Computing in the Modern World Workshop - July 6-10, 2009

Venue: Georgia Institute of Technology – Technology Square Research Building
LECTURER: Barb Ericson

LESSON PLAN
Date:

September 29, 2009
Class:

Computing in the Modern World
Unit:

Creation of Lesson Plan for Careers in Computing
Teacher:
Hazel J. Marshall
Standards:
BCS-CMW-1. Students will explore the different careers available in the field of computing.

a.
Identify the certifications available.

b.
Compare and contrast careers in computing along with education and training requirements, and salary ranges.

c.
Identify the college majors that require at least one course in computing.

d.
Investigate how computing is used in other disciplines.

e.
Demonstrate understanding of education and career development as a lifelong learning process.

f.
Identify gender and diversity related issues in computing.

g.
List and describe professional organizations in the field of computing.

Academic Standards:

ELA10W2 The student demonstrates competence in a variety of genres.

ELA10W3 The student uses research and technology to support writing.

ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in sophisticated literary works. The student composes essays, narratives, poems, or technical documents.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly in reading and writing.

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

ELA10RC4 The student establishes a context for information acquired by reading across subject areas.

ELA10LSV1The student participates in student-to-teacher, student-to-student, and group verbal interactions.
Learning Objectives:

· Develop a sense of the different careers available in Computing;

· Develop an understanding of the coursework, qualifications and certifications needed to be a professional in the career;

· Understand the daily work required in the chosen field;

· Name at least three careers in Computing;

· Identify the credentials needed to be a professional in the field of Computing;

· Use Microsoft PowerPoint to effectively profile a career in Computing.

Essential Questions:

What career opportunities are there in the field of Computing?
What credentials are needed to work in Computing?
 What are the characteristics of Computing occupations?
Lesson Opener:
Demonstrate how to successfully meet objectives
· Identify focus and standards

· Explanation of what the Period should accomplish

Anticipatory Set:
Teacher will present online resources of Government, State and private enterprise organizations/institutions hiring varying computer skilled personnel. (www.bls.com)
Teaching: Input:
Teacher guide students in identifying the various jobs available for computer skilled individuals and
discuss hiring, certifications and qualification criteria for each job title. Teacher will also guide
students in selection process for the best jobs that match their career goals.

Teaching: Modeling:

Teacher will demonstrate internet research on careers available in the computer industry.
Guided Practice:

Individual students will be called on to read the hard copy assignment (Reading Across the Curriculum). Explanation and demonstration on assignment is given. Students will follow guidelines outlined by teacher in their internet research on computer related careers. Reference web site: www.khake.com.

Instructions on preparation of Power Point Presentation – Careers In the Computing Industry.
Independent Practice:
Students use the computers going on-line to read and identify the various careers available in computing.
Students will prepare a Power Point Presentation on Careers In the Computing Industry - listing careers, salary ranges, certification and qualification criteria.
Teaching:
Checking for Understanding – Q & A session.
Evaluation: Day 5: Students present their Power Point Presentations to class using overhead projector

Teacher critiques presentation. Strengths and weaknesses identified.

Closure: Teacher comments on exercise and reinforcement of objectives.
Homework:
Students are required to make corrections for homework and email corrected assignment for Grading.

Teacher will introduce next day’s concept.
Reinforcement Phase:
Relevance of Lesson identified. Techniques learnt are reinforced.
Materials:

Pens, pencils, writing paper, computer, access to the internet.

Duration:

5 class periods of 70 minutes each.
Henry W. Grady High School

SUBJECT:
COMPUTING IN THE MODERN WORLD

TEACHER:
MS. MARSHALL

GROUP ASSIGNMENT

(This is a graded assignment. You will work in groups of 4)

STANDARD: BCS-CMW-1: Students will explore the different careers available in the field of computing.
a.Identify the certifications available;

b. Compare and contrast careers in computing along with their education, training requirements and salary ranges;

c. Identify the college majors that require at least one course in computing;

d. Investigate how computing is used in other disciplines;

e. Demonstrate understanding of education and career development as a lifelong learning process;

f. Identify gender and diversity related issues in computing;

g. List and describe professional organizations in the field of computing.

