	[image: image3.png]

	Draw Together

Unit

 : 1S3 2-D shapes
Topic

 : Draw Together
Key Stage
 : 1
Learning Objectives:
Design pictures with lines and 2-D shapes
Prerequisite Knowledge:
1. Identify 2-D shapes intuitively
2. Draw pictures with pencils
Teaching Resources:
1. Computer software, for example, Microsoft Paint, Cabri Geometry II、Drawing Tools. (This activity can be done with paper and pencil.)
2. Picture – A Boat (see Appendix)
[image: image1.jpg]

1. Pupils study the picture – A Boat. (The teacher can design other pictures for pupils to study, or design some simple pictures for pupils of different abilities.)
2. The teacher discusses with pupils the shapes that are used to form the picture.
3. The teacher explains and demonstrates how to use the computer software to draw lines, polygons, regular polygons and circles.
4. Pupils use computer software to draw the picture – A Boat.
Questions for Discussion:
What shapes do you like to add to the picture? Why?
[image: image2.jpg]

1. Pupils discuss in groups on the type of pictures they want to draw, and the shapes that can be used to form the picture.
2. Pupils use computer software to design pictures.
3. Pupils show their pictures and describe the shapes that are used to form the pictures.
Questions for Discussion:
Whose picture do you like? Why?
Remarks:
1. This activity can be done with paper and pencil.
2. Before using the computer for this Activity, the teacher should consider the ability of pupils on using graphics software such as Microsoft Paint and operating a computer (including controlling the mouse). Otherwise, this activity could be done with paper and pencil.
3. If this activity is done with paper and pencil, the teacher can give pupils figures of different shapes and sizes. Pupils can use them to draw the outline of the figures.
Generic Skills Fostered:
· Communication Skills
· Creativity
· Information Technology Skills
PAGE
	
	
	©Education Bureau

[image: image3.png]