Reading online content
Using search engines
Learners might know how to type a word or two into a search-engine but there is more to searching for information than this. Learners need to consider their search keywords carefully, concentrating on narrowing down search results. 

One way of teaching children to use a search-engine is to hold an information race. Give each learner or team access to scrap paper, pencils and a computer with Google loaded into the browser. 

Next, ask one of several prepared questions. These might be based on current learning from some other area of the curriculum, but should be questions to which the learners are unlikely to know the answer. 

Learners have to find the answer to the question, write it down and deliver it to the teacher’s table where they are placed in order. 

After each question the teacher checks the answers and asks the children or teams to explain what helped them find the answer quickly. They ask about keywords entered, websites chosen from the results and where precisely the information was found. This encourages the peer learning that works so effectively in computing. It also gives the teacher a series of opportunities not only to point out effective strategies used but also to give advice to learners eager to win the next round of the race. 

The teacher might suggest the use of synonyms, the use of quotation marks to search for an exact phrase, the use of child-friendly search-engines, Boolean searches, or the addition of the words “kids” or “children” to the keywords used in order to bring up more child-friendly results.

