic: Hotel Reservation: Telephone conversation

8Topic: How to use Microsoft Word

9Topic: Finding graphics online

10Topic: Online English language learning sites

11Topic: JCross with Hot Potatoes

12Topic: How to use email address

13Topic: How to Use Computer to Design a Brochure

14Topic: JMix Game

15Topic: Writing a Paragraph (English for Academic Purpose)

16Topic: How do we insert pictures?

18Topic: Reading and Paraphrasing

20Topic: How to do chart & graph?

22Topic: My favorite pets

24Topic: Using Yahoo Groups

25Topic: Finding graphics online

27Topic: How to use JCloze

28Topic: Using Excel

30Topic: How to send homework by email

31Topic: How to do brochures by computer

32Topic: Hot Potatoes

33Topic: JCross Game (Parts of the body)

35Topic: Search engine

37Topic: Study tour by computer

38Topic: Hot Potatoes: JMix

39Topic: Hot Potatoes: JCross

40Topic: The Western Culture

41Topic: The letter

42Topic: Using Word to create a brochure

43Topic: Create the practice by Hot Potatoes

44Topic: Using crossword by Hot Potatoes

45Topic: How to apply email address

46Topic: How to use teaching websites

47Topic: Using Nicenet

50Topic: Advanced uses of Microsoft Word

52Topic: Verb to be, Verb to have

54Topic: Hot Potatoes

55Topic: Animals

57Topic: How to create exercises

58Topic: Picture Inserting

Topic: How to use the PowerPoint Program in teaching English

Author: Amnuay Sunanta <Amo>
Date: 11 October 2004
Time: 10.00 -12.00 am.

Materials needed: computer

Teacher level:
 Those who have medium experiences in IT and teaching in secondary level
Student level: secondary students <M.1>

Learning styles/intelligences supported:
 Mastery style learner/Interpersonal supported

 Participatory and task based learning

Why technology is used in this lesson:

 Technology can be more interesting

 Reduced time to understanding
Overview:

 IT is necessary for life and learning
Objectives:

 By the end of the lesson, workshop participants will be able to:

 Use and create PowerPoint program effectively.

Training content:

Warm-up activities/review:
 Intros and overview

 How do you learn best?

 How do you think about integrating IT in your lesson plan?
Instructions:

 Setting the PowerPoint program

 Create the list of files and slide

 Format the files how to show
Follow-up activities:
 Observe teachers’ attention and cooperation

Assessment (how will you know the lesson was successful?):

 The teachers can use PowerPoint program to present a work fluently

Topic: Effective Web Searching

Author: Amnuay Sunanta
Date: 21 October 2004
Time: 13-15 pm

Materials needed: computer

Teacher level: Secondary English teachers

Student level: Mattayom 2

Learning styles/intelligences supported: Mastery style learner/linguistic
Why technology is used in this lesson: IT learning can help the teacher to formulate specific goals and objectives
Overview: Providing new searching engines to help teachers’ understanding
Objectives: To help the teachers create material for their students

Training content:

Warm-up activities/review: Discussion about online newspapers to get material for class and what are your favorite teaching websites?

Instructions: identifying with teachers’ experience and perception

 Explain the vocabulary for search engines

 Refining a search and improving Google searches

 Using online newspapers in class

Follow-up activities:

 Using open questions to encourage teachers

 Appraising the teachers’ progress and achievement

Assessment (how will you know the lesson was successful?):

 A well-done work

Topic: Using Yahoo Groups

Author: Miss Chatkaew Thongsook
Date: 12 October 2004

Time: 1.30 hours

Materials needed: computer and Internet
Teacher level: who can use Internet and can create Yahoo Groups
Student level: first year

Learning styles/intelligences supported: Mastery style learner
Why technology is used in this lesson: to help students to understand easily how to create a group step by step.
Overview:

1. benefits of email address

2.
http://groups.Yahoo.com
3.
how to create a group step by step

Objectives:

By the end of the lesson, workshop participants will be able to: create a Yahoo group

Training content:

Warm-up activities/review:
1. Discuss in group about the benefits and disadvantages of having email address then present to another group.

2. Ask the students if they know about Yahoo Groups. If they don’t know, introduce it.

3. Explain the benefits of Yahoo Groups.

Instructions:

1. Start by going to http://groups.Yahoo.com
2. Log in on your left hand side, then choose Start a New Group.

3. Next, choose Select a category, such as Schools & Education.

4. When you’ve found what you like, click on the “Place my group in” button, e.g. K-12.

5. Name and describe your group, such as SEQI.

6. Your next step is to add a profile-this will be your email address.

7. Finally, you can invite people to join your group. If you know the email addresses of your friends you want to join, you can type in. If not, you can add them later.
Follow-up activities:

1.
Every student has to send confirmed message to teacher that they have applied for a Yahoo group.
Assessment (how will you know the lesson was successful?):

1. Every student has to explain to the other students or their member of family how to create a Yahoo group. The groups should send an email message.
Topic: Finding graphics online

Author: Miss Chatkaew Thongsook
Date: 20 October 2004

Time: 20 minutes

Materials needed: computer and Internet
Teacher level: who can use Internet and know hoe to find graphics online

Student level: general

Learning styles/intelligences supported: Mastery style learner
Why technology is used in this lesson: to help students to understand easily how to create a group step by step.
Overview:

1. Introduce http://clipartconnection.com, http://www.webcreationz.co.uk/imagearchive.php and http://freeimages.co.uk/-photos
2. how to find graphics from website step by step

Objectives:

By the end of the lesson, students will be able to find graphics online

Training content:

Warm-up activities/review:
Introduction website that can find graphics.

Instructions:
1. Start with http://clipartconnection.com or http://www.webcreationz.co.uk/imagearchive.php or http://freeimages.co.uk/-photos
2. Find a graphic that you like.

3. Download it by right-clicking on the graphic.

4. Then choose Save Picture As… or Save Target As…and saving it on your disk.

5. Finally you can copy and paste it into whatever you want the graphics to decorate.

Follow-up activities:

1. Students have to find the graphics that are concerned with vacation.
2. Discuss in group to answer the following questions: what are the benefits of online graphics and what would you like to do with online graphics.

Assessment (how will you know the lesson was successful?):

1. Students can use the graphics to do their own brochure or the newsletter.
Topic: Hot Potatoes

Author: Miss Chatkaew Thongsook
Date: 13 October 2004

Time: 1 hour

Materials needed: computer and Hot Potatoes

Teacher level: who can use computer and Hot Potatoes

Student level: -

Learning styles/intelligences supported: Mastery style learner
Why technology is used in this lesson: to help teachers to do their exercise for students.

Overview:

1. What is Hot Potatoes?

2. How to use Hot Potatoes?

3. Practice to create exercise with Hot Potatoes.

Objectives:

By the end of the lesson, workshop participants will be able to use Hot Potatoes.

Training content:

Warm-up activities/review:
1. Introduction of Hot Potatoes.

2. Explain how to create the exercise with JCloze, JMatch, JQuiz and JMix.

Instructions:

1. Start by going to Hot Potatoes.

2. Practice to create the exercise with JCloze and JMix.

3. Finally practice to create the exercise with JMatch and JQuiz.

Follow-up activities:

1. Each learner tries to do their own exercise.

2. Exchange the exercise with other teachers.

Assessment (how will you know the lesson was successful?):

1. Learners can explain how to use Hot Potatoes to the other teachers.

2. Hot Potatoes contest.
Topic: Using Excel to create a budget for a class party

Author: Miss Chatkaew Thongsook
Date: 14 October 2004

Time: 1.30 hours

Materials needed: computer and Excel

Teacher level: who can use Excel program

Student level: intermediate

Learning styles/intelligences supported: Mastery style learner
Why technology is used in this lesson: to make a correct calculate.

