LESSON PLAN

	ENGINEERING GRAPHICS & DESIGN

	SCHOOL: ________________________________
	DATE
	Start
	D
	M
	Y

	
	
	End
	D
	M
	Y

	
	GRADE
	10
	11
	12

	THEMES / CONTEXT
	Principles of Pictorial Drawing

· To give a clarified overview of what an object looks like.

· To be able to draw 3-D drawings from 2-D views using different methods

	Periods: 6

	· Produce double point Perspective drawings of simple to complex castings and single storey dwellings (circles included). HL must be varied to provide among others a bird’s eye and worms eye view.

	LEARNING OUTCOMES (LO's)
	CRITICAL OUTCOMES (CO’s)
	DEVELOPMENTAL OUTCOMES (DO’s)

	1Technology, Society & Environment
	
	1. Problem solving
	x
	1. Learn more effectively
	x

	2. Design Process
	
	2. Teamwork
	
	2. Responsible citizens
	

	3. Knowledge and Understanding
	
	3. Self-management
	x
	3. Culturally & aesthetically sensitive
	

	4. Application of Knowledge
	x
	4. Research and critical analysis
	
	4. Explore education & career opportunities
	

	
	5. Effective communication
	
	5. Entrepreneurship
	

	LO
	ASSESSMENT STANDARDS
	6. Science and technology
	
	

	1
	
	
	
	
	7. The world as a set of related systems
	
	

	2
	
	
	
	
	Skill
	Knowledge
	Attitude
	Value

	3
	
	
	
	
	
	
	
	

	4
	12.4.1
	12.4.2
	12.4.4
	
	
	
	
	

	
	
	
	
	

	
	M E T H O D S ASSESSMENT

	NCS PRINCIPLES
	LTSM

(resources used in teaching & learning)
	TEACHING & LEARNING STRATEGIES

(Learning Activities)
	 ASSESSMENT ACTIVITIES

(Assessment Activities / Tasks)

TOOLS METHODS

	Social Transformation
	
	Observation
	x
	Show & Handle models
	
	Rating Scales
	
	Self Assessment
	X

	Outcomes-based Education
	
	Environment
	
	Explain the Technology
	
	Observation Sheets
	
	Peer Assessment
	X

	High knowledge & High skill
	x
	Models
	x
	Explain theTermidology
	x
	Checklists
	x
	Group Assess
	X

	Integration & Applied competence
	x
	CAD – Programs
	x
	Producing free hand drawings
	
	Task Lists
	
	Teacher Assess
	X

	Progression
	
	Film study
	
	Self made Models
	x
	Memoranda:
	x
	Panel Assess
	

	Articulation & Portability
	
	Worksheets
	x
	Design
	x
	Rubrics / Grids
	
	External Assess.
	

	Human rights, Inclusivity, Environmental & Social justice
	
	Instruments
	x
	Class discussion
	
	Method of collecting evidence
	
	
	

	Valuing Indigenous Knowledge Systems
	
	Transparancies / OHP
	x
	Group discussion
	
	Observation
	
	
	

	Credibility, Quality & Efficiency
	x
	Chalkboard / Posters
	x
	Pairwork
	
	Test - based
	x
	
	

	
	
	Other (specify)
	
	Individual work
	x
	Task based
	x
	
	

	
	
	
	
	
	
	
	
	
	

	CONTENT & CONTEXT

	LO 1
	LO 2

	LO 3
	LO 4

	1.1 Relationship with invironment
	
	2.1 Identify Problems
	
	3.1 Code of Practice
	
	4.1 Interpretation of Drawings
	X

	1.2 Human Rights Issues
	
	2.1 Conduct Research
	
	* Civil
	
	 * Analysing of information
	X

	1.3 HIV/AIDS Ways of transmission
	
	2.3 Final Solution
	
	* Mechanical
	
	4.2 Drawing Pricipals (SANS)
	X

	1.4 Graphic Communication
	x
	2.4 Present solution
	
	* Electrical
	
	4.3 Multi & single view drawings
	

	1.5 Entrepreneurship
	
	2.5 Show Evaluation
	
	3.2 Projections
	
	* 1st&3rd angle projections
	

	
	
	
	
	* Multi view drawings
	x
	* Descriptive Geometry
	

	
	
	
	
	* Pictorial drawings
	x
	* Geometrical solids
	

	
	
	
	
	3.3 CAD Software
	
	* Circuit Diagram
	

	
	
	
	
	* Theory of hardware
	
	* Castings
	

	
	
	
	
	* Functions of software
	
	* Floor plans
	x

	
	
	
	
	3.4 Basic design
	
	 * Dwellings
	x

	
	
	
	
	3.5 Drawing Techniques
	x
	4.4 Pictoral Drawings
	

	
	
	
	
	3.6 Sectional Views. Principals
	
	 * Oblique
	

	
	
	
	
	3.7 Graphic communication
	x
	 * Isometric
	

	
	
	
	
	
	
	 * Perspective
	x

	
	
	
	
	
	
	 * Applied CAD
	x

	
	
	
	
	
	
	
	

	ACTIVITIES

	

	Enrichment
	

	Remedial
	

