

Curriculum Guide for 1st Grade Computers

Unit 1: General Technological Awareness

9 weeks

Elementary Computer Objective: 1, 2, 9

Objectives	Methods	Resources	Assessment
<p>The students will</p> <ul style="list-style-type: none">• Start, restart, shutdown a computer• Understand how a floppy disk works• Be able to move, point, drag, and double-click the mouse• Open and close windows and file using a mouse• Display exemplary behaviour when using technology• Appreciate Biblically based information that can be used via computer• Participate in the class computer recycling project	<ul style="list-style-type: none">• Teacher explanation of assignments• Completion of computer activity worksheets• Observation and handling of computer parts• Discussion of different ways technology can be used by Christians	<ul style="list-style-type: none">• <i>Techworks: Teacher Created Materials</i> for Grade 1• Lessons 1-10 of the <i>Techworks Activity Cards</i>• Bible	<ul style="list-style-type: none">• Class participation• Teacher explanation of tasks• Technique checks to ensure student can properly start, restart, and shutdown a computer• Does student display exemplary behavior when operating a computer• Does student complete computer activity worksheets accurately• Is the student aware of God's values in operating computers

Unit 2: Paint, Draw, and Graphics

9 weeks

Elementary Computer Objectives: 1, 2, 3, 9

Objectives	Methods	Resources	Assessment
<p>The students will</p> <ul style="list-style-type: none">• Be able to use tools in the paint program to include: pencil, paint bucket, eraser, paintbrush, line tool, spray can, text tool and shape tool• Learn to draw pictures and type in descriptive words using the paint program• Be able to draw a picture of a Bible story• Participate in the class computer recycling project	<ul style="list-style-type: none">• Teacher explanation of assignments• Completion of computer activity worksheets• Construct pictures using the pencil tool• Draw and color using the paint bucket tool• Paint a picture using the pencil and paintbrush• Draw pictures using shape tools• Type words using the text tool• Use the line tool and spray can to create pictures• Demonstrate proper use of the eraser tool• Brief Bible discussion of a story (Example: Noah's Ark) with students drawing that scene	<ul style="list-style-type: none">• <i>Techworks: Teacher Created Materials</i> for Grade 1• Lessons 1-9 of the <i>Techworks Activity Cards</i>• Bible	<ul style="list-style-type: none">• Is the student able to use all paint and draw tools with ease• Student will be able to construct pictures using the tools in the paint program• Student will use tools with comfort and certainty

Unit 3: Keyboarding

9 weeks

Elementary Computer Objectives: 1, 2, 4, 9

Objectives	Methods	Resources	Assessment
<p>The students will</p> <ul style="list-style-type: none">• Gain a visual knowledge of the keyboard• Gain a more in depth physical knowledge of the keyboard• Be able to use number keys• Identify punctuation and symbol keys• Become familiar with space bar, return/enter, delete/backspace keys• Be able to type words or Bible verses• Participate in the class computer recycling project	<ul style="list-style-type: none">• Students will type all of the vowels• Students will type all of the consonants• Students will type all letters on the home row key• Students will type numbers 1-20• Practice typing punctuation and symbol keys• Type words using space bar and delete/backspace keys as dictated• Students will type spelling words or short Bible verses	<ul style="list-style-type: none">• <i>Techworks: Teacher Created Materials</i> for Grade 1• Lessons 1-9 of the <i>Techworks Activity Cards</i>• Bible	<ul style="list-style-type: none">• Class participation• Is the student familiar with key locations• Is the student able to identify the Home Row keys• Is the student able to use the delete/backspace keys• Can the student type short Bible verses or phrases

Unit 4: CD-ROM Technology

9 weeks

Elementary Computer Objectives: 2, 5, 9

Objectives	Methods	Resources	Assessment
<p>The students will</p> <ul style="list-style-type: none"> • Demonstrate an understanding of the amount of info contained on a CD-ROM • Understand the difference between an audio CD and a CD-ROM • Students will understand how to handle and load a CD-ROM • Be able to open and close programs using a CD-ROM • Have the ability to navigate through a CD-ROM • Participate in the class computer recycling project 	<ul style="list-style-type: none"> • Draw pictures of different ways to store information • Draw a CD-ROM and write about its features • Draw a CD-ROM and type four phrases about the CD-ROM: <i>Be careful; Handle with Care; Fragile; Breakable</i> • Load the Cd-ROM and open a program • Find particular areas of study navigating through the CD-ROM • Discuss how we can use a CD-ROM to enhance our knowledge of the Bible 	<ul style="list-style-type: none"> • <i>Techworks: Teacher Created Materials</i> for Grade 1 • Lessons 1-9 of the <i>Techworks Activity Cards</i> • Bible 	<ul style="list-style-type: none"> • Class participation • Is the student familiar with how to operate a CD-ROM • Is the student able to properly handle the CD-ROM • Is the student able to open and close programs at various places using the CD-ROM • Does the student understand the differences in a CD and a CD-ROM