Overview:

1. What’s Excel?

2. How to use Excel to create a budget.

Objectives:

By the end of the lesson, students will be able to use Excel to create a budget.

Training content:

Warm-up activities/review:
1. Discuss in group about the concept of class party and what they’d like to buy.

2. Introduction of Excel to create a budget.

Instructions:

1. Start by Excel.

2. Each person in group should type one thing that they’d like to have for a party.

3. Use Excel to create a budget.

4. To calculate the budget, you can start with = and then click on the cell that you want to include.

Follow-up activities:

1. Each group present concept and budget of the party.

2. Vote for the winners.

Assessment (how will you know the lesson was successful?):

1. Each student has to plan a budget for one week by Excel.
Topic: Hotel Reservation: Telephone conversation

Author: Miss Chatkaew Thongsook
Date: 15 October 2004

Time: 1 hour

Materials needed: computer and Hot Potatoes

Teacher level: who can use Hot Potatoes

Student level: intermediate

Learning styles/intelligences supported: Mastery style learner
Why technology is used in this lesson: to encourage the students to want to learn English.

Overview:

1. Telephone conversation language

2. How to make a hotel reservation.

3. Do the exercise with Hot Potatoes: JCloze, JMatch and JMix.

4. Practice telephone conversation in pairs.
Objectives:

By the end of the lesson, students will be able to make a telephone conversation for making a hotel reservation.

Training content:

Warm-up activities/review:
1. Brainstorming about the language to make a hotel reservation.

2. Listen to the telephone conversation.

Instructions:

1. Work in pairs to make an exercise with Hot Potatoes: JCloze, JMatch and JMix.

Follow-up activities:

1. The pair that can get the highest scores will gain the prize.
Assessment (how will you know the lesson was successful?):

1. Oral test by calling the teacher who pretend like the hotel staff.
Topic: How to use Microsoft Word

Author: Chintana Niampia
Date: October 11, 2004
Time: 09.00-10.00 am.

Materials needed: computer, work sheet
Teacher level: Beginner experience in computer teachers

Student level: secondary students

Learning styles/intelligences supported: Mastery style learner, information learner / interpersonal intelligence
Why technology is used in this lesson: Computer is necessary for performance practice.
Overview: Technology is life style in globalization.
Objectives:

By the end of the lesson, workshop participants will be able to: use Microsoft Word in working and do their worksheet.

Training content:

Warm-up activities/review: Talk about the necessary of IT in teaching. How to make the lesson interesting?

Instructions:
1. open the new file

2. typing the message

3. how to save the work
Follow-up activities: Observing and inspecting the work
Assessment (how will you know the lesson was successful?): The teachers can use Microsoft Word to make their worksheet in teaching.
Topic: Finding graphics online

Author: Chintana Niampia
Date: October 12, 2004
Time: 09.00-10.00 am.

Materials needed: computer, knowledge sheet, work sheet
Teacher level: Beginner experience in computer teachers

Student level: secondary students

Learning styles/intelligences supported: Mastery style learner, information learner / interpersonal intelligence
Why technology is used in this lesson: Computer is necessary for performance practice.
Overview: Technology is life style in globalization. A graphic can make the work excitement
Objectives:

By the end of the lesson, workshop participants will be able to: find graphics online to make the work interesting.

Training content:
Warm-up activities/review: Talk about the interesting work.

Instructions:
1. Choose Picture, then Clip Art from the Insert menu.

2. Type the kind of clip art you want into the search box.

3. Finding online graphic by search on the Microsoft website, if you want.

4. Download the picture want by right-clicking on the graphic, then choosing Save Picture As... and saving it on your disk.

5. Copy and paste, then formatting graphics rarely fit for your work
Follow-up activities: Observing and inspecting the work
Assessment (how will you know the lesson was successful?): The teachers can find graphic online for decorating their work.
Topic: Online English language learning sites

Author: Chintana Niampia
Date: October 13, 2004
Time: 2 hours.

Materials needed: computer worksheet

Teacher level: Intermediate English reading skill teachers

Student level: Secondary students

Learning styles/intelligences supported: Mastery style learner, information learner / interpersonal intelligence
Why technology is used in this lesson: Because there are many new knowledges from worldwide that the teachers and students can search from Internet.

Overview: Technology is important for new socialization.

Objectives: The teachers can search web sites that concern with their teaching and bring them to prepare the satisfy lesson plan for their students.

By the end of the lesson, workshop participants will be able to: The teachers can search the Internet for improve their quality lesson plan and activities for students.

Training content:

Warm-up activities/review: Talk about the necessary of IT in teaching. How to make the lesson interesting?

Instructions:

4. open the Internet Explorer

5. create the address of your favorite web site

6. search the content you want

Follow-up activities: Observing and inspecting

Assessment (how will you know the lesson was successful?): The teachers can search the new knowledge from the Internet.

Topic: JCross with Hot Potatoes

Author: Chintana Niampia
Date: October 14, 2004
Time: 1 hour.

Materials needed: computer worksheet

Teacher level: Intermediate English reading skill teachers and basic Internet
Student level: Secondary students

Learning styles/intelligences supported: Mastery style learner, information learner / interpersonal intelligence
Why technology is used in this lesson: Because Hot Potatoes is a software program. It must use with computer.

Overview: Teachers will make their lesson interesting. The games and exercises will improve the skills for students.

Objectives: The teachers can make crosswords for students to improve their English skills.

By the end of the lesson, workshop participants will be able to: The teachers can make crosswords with Hot Potatoes for their students.

Training content:

Warm-up activities/review: Talk about the necessary of exercises.

Instructions:

1. Click on the Hot Potatoes desktop.

2. Click on JCross button to start.

3. Pulling down the Manage menu and choosing Automatic Grid Maker.

4. Type in your words, one word on each line.

5. Click Make Grid.

6. Type in the clue for one word at a time, then click OK.

7. Click on one of the Create Exercise icon.

8. Create an HTML file for save your works.

Follow-up activities: Observing and inspecting

Assessment (how will you know the lesson was successful?): The teachers can make crosswords for students’ exercises.

Topic: How to use email address

Author: Ms. Hatsakhul Taosuwan
Date: 12th Oct. 2004
Time: 2 hours

Materials needed: Internet, PowerPoint
Teacher level: 12 years

Student level: 7th grade

Learning styles/intelligences supported: small groups

Why technology is used in this lesson: sending email

Overview: students will be able to know how to send homework by email
Objectives:

By the end of the lesson, students will be able to send email to other persons and can attach file.
Training content: How to send homework by email address.

Warm-up activities/review: students and teachers discuss about the experience with computer
Instructions:
 -Teacher asks “Do you have your email address? Who want to have email by yourself? Who has ever sent email to your friends? My email address is Sherkarn7@hotmail.com. You can apply your email and send your homework to me.

· Teacher show PowerPoint how to apply email step by step
· Tell students to do the following in PowerPoint
1. Click to Internet Explorer

2. Type http//www.Yahoo.com (enter)

3. Sign up free account now

4. Add information about yourself
5. Choose name in Yahoo @com

6. Key your password

7. Retype again

Follow-up activities: students send own email to teacher’s email address.
 Students get worksheet from teacher, do it in computer and send to teacher’s e-mail.

