

THIRD TERM

WEEKLY LESSON NOTES – B9

WEEK 3

Week Ending:	DAY:	Subject: Computing	
Duration: 60mins		Strand: Communication Networks	
Class: B9	Class Size:	Sub Strand: Web Technologies	
Content Standard: B9.3.4.1 Demonstrate the Use of a Web Browser (Blogging)		Indicator: B9.3.4.1.1 Examine the importance of creating blogs	Lesson: 1 of 1
Performance Indicator: Learners can explain the concept of blogging		Core Competencies: CC8.2: CP6.1	
New words	Blogging, Content, Engagement, Categories/Tags		
Reference: Computing Curriculum Pg. 52			
Activities For Learning & Assessment		Resources	Progression
<p>Starter (5mins)</p> <p>Start by asking learners if they know what a blog is and if they have ever read one.</p> <p>Share performance indicators and introduce the lesson.</p> <p>Main (35mins)</p> <p>Introduce the lesson by explaining that they will learn about blogging and its significance in the digital world.</p> <p>Define blogging as a platform where individuals or groups share their thoughts, ideas, and experiences online through written content, images, or videos.</p> <p>Discuss the purpose of blogs, such as sharing knowledge, expressing creativity, or promoting businesses.</p> <p>Explain the key components of a blog:</p> <ul style="list-style-type: none"> ● <i>Title: The name of the blog post or article.</i> ● <i>Content: The main body of text or media that conveys the message.</i> ● <i>Images/Videos: Visual elements that enhance the content.</i> ● <i>Comments Section: Allows readers to engage by leaving comments.</i> 		Pictures and charts	Explaining the concept of blogging

<ul style="list-style-type: none"> • <i>Categories/Tags: Organize content for easy navigation and searchability.</i> <p>Discuss the advantages of blogging, such as:</p> <ul style="list-style-type: none"> • <i>Sharing knowledge and expertise.</i> • <i>Building an online presence or personal brand.</i> • <i>Connecting with like-minded individuals or communities.</i> • <i>Generating income through advertising or sponsored content.</i> <p>Briefly explain the process of creating a blog post:</p> <ul style="list-style-type: none"> • <i>Choose a topic of interest.</i> • <i>Write engaging content with a clear structure (introduction, body, conclusion).</i> • <i>Add relevant images or videos.</i> • <i>Proofread and edit before publishing.</i> • <i>Share the post on social media or other platforms for visibility</i> <p><u>Assessment</u></p> <ol style="list-style-type: none"> 1. Define blogging in your own words. 2. List three benefits of blogging. 3. Describe the key elements of a blog post. 4. Explain the steps involved in creating a blog post. <p>Reflection (10mins) Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p>		
Homework/Project Work/Community Engagement Suggestions		
<ul style="list-style-type: none"> • What is blogging? • Write three importance of blogging 		
Cross-Curriculum Links/Cross-Cutting Issues		
None		
Potential Misconceptions/Student Learning Difficulties		
None		

Week Ending:	DAY:	Subject: Computing	
Duration: 60mins		Strand: Communication Networks	
Class: B9	Class Size:	Sub Strand: Web Technologies	
Content Standard: B9.3.4.1 Demonstrate the Use of a Web Browser (Blogging)		Indicator: B9.3.4.1.1 Examine the importance of creating blogs	Lesson: 1 of 1
Performance Indicator: Learners can describe the importance of creating blogs		Core Competencies: CC8.2: CP6.1	
New words	Blogging, Creativity, Knowledge, Sharing, online.		
Reference: Computing Curriculum Pg. 52			
Activities For Learning & Assessment		Resources	Progression
<p>Starter (5mins)</p> <p>Begin by asking learners if they have ever read a blog or know someone who has a blog.</p> <p>Share performance indicators and introduce the lesson.</p> <p>Main (35mins)</p> <p>Introduce the lesson by explaining that they will learn about the importance of creating blogs and how it can benefit individuals and businesses.</p> <p>Define blogging as a platform for sharing ideas, knowledge, and experiences online.</p> <p>Discuss the significance of blogs in today's digital world.</p> <p>Explain the importance of creating blogs with the following key points:</p> <ul style="list-style-type: none"> ● Express Creativity: Blogs allow individuals to showcase their creativity through writing, photography, or videos. ● Share Knowledge: Blogging provides a platform to share valuable information, expertise, and insights on various topics. ● Build Online Presence: Creating a blog helps in establishing an online presence and personal brand. ● Connect with Others: Blogs facilitate connections with like-minded individuals, communities, or potential customers. 		Pictures and charts	Describing the importance of creating blogs

<ul style="list-style-type: none"> • Opportunities: Blogs can lead to opportunities such as collaborations, partnerships, or even monetization through ads or sponsored content. <p>Share examples of successful blogs or bloggers who have leveraged their blogs for personal or professional growth.</p> <p>Discuss real-life case studies of individuals or businesses benefiting from blogging.</p> <p>Assessment</p> <ol style="list-style-type: none"> 1. Explain in your own words why creating blogs is important. 2. List three benefits of creating a blog. 3. Describe how blogs can help individuals and businesses. 4. Explain whether you would consider starting your own blog and why. <p>Reflection (10mins)</p> <p>Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson.</p> <p>Take feedback from learners and summarize the lesson.</p>		
Homework/Project Work/Community Engagement Suggestions		
<ul style="list-style-type: none"> • Describe two importance of creating a blog. 		
Cross-Curriculum Links/Cross-Cutting Issues		
None		
Potential Misconceptions/Student Learning Difficulties		
None		