


	<p><i>(differentiation)</i></p> <p>Open up excel on IWB computer and start own spreadsheet</p>	if having difficulty for teacher led example	IWB, excel
10:30	<p><i>Gather class</i> to move into the middle to discuss formulae.</p> <p><i>Demonstrate</i> how to create a total. Show how by changing one cost the total update automatically. Show other simple formula (+, -, /, x).</p> <p><i>Instruct</i> pupils to create a total and provide a minimum cost per ticket if 50 tickets were sold (<i>Differentiation by outcome. Creating a total is key, min ticket value is extension task</i>) Circulate quickly to check on progress and assist those having difficulty</p>	<p>Pupils move to middle, pay attention and answer questions</p> <p><i>Practical work:</i> Pupils return to computer and complete task</p>	IWB, excel
10:40	<p><i>Instruct</i> pupils to save work as 74_1_Musical.xls in their user area, log off and return to the middle.</p>	Practical work	
10:45	<p><i>Plenary:</i> Ask for advantages and disadvantages of using spreadsheets, recap on vocabulary.</p> <p>Ask to write homework in diary "Complete advantages and disadvantages of using a spreadsheet for real life situations as found in workbook"</p>	<p>Answer questions</p> <p>Write down instructions</p>	Homework diary
10:50	<p><i>Dismiss class:</i> Test a pupil from each side (3) on spreadsheet vocabulary. If answer correctly that side is dismissed first, move onto the text side. (1 min most)</p>		