Assessment (how will you know the lesson was successful?):

 - Teacher checks the correct worksheet of students in email.
Topic: How to Use Computer to Design a Brochure

Author: Ms. Hatsakhul Taosuwan
Date: 12th Oct. 2004
Time: 3 hours

Materials needed: Computer (MS PowerPoint and MS Word)
Teacher level: 12 years

Student level: 9th grade

Learning styles/intelligences supported: small groups
Overview: students will be able to Use Computer to Design a Brochure

Objectives:

By the end of the lesson, students will be able:
· To do the brochure and present it

· To do and design brochure by using computer

· To present by exhibition

· To do group work

Training content: How to use computer to design a brochure

· PowerPoint
· MS word
· Presentation
Warm-up activities/review: students and teacher discuss about brochure that they know.
Divide students into groups (6 students per 1 group)
Instructions:

 -Teacher asks “Do you ever read brochures? Who wants to do a brochure by yourself? You can apply your brochure and present your brochure to another person.

- Teacher shows the brochure’s example on PowerPoint file.

- Tell students to do following the PowerPoint

- Students group work to do brochure

- Students present their group's work

- Students and teacher comment

- Each group improves their group work and present by exhibition to others again
Follow-up activities: students can Use Computer to Design a Brochure and can practice to the skills to presentation
Assessment (how will you know the lesson was successful?):

· teacher observes the behaviors of the students when they group work

· teacher checks the brochure

Topic: JMix Game

Author: Ms. Hatsakhul Taosuwan
Date: 13th Oct. 2004
Time: 3 hours
Materials needed: Computer (Hot Potatoes file)
Teacher level: The teachers who want to use game to teach students or how to teach the sentences by games.

Student level: 9th grade

Learning styles/intelligences supported: small group
Overview: students will be able to use Hot Potatoes file to create game to share idea with others.
Objectives:

By the end of the lesson, students will be able:
· To makes sentences.

· To do and design make sentences game by Hot Potatoes file.

· To do group work

Training content: How to do and share JMix game to learn about sentences.

· PowerPoint
· MS word
· Hot Potatoes file (JMix)

· Presentation

Warm-up activities/review: students make a big circle and play game.

· Turn on the radio

· Throw the ball in the circle
· When the song stop and who have the ball must to make 1 sentence and write on the board (do like this until 5 sentences)

· Divide students into group by 4 (take the color draw : same color same group)

Instructions:
· Students learn the JMix game (Hot Potatoes file)

· Each group makes ten sentences. And presentation their sentences.

· Students learns how to make game in Hot Potatoes file

· Tell students to do following the PowerPoint
· Students group work to do JMix game (Hot Potatoes file)

· Students presentation their group work and play game with each other

· Students and teacher comments

Follow-up activities: students can use computer to create game to practice English language skills.

Assessment (how will you know the lesson was successful?):

· teacher observes the behaviors of the students when they group work and play games
· teacher checks the JMix game
Topic: Writing a Paragraph (English for Academic Purpose)

Author:
Kanokwan Nawawat, Foreign Language Program,
Faculty of Humanities & Social Science,

Phetchabun Rajabhat University

Date: October 20, 2004
Time: 12:45 – 15:20 (Period 5-7)
Materials needed:

1. An Internet connected to each computer

2. A summarized hand-outs
Teacher level: Advanced in both computers and English writing skills
Student level: Intermediate to Advanced Learners

Learning styles/intelligences supported: Interpersonal and Naturalist Styles

Why technology is used in this lesson: My students will be able to get a hand-on experience in working with computer software, for examples, Word Processing Program, and so on. Besides they will be able to share ideas with their peers.
Overview: The students will be using computer-based in this course.
Objectives:

By the end of the lesson, the students will be able to:

1. Write a paragraph in English.

2. Be able to communicate with other students via Internet.

Training content:
Warm-up activities/review:

1. Introduction : Get the students to know www.nicenet.org
2. Have them think about what they wish to write, a topic, such as My Future Career.
Instructions:
1. Ask the students to think about some words that are related to the topic,

My Future Career (brainstorming stage). Each student writes down one sentence.

Follow-up activities: Give the students assignments to write a paragraph on My Future Career.
Assessment (how will you know the lesson was successful?):

1. Students’ assignments

2. Final Examination

Topic: How do we insert pictures?
Author:
Kanokwan Nawawat, Foreign Language Program,
Faculty of Humanities & Social Science,

Phetchabun Rajabhat University

Date: October 20, 2004

Time: 13:00 – 14:00 (1 hour)
Materials needed:

An Internet connected to each computer

Teacher level: Novice
Student level: Novice

Learning styles/intelligences supported: Interpersonal and Naturalist Styles

Why technology is used in this lesson: My students will be able to get a hand-on experience in working with computer software, for examples, Word Processing Program, and so on. Besides, their documents will be more creative and interesting with pictures on them.
Overview: The students will be able to use web searching as a tool.
Objectives:

By the end of the lesson, the students will be able to:

3. Find pictures online.

4. Insert pictures they found onto their page.

Training content:
Warm-up activities/review:

1. Introduction: Get the students to know some of the searching machines for websites, such as, photo.com.
2. Have them think about what pictures they wish to find, such as, pictures of people.
Instructions:
1. Ask the students to think about some words that are related to their stories, such as, people.

2. Then, have them type the webpage address in the address box, for example, http://clipartconnection.com and click search.

3. After the page appears on screen, ask the students to find the pictures they
want.

4. Once a picture is selected, the student has to save the picture in “My Documents.” This is the way to save it. First, right click. Then, go to the menu “save picture as.” After that the small browser will appear, the student chooses to save in “My Document.”

5. If the student wants to insert their pictures onto their word documents, they have to open the word document file. Then, go to the menu bar and click on Insert. And click on picture, from file.
6. Choose the picture that the student saved it earlier and it’s done.

Follow-up activities: Give the students assignments to insert 3 pictures from 3 different websites.

Assessment (how will you know the lesson was successful?):

Students’ assignments

Topic: Reading and Paraphrasing

Author:
Kanokwan Nawawat, Foreign Language Program,
Faculty of Humanities & Social Science,

Phetchabun Rajabhat University

Date: October 14, 2004

Time: 8:35 – 11.05 (Period 1-5)
Materials needed:

1. An Internet connected to each computer

2. A Microsoft PowerPoint program on the computer

Teacher level: Novice
Student level: Novice

Learning styles/intelligences supported: Intrapersonal and Naturalist Styles

Why technology is used in this lesson: My students will learn about 50 facts and then they could use go on further lessons, such as, having the students search for original of those facts. The example is as follow:

 “Coca-Cola would be green if colouring weren’t added to it.” Here is one of those 50 facts. Then, I will ask the students to use the search engine to search for the true story about Coca-Cola and so on.

Overview: The students will get to learn how to paraphrase from 50 facts and also they will be able to use the search engine.

Objectives:

By the end of the lesson, the students will be able to:

1. Paraphrase English sentences.

2. Be familiar with search engine via the Internet.

Training content:
Warm-up activities/review:
1. Ask the students about some facts, such as, "The world is round."
2. Introduction : Get the students to know the search engine and have them go to http://www.world-english.org/facts.htm
Instructions:
1. Have the students read the 50 facts.

2. After reading the facts the teacher asks them to choose their 5 favorite facts and paraphrase those facts onto a piece of paper.

Follow-up activities: Give the students assignments to search for some information about those facts by using the search engine.

Assessment (how will you know the lesson was successful?):

1. Evaluate from students’ work on paraphrasing.

2. Evaluate from students’ work on the search engine.

Topic: How to do chart & graph?
Author:
Kanokwan Nawawat, Foreign Language Program,
Faculty of Humanities & Social Science,

Phetchabun Rajabhat University

Date: October 14, 2004

Time: 8:35 – 11.05 (Period 1-5)
Materials needed:

1. A stand alone computer with Microsoft Excel program

2. A piece of paper for each student

3. A pen

Teacher level: Intermediate
Student level: Novice to lower intermediate

Learning styles/intelligences supported: Interpersonal and Intrapersonal Styles

Why technology is used in this lesson: My students will be able to do chart and graph with Microsoft Excel program.