	OBJECTIVES

Students will be able to:

· Develop a sense of the different careers available in Computing;

· Develop an understanding of the coursework, qualifications and certifications needed to be a professional in the career;

· Understand the daily work required in the chosen field;

· Name at least three careers in Computing;

· Identify the credentials needed to be a professional in the field of Computing;

· Use Microsoft PowerPoint to effectively profile a career in Computing.

INSTRUCTIONS

READ THE FOLLOWING INSTRUCTIONS CAREFULLY. Make sure that your name, today’s date, your class period and the heading “Careers in the Computing Industry” are on the first slide of this assignment.

1. You are creating a 12 slide Power Point Presentation (including cover page) on ”Careers in the Computing Industry”.
2. Go to the website: www.khake.com
3. Click on the “Vocational Information Center” site

4. Click on “Computers”
5. Click on “Computing Careers”

6. Click on each of the following headings, read the information on the site.
a. Welcome!

b. Top 10 Reasons to Major in Computing

c. Faces of Computing

d. Download Our Computing Degrees & Careers
Brochure and Poster

e. Computing Disciplines & Majors

i. Computer Engineering

ii. Computer Science

iii. Information Systems

iv. Information Technology

v. Software Engineering

vi. Mixed Disciplinary Majors

f. What Computing Professionals Do

g. Skills You'll Learn if You Study Computing

h. Preparing for a Computing Major

i. Frequently Asked Questions

j. Cool Computing News
7. Click on “Download our computing Degrees and Careers Brochure and Poster” for high school students.

8. Read the information in this brochure and use it to your advantage on your Power Point Presentation.
9. For each of the three careers you have chosen, your Power Point Presentation must contain the following:

· The scope and nature of the job;

· The types of organizations, businesses that hire for those positions;

· Qualifications and/or Certification needed to be in the field;

· Years of study to attain qualifications and/or certifications;

· Approximate starting salary of positions.

10. Check your presentation for correct spelling, usage of grammar and syntax.

11. SAVE YOUR WORK TO YOUR SAVING DEVICE AND EMAIL IT TO YOURSELF and hazmarsh@yahoo.com.

12. You will be required to present this assignment to the class using the overhead projector.

	Multimedia Project : Presentation Rubric

Teacher Name: HAZEL MARSHALL SUBJECT: COMPUTING IN THE MODERN WORLD Date: ___________

Names of Students: 1. __________________________________ 2.___________________________________

 3.___________________________________ 4.___________________________________

	

	CATEGORY
	10
	7
	3
	1

	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 to 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.

	Workload
	The workload is divided and shared equally by all team members.
	The workload is divided and shared fairly by all team members, though workloads may vary from person to person.
	The workload was divided, but one person in the group is viewed as not doing his/her fair share of the work.
	The workload was not divided OR several people in the group are viewed as not doing their fair share of the work.

	Organization
	Content is well organized using headings or bulleted lists to group related material.
	Uses headings or bulleted lists to organize, but the overall organization of topics appears flawed.
	Content is logically organized for the most part.
	There was no clear or logical organizational structure, just lots of facts.

	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.

	CATEGORY
	20
	15
	6
	3

	Oral Presentation
	Interesting, well-rehearsed with smooth delivery that holds audience attention.
	Relatively interesting, rehearsed with a fairly smooth delivery that usually holds audience attention.
	Delivery not smooth, but able to hold audience attention most of the time.
	Delivery not smooth and audience attention lost.

	Content
	Covers topic in-depth with details and examples. Subject knowledge is excellent.
	Includes essential knowledge about the topic. Subject knowledge appears to be good.
	Includes essential information about the topic but there are 1-2 factual errors.
	Content is minimal OR there are several factual errors.

A = 90-100 B = 80-89 C = 70-79 F= less than 70
PAGE
5

