	ACCHS BLOCK LESSON PLAN

Teacher’s Name: Trudy Greenway
Class _Cooperative Business Education Block _2 & 3_ Date Lesson Plan Day 6

	REVIEW
	TIME
	Warm Up
Students will type in their daily journal reflecting on programming the Lego Mindstorms robots to do a home search and rescue.

	Materials
Computer

	
	10 min.
	
	

	ORIENTATION

Objective

Hook

	10 min.
	1. Students will be able to assemble a LEGO Mindstorms robot using the LEGO Mindstorms robot kits.
2. Students will use the software to program their LEGO Mindstorms robots to move through the floor plan of a house.
	

	STRATEGIES

USE - 2

Presenting

Processing

Practicing

Producing

	70 min.
	Students will program their LEGO Mindstorms robots to move through their floor plans using the lines drawn to each family member’s bedroom. The lines will help program the LEGO Mindstorms robot to rotate through each room checking each room for members of the family which may be trapped during a fire. Students will take turns attaching a Webcam to the top of their LEGO Mindstorms robot and use the Webcam to check for individuals in each room.

After they have achieved this, the students will move to another group’s floor plan and practice programming their LEGO Mindstorms robot to move through another person’s home.

Next, the class will discuss the school floor plan or layout and being aware of their surroundings in case of any type of emergency. Also, some of the flaws of our plan, which may be the webcam. If it is a really smoky the images from the webcam may not be very clear.
Since we are a small rural community, students will begin discussing a variety of ways robots can be used in our community.

	LEGO Mindstorms Robot Kits
LEGO Mindstorms Robot

LEGO Mindstorms software

Computer
Painter’s tape

Webcam

	EVALUATION

	
	Teacher will circulate classroom monitoring and assisting students. Student work will be evaluated as needed.
	

	Special Ed.

Modifications
	
	
	