Overview: My students will learn numbers by asking their classmates questions, how many brothers do you have? How many sisters have you got? and so on.
Then, they will jot down onto their paper. After that, they will input their data in Microsoft Excel.
Objectives:

By the end of the lesson, the students will be able to:

1. Know how to speak and write numerals in English.

2. Be familiar with Microsoft Excel program.

Training content:
Warm-up activities/review:
1. Have the students to ask their classmates the questions as follows :

a. How many older brothers do you have?
b. How many younger brothers do you have?
c. How many older sisters have you got?
d. How many younger sisters have you got?
2.
Then, have the students jot down onto a teacher hand-out.

	Name-Lastname
	Older brother
	Younger bro
	Older sister
	Younger sis

	1. Suda
	2
	0
	1
	0

	2. Mana
	0
	2
	1
	1

	3. Wichai
	0
	0
	0
	0

	4. Aree
	1
	1
	1
	1

	5. Pongsak
	1
	1
	2
	0

Instructions:
1. Have the students input the data into Microsoft Excel.

2. After that, ask them to do the chart.

3. Then, ask them to do the graph.

Follow-up activities: Give the students assignments to do find some data and add to the Microsoft Excel just like they did in the classroom.

Assessment (how will you know the lesson was successful?):

1. Evaluate from students’ work on chart and graph.

2. Evaluate from students’ assignment.

Topic: My favorite pets

Author: Napaporn Sutthiwan
Date: 11th October, 2004

Time: 2 hours

Materials needed:

- computer

- http://www.enchantedlearning.com/coloring/cats.shtml
- http://www.enchantedlearning.com/subjects/mammals/cats/cat/Persian.shtml

Student level: 7th grade

Learning styles/intelligences supported:

- Mastery style

- Intrapersonal

Why technology is used in this lesson:

· for searching information from the Internet

· for presenting students’ work

Overview:

- The students aware that technology is helpful in their study.

Objectives:

By the end of the lesson, the students will be able to: use the Internet for searching the information and present their works by using Microsoft PowerPoint.

Training content:

A cat is a kind of pet. What is your favorite pet?

How do you call the parts of your favorite pet in English?

Warm-up activities/review:
- sing the song “I am a cat”

Instructions:

1. Present the picture of a cat by MS PowerPoint.

2. Talking about cats:

· What are the characteristics of a cat?

1. has fur

2. has four legs

3. likes to eat fish, etc.
· How do you call the parts of the cat in English?

3. Tell the student that cat is the teacher’s favorite pet.

4. Ask each student; what is your favorite pet?

5. Introduce the websites to the students?

6. Let the students search the information from the given websites.

Follow-up activities:

Each student collects the data about the characteristic and how to call the parts of their favorite pets.

Assessment:
 The students have to present their “Favorite pet” by MS PowerPoint
Topic: Using Yahoo Groups

Author:

Orawan Wangsombat
Date:

11th of October 2004
Time:

30 minutes

Materials needed:
hand-out

Internet access

Teacher level:
expert

Student level:
beginner

Learning styles/intelligences supported:

Mastery style learner & Interpersonal style learner

Verbal-linguistics

Why technology is used in this lesson:

It’s the easiest way to communicate and share ideas/information/interests with other people
Overview:

Using Yahoo Groups in communication
Objectives:

By the end of the lesson, students will be able to: Communicate with other people on the Internet
Training content:

Warm-up activities/review:
Ask students in what ways they can communicate with other people and how they are different.

Ask the students the content they are interested in

Instructions:
Let the students access Yahoo Groups according to the given hand-out and the group categories they are interested in.
Follow-up activities:
Ask them to send their messages, photos or files to the group.
Assessment (how will you know the lesson was successful?):

Assign each student to create a question to the group and send the answer to the group.
Topic: Finding graphics online

Author:

Orawan Wangsombat
Date:

12th of October 2004
Time:

30 minutes

Materials needed:
 Internet

Teacher level:
expert
Student level:
beginner

Learning styles/intelligences supported:

· Mastery learning style

· Intrapersonal

· Visual-spatial

Why technology is used in this lesson:

· to find the pictures on the Internet
· to help students create their work

· to save time
Overview:

· 2 kinds of graphics: clip arts and pictures from file
· graphics online is convenient for students to do/create their work
Objectives:

By the end of the lesson, students will be able to:

· find graphics on the Internet and use them on their work

Training content:

Warm-up activities/review:

· Teacher sets up the topic

· Students write a paragraph about it
Instructions:

· Click on “INSERT” and “CLIP ART”
· Type the kind of clip art they are looking for into the search box/Search on the Microsoft website http://office.microsoft.com/clipart/default.aspx
· Download graphics from

-
http://www.literacynet.org/esl/minigrants/webactions/

-
http://web.uvic.ca/heme/clipart/

-
http://www.sla.purdue.edu/fll/JapanProj/FLClipart/

Follow-up activities:

· Save the graphics they choose on your computer or disk

Assessment (how will you know the lesson was successful?):

· Choose ant topics they are interested in

· Presentation

Topic: How to use JCloze

Author:

Orawan Wangsombat
Date:

13th of October 2004
Time:

30 minutes

Materials needed:
 Internet, diskette

Teacher level:
expert
Student level:
beginner

Learning styles/intelligences supported:

· Mastery learning style

· Intrapersonal

· Visual-spatial

· Logical-mathematical

Why technology is used in this lesson:

· To help teachers design exercises/materials

· Time-saving lesson
Overview:

It has five options of Hot Potatoes, interactive exercises: JCloze is a gap-filling exercise that can have clues and multiple correct answers, as well as feedback.

Objectives:

By the end of the lesson, workshop participants will be able to:

· Create exercises/materials

Training content:

Warm-up activities/review:

· Set up the topic

· Write a paragraph about it
Instructions:

· Copy the text into the large field first

· Highlight one word or phrase and click “Make Gap”

· Add clues and alternate correct words, if you like

· Click “Save Change” when you are finished

Follow-up activities:

· Add or edit the text

· Save with a different name

Assessment (how will you know the lesson was successful?):

· Set up a topic

· Group work

· Students create their exercises using JCloze and share to other groups

· Peer editing

Topic: Using Excel

Author:

Orawan Wangsombat
Date:

14th of October 2004
Time:

30 minutes

Materials needed:
 Microsoft Excel

Teacher level:
expert
Student level:
beginner

Learning styles/intelligences supported:

· Mastery learning style

· Intrapersonal

· Visual-spatial

· Logical-mathematical

Why technology is used in this lesson:

· To help calculate budgets and create charts and tables from numeric data

· To save time
Overview:

Excel is a program that is usually used to calculate and create charts and tables from numeric data.
Objectives:

By the end of the lesson, workshop participants will be able to:

· Create columns and rows

· Calculate numbers by using formulas

· Create charts and tables

Training content:

Warm-up activities/review:

· Ask reasons to use Excel for grading
Instructions:

· Create columns and rows

· Types the names of each column

· Type students’ names in each row

· Enter data

· Enter formulas

· In the Total points column, type a formula: =SUM(cell:cell)

For example:
 =SUM(B4:G4)

· In the Average column, type a formula: =cell/number

For example:
 =G4/3

Follow-up activities:

· Enter formulas

· In the Total points column, type a formula: =SUM(cell:cell)

For example:
 =SUM(B4:G4)

· In the Average column, type a formula: =cell/number

For example:
 =G4/3

· Create Charts or tables from the data

Assessment (how will you know the lesson was successful?):

· Create a sheet of students’ class attendance and a chart/table

Topic: How to send homework by email

Author: Mrs. Pensri Srirodpan
Date: 12th Oct. 2004
Time: 2 hours

Materials needed: Internet, PowerPoint
Teacher level: 12 years

Student level: 8th grade

Learning styles/intelligences supported: small groups
Why technology is used in this lesson: sending email
Overview: students will be able to know how to send homework by email

Objectives:

By the end of the lesson, students will be able:

- to sign up for an email address.
- to send email to other persons.

