	Implementation Schedule	10/22/2018
	
	


Implementation Schedule
	Date
	Task
	Outcome
	Completed

	19\10\2018
	Raspberry Pi unit introduced to students
	· Tuning-in Activity
· Introduce the Raspberry Pi
· Introduce Collaborative Task Assignment
· Teams formed
· Team roles allocated and accepted
· Initial planning commenced
· Resources identified for collection
	· 
· 
· 
· 
· 
· 
· 


	26\10\2018
	Designing for the User
	· Small group activity demonstrating the importance of clear and precise instructions
· Whole group discussion about what the ‘user experience’ means.
· Continue support of students with the design process, planning and project management.
	· 


	2\11\2018
	Programming a Solution
	· Begin building and programming autonomous robot.
	· 


· 

	9-28\11\2018
	Programming and building a Solution continues
	· Program, build and debug solution continued.
	· 
· 
· 
· 

	29\11\2018
	Present solution to class
	· Share solution with class including challenges and changes.
	· 

	30\11\2018
	Demonstrate solution
	· Demonstrate the solution for effectiveness and solution
	· 

	[bookmark: _GoBack]6\12\2018
	Post submission peer reflection and evaluation
	· Student complete peer reflection and evaluation
	· 


	IMPLEMENTATION SCHEDULE
	PREBBLE, SCOTT E


