[image: image1.png]

Lesson Element
Unit R085: Creating a multipage website
Internet access devices
Instructions and answers for tutors
These instructions cover the learner activity section which can be found on page 5. This Lesson Element supports Cambridge Nationals Level 1/2 in Creative iMedia.

When distributing the activity section to the learners either as a printed copy or as a Word file you will need to remove the tutor instructions section.
Suggested timing
· Activity 1: 45 minutes
· Activity 2: 20 minutes
Teacher Instructions Activity 1
Learners could research the different devices which they could use to access the internet. Learners should use a variety of sources to find information. Learners should be taught to research using valid and reliable sources to ensure that information is accurate. Learners should also be encouraged to use non internet based sources if possible such as books, magazines and journals. Alternatively, learners could discuss with staff such as technicians.

Sample answers could include:
	Technology
	Advantages
	Disadvantages
	Sources

	Laptops
	Portable, affordable prices, good connection speeds, range of possible connection methods i.e. Wi-Fi, wired, HDMI
	Limited storage, easily broken due to portability
	

	Personal computers
	Good memory and speeds, effective connection to the internet, ability to upgrade hardware
	Lack of portability, additional extras needed such as keyboard, monitor, etc. can be expensive
	

	Smart phones
	Portable, affordable prices, no need for additional hardware, easy to use
	Small screen (accessibility), some webpages might not be optimised, limited software
	

	Tablets
	Portable, additional apps available, affordable, ability to connect to additional hardware (i.e. Bluetooth, etc.), connections using 3G
	Some webpages might not be optimised, limited storage, easily broken
	

	Games consoles
	Ability to use apps for some websites (i.e. Netflix)
	Additional hardware needed (i.e. screen), quite expensive, limited functionality
	

	Digital television
	Ability to use apps for some websites (i.e. Netflix), downloadable content and additional features (i.e. 3D)
	Limited functionality, expensive
	

Teacher Instructions Activity 2
Learners could read the scenarios below and suggest a suitable device for the situation. Learners must be able to justify their choices considering the advantages and disadvantages of the different situations.

Possible answers could include:
	Scenario
	Device
	Justification

	Pheobe is a student who travels by train to university on a daily basis. She likes to work in the library when completing essays or studying for an exam.
	Laptop
	Phoebe will need access to a range of different software packages such as Word to complete essays. The memory on a laptop will be sufficient and it is portable which means she can work on the train as well as in the library. It will be affordable for a student too.

	Shivam likes to play games against his friends, enjoys watching films using streaming services and sometimes needs to browse the internet for shopping purposes. He already has a laptop for his studies but it is slow.
	Games console
	Shivam could use a games console as he could play against his friends and would be able to use the in-built apps to access streaming services. There’s an option to use the web browser feature for his shopping.

	Paul and Emily are retired and have a daughter who lives in Australia. They miss being able to see their daughter face to face and have recently been using Skype at the local library to talk to her. Paul prefers to shop in shops and does not trust internet banking. Emily would like to learn how to use the internet more effectively.
	Tablet
	Paul and Emily could use a tablet as they’d be able to use apps which would allow them to speak to their daughter. A tablet is easy to use and has a good display. Emily could take a tablet to different help groups for older people as it is easy to transport. It is also simple and doesn’t require any additional hardware which would add costs.

[image: image2.jpg]Cambridge NATIONALS LEVEL 1/2

CREATIVE iMEDIA

Teacher Instructions

[image: image3.jpg]CREATIVE iMEDIA OCR

Learner Activity Oxford Cambridge and RSA

[image: image4.jpg]CREATIVE iMEDIA OCR

TeaCher Instructions Oxford Cambridge and RSA

Lesson Element

Activity 1
Learner Activity
There are a wide variety of devices which can be used to access the internet. Some of these devices are traditional and some have only become available in recent years. It is important to understand the appropriateness of these sources for different users and different purposes.

Using a range of sources, research the different methods which can be used to access the internet. Remember you should consider the validity of your sources before completing the table and should try to use some non-internet based sources.

	Technology
	Advantages
	Disadvantages
	Sources

	Laptops
	
	
	

	Personal computers
	
	
	

	Smart phones
	
	
	

	Tablets
	
	
	

	Games consoles
	
	
	

	Digital television
	
	
	

Activity 2
Different devices are appropriate for different types of users. Look at the scenarios below and decide which device would suit each user. Using the knowledge you gained in task one, justify the choice of device for each user.
	Scenario
	Device
	Justification

	Pheobe is a student who travels by train to university on a daily basis. She likes to work in the library when completing essays or studying for an exam.
	
	

	Shivam likes to play games against his friends, enjoys watching films using streaming services and sometimes needs to browse the internet for shopping purposes. He already has a laptop for his studies but it is slow.
	
	

	Paul and Emily are retired and have a daughter who lives in Australia. They miss being able to see their daughter face to face and have recently been using Skype at the local library to talk to her. Paul prefers to shop in shops and does not trust internet banking. Emily would like to learn how to use the internet more effectively.
	
	

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2016 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20Life%20Skills%20Employability%20Lesson%20Element%20Unit%208%20Understand%20how%20to%20complete%20a%20job%20search"��Like�’ or ‘� HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20Life%20Skills%20Employability%20Lesson%20Element%20Unit%208%20Understand%20how%20to%20complete%20a%20job%20search" ��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�

Version 1

1

 © OCR 2016

[image: image5.jpg]Cambridge NATIONALS LEVEL 1/2

CREATIVE iMEDIA

Learner Activity