- to send homework to teacher.

Training content: How to apply email address and after that they can send homework or letters by email address.

Warm-up activities/review: students and teacher discuss about email that they know in class with question “What email addresses do you know? “Please write on the board to show your friends.

 Instructions:
 -Teacher asks “Do you have an email address? Who wants to have email by yourself? Who ever sent email to your friends? My email address is Penpensri@Yahoo.com . You can sign in your email and send your homework or letters to me.

· Teacher show PowerPoint how to apply email step by step
· Tell students to do the following in PowerPoint
1. Click to Internet Explorer

2. Type http//www.Yahoo.com (enter)

3. Sign up free account now

4. Add information about yourself

5. Choose name in Yahoo @com

6. Key your password

7. Retype again

Follow-up activities: students send own email to teacher’s email address and other persons.

 Students get worksheet from teacher, do it in computer and send to teacher’s e-mail.

Assessment (how will you know the lesson was successful?):

 - Teacher checks the correctness of worksheet that students send in email address.
Topic: How to do brochures by computer

Author: Mrs. Pensri Srirodpan
Date: 13th Oct. 2004
Time: 2 hours
Materials needed: computer, PowerPoint

Teacher level: 12 years

Student level: 9th grade

Learning styles/intelligences supported: small groups
Why technology is used in this lesson: students do the brochures in the computer.
Overview: students will be able to know how to do brochures and create the format.
Objectives:

By the end of the lesson, students will be able:

 - To do the brochures and present about it.

 - To find the detail for doing brochure.

 - To create the brochure in computer

 - To present by PowerPoint
 - To work in small group.

Training content: How to do brochures by computer

 - PowerPoint
 - Microsoft word
Warm-up activities/review: students and teacher discuss about brochures that they ever seen. “Do you know brochures?” “What brochures did you ever see?”
Instructions:
Teacher tells the students to have this proceed for doing brochures.

· plan the project

· add the content

· add imagine that fit goal

· insert the picture
· create the brochure

· presentation

Follow-up activities: students can do and create the brochures.

Assessment (how will you know the lesson was successful?):

 - Students present their work, others persons and teacher check the correctness.
Topic: Hot Potatoes
Author: Mrs. Pensri Srirodpan
Date: 13th Oct. 2004
Time: 2 hours
Materials needed: computer, PowerPoint, game potatoes

Teacher level: 12 years

Student level: 8th grade

Why technology is used in this lesson: to mix the sentences by computer.
Overview: students will be able to mix the new sentences and will be make the Hot Potatoes game by themselves.

Objectives:

By the end of the lesson, students will be able:

- to mix the new sentences correctly
- To read and to arrange the mistake sentence to be right
- to make the Hot Potatoes game by themselves
Training content: make the Hot Potatoes and mix the mistake sentence.

Warm-up activities/review: -teacher gives potatoes game to each student in class.
 - tell students to arrange new sentences by correctly within 10 minutes who finish first is the winner.

 Instructions:
 -Teacher show how to make Hot Potatoes game.

 - explain how to search the webpage.

- tell students try to do Hot Potatoes game by themselves

 * click on JMix
 * key the title

 * key the sentences that you want your friend to guess
 * click to no.6

 * save

 * view

 * check again

Assessment (how will you know the lesson was successful?):

 - Teacher check the correctly of the sentences of potatoes that students come to guess their friends in front of classroom and give a score to the winner.

Topic: JCross Game (Parts of the body)

Author: Mrs. Pensri Srirodpan
Date: 15th October, 2004.

Time: 3 hours
Materials needed: PowerPoint, computer, Hot Potatoes file
Teacher level: Grade 12

Student level: Grade 8

Learning styles/intelligences supported: work in pairs

Why technology is used in this lesson: students can do game in Hot Potatoes file.
Overview: Students can play and create Hot Potatoes game by themselves.
Objectives: By the end of the lesson, students will be able to:

· Read and play Hot Potatoes game.
· Know how to make Hot Potatoes game in computer.
· Make the words and match the sentences.
Training content:
About parts of the body

“subject + verb to be + for + verbing”
Warm-up activities/review:
· Match a pair for playing game JMatch about parts of the body within 15 minutes.

· Check the correctness together.
Instructions:
· Teacher talks about parts of the body and asks students to think about the uses of the body with the sentence like “I have two ears. The ears are for hearing. “

· Teacher explain how to make the sentence with form “ subject+ verb to be + for + verbing

· Explain how to make JCross game in computer

· click to Hot Potatoes file

· click JCross game

· key the title

· manage grid

· key the words

· make the grid

· add the clues

· click ok

· click file to export for printing

· save

· view

· play and check
Follow-up activities: Students can create JCross Hot Potatoes game by themselves with title parts of the body.

Assessment (how will you know the lesson was successful?):
 - check the students JCross game.
Topic: Search engine

Author: Ms. Phenphak Phattanachak
Date: October 11, 2004
Time: 1 hour

Materials needed: Computer and Internet
Teacher level: who has excellent in computer skill

Student level: first year

Learning styles/intelligences supported: Mastery styles

Why technology is used in this lesson: The students learn step by step.

Overview:
1. Think about the www. How many web sites do you know? What are they?

2. How to use www. Search information
Objectives:

By the end of the lesson, students will be able to: search for information by using a search engine

Training content:

Warm-up activities/review:
1. Teacher asks the students about using Internet; how often do they use the Internet? What are their favorite web sites? Why do they use the Internet?
2. Let students discuss

3. Teacher asks students if you want to know about something that you don’t know the detail. How should you find information?

Instructions:
1. Click on Internet Explorer

2. Open web browser and go to http://www.Yahoo.com. Students will see

​Web ​Images ​Local NEW! ​News ​Products
	ส่วนบนของฟอร์ม
Search the Web:
	Businesses & Services

[image: image2.wmf]

Address, City & State, or ZIP

 in [image: image3.wmf]

[image: image4.wmf]Yahoo!

S

earch

	• Advanced
• Preferences
ส่วนล่างของฟอร์ม

3. Type the word that you want to know in the box and click Yahoo! Search.

4. You can get many web sites that has detail you want.

5. Open WWW.google.com and do the same thing.

6. If you wan to find the picture in google.com Type the word and click รูปภาพ or picture and click search

Follow-up activities:

1. After practicing, students have to find this information.
Tourism places in Thailand (pictures)

Education theory
University in America

Egypt culture

Thai cat (pictures)

2. Save it in disk and send it to teacher
Assessment (how will you know the lesson was successful?):

If students can find the information that the teacher given, it means they can use it.

Topic: Study tour by computer

Author: Ms. Phenphak Phattanachak
Date: October 12, 2004
Time: 1 hour

Materials needed: Computer and Internet
Teacher level:
Student level: general

Learning styles/intelligences supported: Mastery styles

Why technology is used in this lesson: The students learn step by step.

Overview:
There are many places in the world that you never visit so let’s study this lesson. You will see the most interesting places in a few minutes.
Objectives:

By the end of the lesson: Students are able to know history, located and see the interesting places in the world.

Training content:

Warm-up activities/review:
1. Thinking about tourism places in the world that you know. Write it down in the paper
2. Asking your friends “Where have they been in the world? Or “How many tourism places in the world that they know?” and write it down in the paper

3. Discuss with your friend.

Instructions:
1. Click on picture

2. Let’s them discuss together such as which places is the most beautiful? which place is the most popular? Etc.

3. Presentation one by one

Follow-up activities:

 The students have to find the pictures of tourism places that does not in the lesson and explain history, location of places and choose the best one to present in front of the classroom. 3 places per person.

