[bookmark: _GoBack]Instructional Days: 20-22, (Days 5-7 from Unit B, Part 2)


Topic Description: Students use variables to draw more precisely in Scratch.


Objectives:

The student will be able to:

· Utilize variables to draw patterns in Scratch.


Outline of the Lesson:

Day 20:

· Presentation on Drawing with Variables (10 minutes)
· Introduce the use of variables in drawing.

· Drawing with Variables worksheet (20 minutes)

· Independent work in Scratch (15 minutes)
· Have students create a drawing using at least one variable.

· Students write a journal/blog entry about what they learned (10 minutes)

Day 21:

· Drawing with Variables 2 worksheet (25 minutes)

· Independent work in Scratch (20 minutes)
· Have students create a drawing using at least one variable.
· Students should use repeats in their script.

· Students write a journal/blog entry about what they learned (10 minutes)

Day 22:

· Drawing with Variables 3 worksheet (25 minutes)

· Independent work in Scratch (20 minutes)
· Have students create a drawing to practice their skills in Scratch.

· Students write a journal/blog entry about what they learned (10 minutes)
