	Media and the Internet Lesson Plan
	Prevent


	[bookmark: Text1]Teacher: _______________________________________ Title of lesson: Internet/ Digital Awareness

	Class _______ KS2 _____________ Date ____________ Time ____________ Room __________ Ability _____________ Number in class ____________________________

	Class learning objectives to understand; (To be shared with class)
· How the internet has impacted our lives
· How much time we actually spend online
· Explore their own personal reaction with the internet.
· Discuss the dangers the internet can present and ways of staying safe online.

	Learning activities: PRE LESSON HOMEWORK: before this session you may wish to distribute ‘My 24 hours of social media’ 
	Episode
	Learner activity
	Teacher activity
	Resources

	Starter
(5mins)
	Give students 2 colour post it notes and ask them to write one positive and one negative comment about the effects of the internet and social media from the video clip on their lives.
	Teacher to prepare a list of their own (e.g. a paperless society, information ‘finds’ you not the other way around, advertising e.t.c.) and ask for class to put them on the board into columns.
	Set up 4-5 minute clip: 
Social Media Revolution 2012 clip 
showing facts about the internet
and social media.

Materials required: Post it notes

	Introduction feedback
(10mins)
(20 mins)
	Place post it’s on the board into good/ bad columns. 
Risks: Pupils are introduced to the idea of the dangers/ risks that come from the internet/ digital technology.
Learners to participate in a risk awareness activity and get into groups or work as a class. 
	Teacher to introduce class objectives.
Highlight that the internet presents many positive aspects, but can present dangers too. 
E.g. Chatting online is fun, but do you know who you're actually talking to? Choose Activity A or B and arrange groups accordingly.
	Choose Activity A or B

	Development

(20 mins)
	
Preventing risk:
Ask students to work in groups with half the class working on case study 1, the other half on case study 2. 
	
Introduce case studies. Begin activity 2. Ask them to write a tip each on how to stay safe. See example answers on the page overleaf.

	
Case studies on powerpoint (you
May wish to print these out).

	Plenary
(10mins)
	Ask students to place their rule in a third column of the whiteboard. 
	Teacher to collate a list for the classroom from the positive, negative and tips. Pass out homework sheets (if not completed already).

	Whiteboard.


Assessment 
Identify the assessment mechanisms which will be used to assess whether learning outcomes have been met. Indicate whether assessment is summative or formative.
	Teacher assessment
	Self assessment
	Peer/group assessment

	Through questioning and feedback (formative)
	‘My 24 hours of social media’
	


	Learning outcomes
Must be linked to learning activities
	

	All
(a)
	Understand that the internet has positive and negative effects on society.
	

	Most
(m)
	Monitor their use of technology and the internet over a 24 hour period.

Explore attitudes about their own relationship with the internet
	

	Some
(s)
	
Some will recognise that although there are positives in the internet, there are also dangers and will have considered wys to guard against these risks.
	

	Programme of Study:
ICT, Citizenship, SMSC, PSHE(E) or to use in Tutorials. 
	Homework
‘My 24 hours of social media’: Ask students to complete the worksheet (attached) in advance or after the class. 


	Learning resources

	Curriculum links
Citizenship; 1. Rights and Responsibilities 2. Power, Politics and the Media & 3. The Global Community

	Differentiation
	G&T: Ask students to write down one or two facts they hear in the clip.

	Extension q: Stimulate thought into what other digital and unknown technological changes we may see in the future and the resulting impact on society.

	

	RISK AWARENESS ACTIVITIES

A)_ 20 minutes: What are your own opinions about social networking? Rank the below descriptions of social networking from 1-12 (1 being highly agree).

Ask the class to split up into pairs/ small groups and rank the below descriptions of social networking from 1-12. Teacher then draws together the results on the whiteboard and opens up a discussion on where things are ranked/ probes on choices.

	· Bullying
· Connecting with new people
· Contacting old friends
· Staying in touch with family
· Sharing personal information
· Pretending to be someone else
· Anonymity
· Keeping up with current affairs
· Promoting new music
· Distracting
· Having a laugh
	B)	(20 mins) Value-based exploration: Discuss the following statements with your group or class and ask for request on how much they agree or disagree. You could form a human continuum line to show the response from Agree, Unsure and Disagree.
	1) I often spend up to six hours a day in front of a screen (includes TV, Laptop, Computer, Hand Held Devices and Phones)
2) I am addicted to checking Facebook and other social networking sites
3) If you use sites like Facebook and other things regularly, you are likely to do worse in your exams.
4) I access my Facebook or social networking site daily.
5) I don’t think using social networking sites are dangerous.
6) I prefer reading online to reading books.
7) I don’t know who or what sites to trust when I’m online.

	Further resources 
	CEOP’s site is designed for you. Here you’ll find films, presentations, games, lesson plans and posters that you can use with young people to cover a wide range of issues.
https://www.thinkuknow.co.uk/teachers/resources/

	Tools to educate kids on their cyber footprint: http://www.kidsmart.org.uk/digitalfootprints/
	Childnet - helping to make the internet a great and safe place for children. http://www.childnet.com/resources 

	Signposting 
	The recent ‘Guidelines of Prosecuting Cases Involving Communications Sent Via Social Media,’ were launched towards the end of June 2013 by the Crown Prosecution Service.

	Smartphone Security advice by US Homeland Security for various Mobile operating systems
http://www.fcc.gov/smartphone-security 
	

	Continued work: 
	- Safer Internet Day – February 5th For TES subscribers: Primary assembly 2013 and Secondary assembly 2013 regarding the Safer Internet Day 2013.

	Tasking KS2 students to visit other classes in the schools to give out tips/ highlight how to keep safe on the internet.
	Asking for class to make posters for their advice and place around the school/ give to other forms.


24 Hours Online
Task - For the next 24 hours, keep track of how much time you spend interacting with technology. This could include some or all of the following:
A. Time spent on Facebook or other social networking sites
B. Time spent following a sports team or fantasy team
C. Time spent watching movies or TV shows online+
D. Time spent creating, uploading and/or watching YouTube films
E. Time spent in video games (online games or phone games)
F. How many text messages you send/ receive
G. Any interaction with technology
	TASK
	TIME SPENT

	A
	______________________________________________________________________________________

	B
	______________________________________________________________________________________

	C
	______________________________________________________________________________________

	D
	______________________________________________________________________________________

	E
	______________________________________________________________________________________

	F
	[bookmark: _GoBack]SENT: __________________________________________________________________________________
RECEIVED: ______________________________________________________________________________

	G
	______________________________________________________________________________________


Consider these questions along with other observations: 
1. Was your interaction with technology for this 24-hour period more than usual, less than usual or about typical for you?
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
2. Do you ever fell that your time texting or online interferes with friendships or other relationships (siblings, parents, grandparents?)
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
3. Do you think you use technology more than others, less than others, or about the same as others? (You will know for sure when the class compiles the data)
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
4. If you lost your phone or Web access for 24 hours, in what way would your life be different?
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
5. Were you surprised at the number of text messages you sent/ received? 
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________
_____________________________________________________________________________________________________________________

Chatting with an ‘expert’ online about the ‘true meaning’ of the Bible.

An elderly man asked to share his bank details online. 

Chatting with an ‘expert’ online about the ‘true meaning’ of the Bible.

One Direction all ‘checking in’ at a hotel nearby. 

A 9 year old chatting to a stranger on a social networking site. 

A 15 year old with mental health issues being ‘groomed’ to enter an English Defence League Chatroom.

Your class mate creating a ‘party on Facebook’ 