Assessment (how will you know the lesson was successful?):

1. Give them pictures and students explain the pictures about history, location.

2. Evaluated by student’s presentation
Topic: Hot Potatoes: JMix

Author: Ms. Phenpak Phattanajak
Date: October 13, 2004
Time: 1hour

Materials needed: article or news

Teacher level: Advance

Student level: intermediate (teacher)

Learning styles/intelligences supported: Verbal-linguistic
Why technology is used in this lesson: Searching varieties of sentences
Overview:

· What is Hot Potatoes?

· Where did you get Hot Potatoes?

· What is Hot Potatoes used for?

· Why it useful?

Objectives:

By the end of the lesson participants will be able to: to create exercise for teaching

Training content:

Warm-up activities/review:
· Introduce what Hot Potatoes is? How is it work? What are they in the Hot Potatoes? Is it useful or not?

· Showing how to use Hot Potatoes.

Instructions:

· Set up the topic such as compound sentence (what kind of this sentence)
· Finding compound sentences form the online-news and copies some of sentence then pastes it in the MAIN SENTENCE box. (make sure that your sentence is correct)

· Divided sentence into a word (one word on each line)

· Click on create exercise icon (icon number 6 for the icon bar) and type your file’s name.html.
· Click “view……….”(program will mix your sentence automatically) to see your exercise
Follow-up activities:

 - Let’s the students do it by themselves.

Assessment (how will you know the lesson was successful?): Give them a topic and let them find out the sentence and use program. Switching and do their friend’s exercise. And check the error.
Topic: Hot Potatoes: JCross

Author: Ms. Phenpak Phattanajak
Date: October 15, 2004
Time: 1 hour

Materials needed: article or news

Teacher level: Advance

Student level: Intermediate (Teacher)

Learning styles/intelligences supported: Verbal-linguistic
Why technology is used in this lesson: to save the time
Overview: **continue from JMix

 Review first and then teach how to make JCross
Objectives:

By the end of the lesson participants will be able to: to create exercise for teaching

Training content:

Warm-up activities/review:
 Review yesterday’s lesson about JMix. Example: What do you think about Hot Potatoes? Is it useful? Is it difficult?
Instructions:

· Set up topic

· Click “MANAGE GRID” in menu bar and select “AUTOMATIC GRID MAKER”
· Typing the words one word for each line and then click “MAKE THE GRID” bottom (right hand side)
· Click “ ADD CLUE” and type the clue of each word

· After finished, save as file

· Select icon number 6 on menu bar and save again

· Click “VIEW …………” to see you crossword.
Follow-up activities:

- Let the participants do it by themselves.

Assessment (how will you know the lesson was successful?): Give them a topic and let them find out the words and use the program. Switch and do their friend’s exercise. Check the errors.
Topic: The Western Culture

Author: Phussadee Khonlak
Date: 12th October 2004
Time: 2.30 p.m.

Materials needed: computer

Teacher level: primary school

Student level: Prathom 6

Learning styles/intelligences supported: pair work or group work

Why technology is used in this lesson: To help others
Overview: Festival
Objectives: Christmas Day

By the end of the lesson, students will be able to:

Training content: searching Internet

Warm-up activities/review: sing a song Merry Christmas

Instructions: present the culture and let the students search in the Internet
Follow-up activities: The students sent the reports.

Assessment (how will you know the lesson was successful?):

 The students’ reports are correct.

Topic: The letter

Author: Miss Sakaorat Chumchuey
Date: October 11, 2004
Time: 15.00 – 15.30

Materials needed: Computer and Internet
Teacher level: Mathayom 1

Student level: Mathayom 1

Learning styles/intelligences supported: Interpersonal style
Why technology is used in this lesson:

Overview: This lesson involves writing the letter, sent e-mail and presentation to the class. This activity is to increase student awareness of writing the letter, verb, noun and how to use e-mail.

Objectives:

By the end of the lesson, students will be able to: writing the letter, verb, noun and how to use e-mail.

Training content:

Warm-up activities/review:
1. The teacher evaluates computer knowledge and skill by asking.

Instructions:

1. The teacher teach how to registration e-mail address.

2. The students write the letter and sent to e-mail’s your friends.

3. The teacher sampling the letter and discussion about letter structure.

4. The students write the letter again and sent to e-mail’s teacher and your friend.

5. The teacher study verb and noun by the letter.

Follow-up activities:
- The teacher and student review concept how to write the letter, verb and noun.

Assessment (how will you know the lesson was successful?):

1. The teacher asks, "What are you learning today?"
Topic: Using Word to create a brochure

Author: Miss Sakaorat Chumchuey
Date: October 12, 2004
Time: 14.00 -14.30

Materials needed: Computer

Teacher level: all

Student level: all

Learning styles/intelligences supported: Mastery style learner

Why technology is used in this lesson: Create the brochure and Download form the brochure
Overview: Students able to download brochure from website and create the brochure.
Objectives:

By the end of the lesson, students will be able to:

1. Students able to create the brochure by themselves.

2. Students understand the structure of brochure

Training content:

Warm-up activities/review:
Teacher take brochure for the student discussion about structure and good qualify.

Instructions:
1. The teacher provide the students create the brochures

step 1 Download form of brochure from website http://office.microsoft.com/templates/default.aspx
Click on brochure template

 Download and save in my document

Open file template

Create brochure

Present brochure

Follow-up activities:
- Asking question and provide the student reflect on paper

Assessment (how will you know the lesson was successful?):

· Checking product
· Testing
Topic: Create the practice by Hot Potatoes
Author: Miss. Sakaorat Chumchuey
Date: October 13, 2004
Time: 1 hour
Materials needed: Computer and textbook

Teacher level: All

Student level:

Learning styles/intelligences supported: Self-expressive style learner

Why technology is used in this lesson: It is easy for the teacher create the exercise for the student.

Overview: Study Hot Potatoes program and how to create the exercise for teaching learning
Objectives:

By the end of the lesson, workshop participants will be able to:

1. The teacher able to create exercise by Hot Potatoes program.

Training content:

Warm-up activities/review:
Discuss how to create the exercise for teaching learning.

Instructions:
1. The teacher learning Hot Potatoes program.

2. The teacher practises how to do the exercise for teaching learning.

3. The create scramble sentence for teaching.

Step 1. Click Hot Potatoes program

Step 2. Click on JMix

Step 3. Type your sentence with one word on each line

Step 4. Click on one word of create Exercise icon

Step 5. Save file.

Follow-up activities: Asking question and present the exercise.
Assessment (how will you know the lesson was successful?): checking the product and assess from the presentation

Topic: Using crossword by Hot Potatoes

Author: Miss Sakaorat Chumchuey
Date: October 14, 2004
Time: 5 Minutes

Materials needed: Computer and Hot Potatoes program

Teacher level: all

Student level: all

Learning styles/intelligences supported: Mastery style learner

Why technology is used in this lesson: Provide the teacher create exercise from Hot Potatoes program.
Overview: Study about Hot Potatoes program and create crossword by Hot Potatoes program
Objectives:

By the end of the lesson, workshop participants will be able to: Teacher able to create crossword by Hot Potatoes program.

Training content:

Warm-up activities/review:
Using the Question to consider

Instructions:
1. Study about Hot Potatoes program.

2. Create crossword by Potatoes program.

Follow-up activities:
- Asking question and present the product
Assessment (how will you know the lesson was successful?):

· Checking product
Topic: How to apply email address

Author: Watana Wanichnoparat
Date: 11 Oct. 2004
Time: 14:00 p.m.

