Lesson Plan
[bookmark: _GoBack]Principles of Information Technology
Eltoncia Bradley ~ Instructor
	Week of:
	Monday, September 29, 2014 through Thursday, October 2, 2014

	Unit/Chapter Title:
	Digital Citizenship

	Lesson Title:
	Oops! Broadcast It on the Internet


	Lesson Overview:
	Students are introduced to the benefits of sharing information online and the potential risks of sharing inappropriate information. Students view one of two student vignette videos. Students then discuss, role-play, and offer solutions to an online privacy dilemma from the corresponding video discussion guide to demonstrate their 
understanding of the possible consequences of inappropriate sharing (oversharing).

	Objectives:
	The students will be able to:
· Identify some of the benefits of sharing information online.
· Reflect on the risks of sharing inappropriate information (oversharing) online.
· Think critically about what they choose to post and share about themselves online.


	Key Vocabulary Terms
	· Consequence


	Anticipatory Set
	EXPLAIN to students that:
· Though there are many benefits to sharing information online, the Internet should generally be considered public because: (1) “private” information can become public if passed on, and (2) posts in many online communities are public by default.
· Most information posted online: (1) can be searched, (2) can be seen by HUGE, invisible audiences, (3) can be copied, altered, and sent to others, and (4) is persistent – it’s almost impossible to take down, as it can start to spread the minute it is posted. 
· Information that people post can get out of their control fast, so it is important to consider the consequences beforehand.

	Guided Practice
	· Oops! Broadcast It on the Internet: Eva’s Story

	Independent Practice
	· Case Study 1: Emma’s Secret Crush Goes Viral
· Case Study 2: My Secret Diary…Sort oo

	Resources
	· PowerPoint Presentation
· www.marketingseries.glencoe.com
· Handouts


	Materials
	· Computers
· Markers, Colored Pencils
· Edmodo
· Construction Paper
· Poster Boards


