Computing in the Modern World

Binary Numbers Lesson
BCS-CMW-6. Students will demonstrate an understanding of how numbers and characters are represented in a computer.
a. Define the terms bit and byte.

b. Encode/decode a text message using ASCII or Unicode.

c. Determine the number of patterns possible given the number of bits used.
d. Convert numbers between decimal and binary.
Lesson Plan:

Teach binary numbers with the use of cards with dots. Give each student miniature cards and have them count with you. Have them create the binary numbers for their birthdate (month and day). Check with neighbors to see if they did it correct. Create the binary number for their computer (on the back of the computer)
Assessment: Ticket out the Door: Create the binary numbers for their student ID number (just the last 2 digits). Write their numeric number at the top and the binary numbers under it.

Rubric:

Did lesson in class
20 pts

Ticket out the Door –numbers are correct
80 pts.

Total
100 pts.