Materials needed: Computer

Teacher level: Secondary

Student level: secondary m.1

Learning styles/intelligences supported: Interpersonal style learner; Organizes others
Why technology is used in this lesson: to communicate with others
Overview: communicating with others
Objectives:

By the end of the lesson, workshop participants will be able to: have an email address

Training content:

Warm-up activities/review:
Instructions:

Follow-up activities:

Assessment (how will you know the lesson was successful?): checking daily messages
Topic: How to use teaching websites

Author: Watana Wanichnoparat
Date: 13 Oct. 2004
Time: 50 minutes
Materials needed: computer
Teacher level: secondary school

Student level: M.S. 1

Learning styles/intelligences supported:
Why technology is used in this lesson: to guide for English teachers for new methods.
Overview: to make English fun for students.
Objectives: By the end of the lesson, workshop participants will be able to:

English teachers can make many exercises, games, arts in teaching.

Training content:

Warm-up activities/review: search Internet
Instructions:

English teachers can search other websites in teaching.

Follow-up activities:

Assessment (how will you know the lesson was successful?): there are many websites for English teachers to improve their teaching methods.
Topic: Using Nicenet
Author:
Wilawan Champakaew
Date:

October 11, 2004
Time:

 50 minutes

Materials needed:
Internet

Teacher level: experienced
Student level: beginner

Learning styles/intelligences supported:
- Understanding and Self-expressive style

Learner

- Verbal-linguistic and intrapersonal

intelligences
Why technology is used in this lesson: This course will enable the students to take part in an active learning environment; therefore, Internet access is very important.
Overview: Nicenet is an effective communication for students to share ideas and works through the Internet. Students will be able to communicate with the instructors: online discussion, conferencing, online work assignments and etc.
Objectives:

By the end of the lesson, participants will be able to: use “Nicenet” for English class discussion, class assignments, class documents, and etc.

Training content:

Warm-up activities/review:

1. Participants are encouraged to talk about their everyday channels of communication (which could be varied).

2. Those who do not have an email account, sign up for a new one.

3. Introduces the “Nicenet” webpage, a key to communicate on the web, where the participants can find information on the given topics, share ideas, exchange information, work on assignments as provided, etc.

Instructions:

1. Open the web browser and then go to http://www.nicenet.org.

[image: image5.png]rosoft Internet Explorer =8| x|
Tie E% View Favoes Lokt |

GBack + D+ D 2 G| Qoesch [EFavoies Dieds B[S0 - EH R
Adiess [€] hig:/wwn nicenetorg =] 6o |Lins 7|

irtually any

+NICENET g S
Our Philosophy | About the ICA | Contact Us New Users Start Here
Student:

Current News

Teachers:
June 5TH, 2004 » Create a Class
NIGENET NOW HAS 501(c)(3) STATUS!

Nicenet has now completed its incarporation process and has received S01(c)(3) non- [T pERe IS CAR TR

profit status with the IRS. In the short-term, this means your donations to

enet are

now tax-deductible. In the long-term, we are committed to continuing to provide and Usemname}
improve the Internet Classroom assistant, and our new non-profit status will help us

raise the necessary resources to make that happen ST
Internet Classroom Assistant Traffic Report e

In the last 10 minutes 30 users have used the ICA.
[Forgot Your Password?]

In the last 24 hours 6,906 users have signed on.

In the last week 35,413 users have signed on, and 5,187 classes have been used.

In the last month 67,052 users have signed on, and 8,053 dasses have been used

] IEIEE
stan||| (] & B ||[E]Niconet - Micrasoft In__ E]lessonplan_templte - Mict.

2. On the first page, select “Join A Class” from the New Users Start Here menu.

3. Click on “Join A Class”.

4. Insert the class key as: NZZZ988C3, and then click “Join the Class” in order to join “Composition” class.

[image: image6.png]iciosoft Internet Explorer
|

tant - Join a Class

2 Internet Classroom As:
Fle Edt View Favotes ook Hep
sl

GBack + =+ D [2) A | DSeach [EFavoites Meda (B | BN Sb

Address [&] i/ / . ricenet og/icalclass_join.cm

+NICENET

Join a Class
Step 1: Enter Your Class Key

NOTE: Do not use this form if you already have username and password. Instead, log in and

Internet Classroom Assistant

Join a class from within your account,

Class Key:
Join the Class —>

Nicenat provides s forum free of charge and makes no warranty for the Internet Classroom ASsistant, Information on this site &
ganerated by the users, The Intarnet Classroom AssiStant & & passive nfivmation condlit. The views expressed are not nacessartly
those of Nicenet or its mermbers, and Nicenet is not respansible for user’s canduct on the Internet Classroom Assistant, By using thie

service you agree to inderify and hold Nicenat and its sponscrs, afflistes, directors, agents, or other parters, and empioyees,
harmmiess fiom any claim or demand made by any third party cue to or arising out of Contant you subimit, post to or ransmit trough
the Service, your use of the Service, your Connection o the Service, or the infringement by you, or any other subscriber of your

account, of any inteflectual property or your violation of any rights of anoter,

Bug reports should be directed to webmaster@nicenet.org,
I EE S

]
gstart]|| 2] & B ||[E)intemet Classroom As...] lessonplan_templae - it

21

5. Participants are reminded that as new users, they’ll be prompted to give a username and password.

6. Fill in their personal information in the next step.

[image: image7.png]A Internet Classroom Assistant - Start a Cla: osoft Intemet Explorer

=181

GBack + & - D [2) G| Qesch GEFavoies Dieds F[- S M- EH R

Address [] it/ /. nicenet org/\CA/user_create.ci

=] P60 [Lnks”
"NICENET

Internet Classroom Assistant

Join "Composition”

This form is designed to be afast and easy way to get started. You will have many more options
once you have joined your class. The information you provide can be changed later.

NOTE: Do not use this form if you already have a username and password.

If you have already created a user account, Log In and then join your class by
following the links under the Classes menu on the navigation.

REQUIRED INFORMATION
Username:
Password:

OPTIONAL INFORMATION
(if you do not fill out your name you will be listed as "Anenymaus")
Email*:

[
G

[[B @]) inemet
gstart]|| 2] & B ||[E)intemet Classroom As...] lessonplan_templae - it K 1217

7. Click on “Finish Registration”.

Follow-up activities:

Participants work with their students to respond to the questions and complete them in “Assignment” within 2 days.
Assessment (how will you know the lesson was successful?):

Check the participants’ works on the Nicenet website.

Topic: Advanced uses of Microsoft Word
Author:
Wilawan Champakaew
Date:

October 12, 2004
Time:

 20 minutes

Materials needed:
Microsoft Office Software

Teacher level: experienced
Student level: beginner

Learning styles/intelligences supported:
- Mastery style learner

- Verbal-linguistic, intrapersonal and Spatial

intelligences
Why technology is used in this lesson: The students need to provide their assignments with Microsoft Word software, which will be taken for the whole lesson. Consequently, it is a computer-oriented instruction.
Overview: Microsoft Word is a program of word processing which is very helpful for the students to produce their works and assignments. There are some techniques in using this program.
Objectives:

By the end of the lesson, workshop participants will be able to: use Microsoft Word efficiently in typing, inserting comments and auto summarize.

Training content:

Warm-up activities/review:

1. Participants are asked to write about their autobiography at approximately 100 words using Microsoft Word application.

2. They save their files as “name_lastname_autobiography.doc”.

3. They exchange their files with peers.

Instructions:

1. The trainer introduces how to insert comments on the participants’ works.

2. Open the file that they have worked on.

3. Read the essay and try to comment on it.

4. Select or highlight the word or phrase or sentence that you want to comment on, and pull down the Insert menu and select Comment.

