Lesson Plan for Scratch

National Standards: Programming part of Computer Science in the Modern World (ACM Model Curriculum for K-12 Level II)

Georgia Standards: BCS-CMW-20
Students will demonstrate an understanding of basic programming concepts.

(a) Define basic programming concepts: variable, data type, procedure, parameter, conditional, iteration, flowchart, and pseudocode.

(c) Write programs with sequences, conditionals, and iteration.

Materials: Scratch (free software from scratch.mit.edu version 1.3 or higher). It will run on all types of machines. It is also helpful to have headphones to cut down on the noise. You can ask the students to bring in their own headphones.

120 minutes: Have students create their own game. Students will need to create storyboard and a flowchart for their game.

Open Scratch:

Create your own game in Scratch. You should have a minimum of two sprites

You must use at least one loop, one conditional, and broadcast at least one message!

	CATEGORY
	4
	3
	2
	1

	Originality
	Product shows a large amount of original thought. Ideas are creative and inventive.
	Product shows some original thought. Work shows new ideas and insights.
	Uses other people's ideas (giving them credit), but there is little evidence of original thinking.
	Uses other people's ideas, but does not give them credit.

	Attractiveness
	Makes excellent use of font, color, graphics, effects, etc. to enhance the presentation.
	Makes good use of font, color, graphics, effects, etc. to enhance the presentation.
	Makes use of font, color, graphics, effects, etc. but occasionally these detract from the presentation content.
	Use of font, color, graphics, effects etc. but these often distract from the presentation content.

	Requirements
	All requirements are met and exceeded.
	All requirements are met.
	One requirement was not completely met.
	More than one requirement was not completely met.

	Mechanics
	No misspellings or grammatical errors.
	Three or fewer misspellings and/or mechanical errors.
	Four misspellings and/or grammatical errors.
	More than 4 errors in spelling or grammar.