5. Write down your comments on it.

6. You can alternatively make an auto summarise of the text, by pulling down Tools and select Auto Summarize.
7. You can see options to show the summary within the document, or put it at the head of the document, create a separate document with the summary, or hide it except for the summary.

Follow-up activities:

Participants return the work to their peers, and look at those comments and comment back.
Assessment (how will you know the lesson was successful?):

Check the participants’ works on the Microsoft word application.

Topic: Verb to be, Verb to have

Author:
Wilawan Champakaew
Date:

October 13, 2004
Time:

 30 minutes

Materials needed:
Hot Potatoes Software

Teacher level: Experienced
Student level: Beginner

Learning styles/intelligences supported:
- Mastery style learner

- Verbal-linguistic, interpersonal,

- intrapersonal and Spatial intelligences
Why technology is used in this lesson: Teacher needs to be skillful in producing their own materials to be used in English language classroom, where many practices are needed. In this regard, computer can help teachers to do this.
Overview: Hot Potatoes is very useful software in creating multiple materials in English language classroom, such as a cloze test, crossword, scrambled reading, matching exercises, etc.
Objectives:

By the end of the lesson, students will be able to use verb to be and verb to have correctly.

Training content:

Warm-up activities/review:

1. Students listen to a conversation between two people in a company.

2. Students listen again, and try to fill in the blanks.

Instructions:

1. Teacher explains the conversation and the use of verb to be and verb to have in particular.

Verb to be and Verb to have are important verbs. They are main verbs. For example,

· I am Thai.

· I have a computer.

They are also auxiliary verbs.

· I am working.

· I have finished my work.

Forms: I am
 You, we, they are

 He, she, it is

I, you, we, they have

He, she, it has
2. Students are asked to practice using verb to be and have in Hot Potatoes program.

3. Open the file C:\My Documents\Readingcloze2.htm to work on the cloze exercise.

4. Upon finished, students check the answers with the teacher.

Follow-up activities:

Students work in pairs to create a short conversation and present in front of class.

Assessment (how will you know the lesson was successful?):

1. Check the students’ answers on Hot Potatoes.

2. Observe the students’ role play.

3. Observe the students’ participation.

Topic: Hot Potatoes

Author:
Wilawan Champakaew
Date:

October 15, 2004
Time:

 60 minutes

Materials needed:
Internet, Hot Potatoes
Teacher level: Experienced
Student level: Beginner to intermediate

Learning styles/intelligences supported:
- Mastery style learner

- Verbal-linguistic, intrapersonal and spatial intelligences
Why technology is used in this lesson: Teachers can use technology as a tool for their teaching.
Training content:

Warm-up activities/review:

1. Students tell their favorite colors to class.

2. They are divided in groups of colors accordingly.

3. They Pair up with a partner, one student stands behind the other.

4. Those who stand back have to touch the other’s shoulders, arms or waist as told. This activity helps everyone to get to know each other.

5. Teacher reviews vocabularies from the previous lesson, by asking students to work in the same group and fill in a puzzle, in the Hot Potatoes: JCross program, filename: crossword3.htm.
Instructions:

1. Upon finished, teacher shows different pictures from the web; www. and let them choose their most favorite one.

2. Students who choose the same picture work together and discuss about their personality and present in front of class.

3. Teacher explains the meaning of each picture.
4. Upon finished, students do exercises about personality.

Follow-up activities:

Students conduct a personality survey.

Assessment (how will you know the lesson was successful?):

1. Check the students’ comprehension.

2. Check the students’ participation.

Topic: Animals

Author: Yuwan Pujeenaphan
Date: October 11, 2004
Time: 13.00-14.00

Materials needed: 1. picture card; 2. computer

Teacher level: Secondary level

Student level: Mathayom 1

Learning styles/intelligences supported: bodily-kinesthetic verbal-linguistic

Why technology is used in this lesson: because the student have used a computer before and help them to work with computer much more. A computer can help motivate student to write, read in English language.
Overview: learning about the animal by use game and pair work to use computer
Objectives:

By the end of the lesson, students will be able to:
1. practice asking question about animal

2. presentation about animal that the student interested

Training content:

Warm-up activities/review: use guessing game about animal, divide the student in to 2 groups each group have a picture card and one student in group go to the front a with a picture card witch another group can not see and ask the question about “who am I ” then another group guess it. Take turn.

Instructions:

1. Students look at the picture and tell the name of animal. And make one sentence. Ask them what they want to know about the animal.
2. Working in group of 4, students choose the animal that they are interested in and search the Internet to answer the question that they want to know about the animal.
Follow-up activities: presentation with PowerPoint
Assessment (how will you know the lesson was successful?):

The student is able to ask and answer, and they can present about the animal.

Topic: How to Insert picture

[image: image8.png]

Author: Yuwan Pujeenaphan
Date: October 12, 2004
Time: 13.00-14.00

Materials needed: computer & Internet
Teacher level: secondary level

Student level: Mathayom 1

Learning styles/intelligences supported: mastery style learner, visual-spatial

Why technology is used in this lesson: to enable students to understand the lesson better

Overview: There are many ways to insert pictures in the documents
Objectives:

By the end of the lesson, students will be able to:

insert pictures from Clip Art, files and website
Training content:

Warm-up activities/review:
 Discussion on the difference of works with pictures and without pictures

Instructions:

1. If you want to insert your picture in your documents there are many ways to do

· from the insert menu, choose picture, then Clip Art …or

· from the insert menu, choose picture, then from file or

· from the on line you can search on the Microsoft website : http://www.literacynet.org/esl/minigrants/webactions/,
 http://web.uvic.ca/hcmc/clipart/,
 http://www.sla.purdue.edu/fll/japanProj/FLClipart, etc.

2. Choose the image that you want and copy into your work then modify the
 pictures from drawing menu or find the picture that you like, and download it
Follow-up activities:

 Observe and check their works

Assessment (how will you know the lesson was successful?):

Their works are complete
Topic: How to create exercises

Author: Yuwan Pujeenaphan
Date: 13 October 2004
Time: 14.00-15.00

Materials needed: computer & Hot Potatoes program

Teacher level: secondary school

Student level: Mathayom 1-3

Learning styles/intelligences supported: verbal-linguistic, visual-spatial

Why technology is used in this lesson: because it’s easy for the teacher create an exercises from their text on hot potato
Overview: create interactive exercises on five options from hot potato
Objectives:

By the end of the lesson, workshop participants will be able to: know about Hot Potatoes and can make the exercises
Training content:

Warm-up activities/review: asking and answering about exercises
Instructions: 1. learn about Hot Potatoes in 5 options
 2. try to use each option of Hot Potatoes step by step with their own text and save it
 3. choose one option to present
Follow-up activities:

 Share their work in pair

Assessment (how will you know the lesson was successful?):

 Observe and check their work

Topic: Picture Inserting

Author: Yuwan Pujeenaphan
Date: 14 October 2004
Time: 14.00-15.00

Materials needed: computer & Internet
Teacher level: intermediate in computer & language

Student level: intermediate in computer & language

Learning styles/intelligences supported: visual-spatial
Why technology is used in this lesson: to create their work in many ways

Overview: create their work in the document from clip art, file and web

Objectives:
By the end of the lesson, workshop participants will be able to: insert picture from clip art, file and web

Training content:

Warm-up activities/review:
 Discussion and show the picture in many styles from media

Instructions:

1. look at an example how to insert pictures

2. think about their own works

3. try to insert pictures in many ways: From insert menu choose clip art or file or on line on web
4. copy and save then modify the picture with drawing menu

Follow-up activities:

Create their work by insert picture in the document
Assessment (how will you know the lesson was successful?):

Observe and check their work completely

_1160246883.unknown

_1160248819.unknown

_1160246882.unknown

