BEGINNING PROGRAMMING PROJECT
Lesson Plans

Course Title: Beginning Programming

Project Name: Computer/Internet Terminology Project

Time: 40 hours

Objectives: After completing this project student(s) will:

1. Explain various platforms/operating systems.

2. Solve simple binary arithmetic problems. Explain the interaction between the operating system and the processor.
3. Explain objects and classes

4. Use Java to execute java statements

5. Use Java math and relational operators
6. Recognize different types (encoding) of data, such as integers, floating point numbers, booleans, characters and strings.

7. Demonstrate the difference between primitive and object variables.

Materials Needed: Poster Board/Display Boards, and/or Bulletin Board. Other materials (pictures, markers, etc.)

Resources Needed: Computers, Internet accesses, Programming Software and, Presentation Software

Student Handouts: Project Assignment Sheet and Evaluation Forms
Interdisciplinary Involvement: Language Arts

Step-by-Step Instructions:

*Prior to the assignment there should be a brief discussion of Beginning

Programming /internet terminology.

Task 1: Divide up the class into two (2) groups. One group needs to discuss the advantages of Beginning programming while the second group needs to discuss the disadvantages of beginning programming.

Task 2: Choose one of the following beginning programming related Internet terms and create one of the following: Poster, PowerPoint Presentation or Bulletin Board.

Beginning Programming terms (define by using the Internet):

DrJava
Math and relational operations
Casting
Boolean
Single character
Floating point numbers
Operating systems
Binary numbers
How processors work
Objects and classes
Task 3: After completing the presentation project create a WEB Page on your specific topic.

Assessment Options: Students will be evaluated separately on each task.

See Grade sheet attached.

Beginning Programming/Internet Terminology Project: Understand, apply, or assess: beginning programming Software selection (Drjava, Alice, etc.) , for use in personal applications.
NAME___

Task #1 Advantages/Disadvantages of Beginning Programming Evaluation Form

The class will be divided into two (2) groups. Group one will discuss the advantages of Beginning programming while the second group will discuss the disadvantages of beginning programming.

PRESENTATION 30 points

	Content

Points:________
	The theme and content of presentation product is immediately evident.
 9-10 pts.

	The theme and content of presentation product

is unclear.

5-8 pts.
	The theme and content of presentation product

is unacceptable.

0-4 pts.

	Organization
Points: __________
	The presentation is

organized and holds

the attention of the

audience.

9-10 pts.

	The presentation is

acceptable, but could have used more effort.

5-8 pts.

	The presentation is

unacceptable.

0-4 pts.

	Active Part
Points: __________
	Each member has an

active part in the

presentation.

9-10 pts.

	The majority of

members play an

active part in the presentation.

5-8 pts.

	Only selected members play an active part in the presentation.

0-4 pts.

Grade ______________ Comments: __
Name__

Task #2 Beginning Programming/Internet Terminology Project Evaluation Form
Beginning programming related Internet terms listed in directions on page one will be used to create one of the following: Poster, PowerPoint Presentation or Bulletin Board.Display
PRESENTATION of Poster, PowerPoint Presentation or Bulletin Board 50 points

	Content

Points: _______

	The theme and content of presentation product is immediately evident.

9-10 pts.

	The theme and content of presentation product is unclear.

5-8 pts.

	The theme and content of presentation product is unacceptable.

0-4 pts.

	Presentation

Points: _______

	The presentation is organized and holds the attention of the audience.

4-5 pts.

	The presentation is acceptable, but could have used more effort.

1-3 pts.

	The presentation is unacceptable.

0 pts.

	Visual Effect

Points: _______

	The visuals used add to the interest and quality of

information. Visuals used are neatly arranged.

4-5 pts.

	The visuals used are acceptable, but lacks interest and quality.

1-3 pts.

	The visuals used are unacceptable.

0 pts.

	Spelling

Points: _______

	All words are spelled correctly

5 pts.

	Minor spelling errors

1-3 pts.

	Major spelling errors—would be

unacceptable in a business setting

0 pts.

	During Presentation:

Eye Content

Points: ________

	Presenter maintained eye

contact with the audience

throughout the presentation

4-5 pts.

	Presenter maintained eye contact

with audiences most of the time

1-3 pts.

	Presenter looked at display and/or

notes throughout most of the

presentation and did not maintain

eye contact with the audience

0 pts.

	During Presentation:

Integration

Points: ________

	Presenter(s) integrates

presentation product well and

manipulates display/equipment

in nondestructive manner.

4-5 pts.

	Presenter(s) at times lacks

fluidness in integrating

presentation product into oral

report.

1-3 pts.

	Presenter(s) is awkward at

integrating presentation product

into oral report.

0 pts.

	During Presentation:

Posture

Points: _________

	Posture is excellent.

4-5 pts.

	Posture needs some improvement

1-3 pts.

	Unacceptable

0 pts.

	During Presentation:

Voice

Points: __________

	Speaks clearly, voice is

appropriate volume, avoids use

of fillers

4-5 pts.

	Voice needs some improvement.

1-3 pts.

	Unacceptable

0 pts.

	During Presentation:

Dress

Points: __________

	Student is dressed appropriately

for business setting

4-5 pts.

	Dress needs some improvement

for a business setting

1-3 pts.

	Unacceptable

0 pts.

Grade ______________ Comments: __

Name___

TASK #3 WEB PAGE DESIGN EVALUATION FORM

CONTENT 40 points

	Content

Points: _______

	The theme and content of presentation product is immediately evident.

9-10 pts.

	The theme and content of presentation product is unclear.

5-8 pts.

	The theme and content of presentation product
is unacceptable.

0-4 pts.

	Graphics

Points: _______

	Graphics selected always support data or information

appropriately;

appropriate number of graphics is lways

selected.

9-10 pts.

	Graphics selected could have been better at time(s); too many graphics or not enough graphics are used on some

slides.

5-8 pts.

	Graphics selected do not represent data or information appropriately; too many graphics or not enough graphics are used on most slides.

0-4 pts.

	Visual Effect

Points: _______

	The visual effect of the web page is arranged attractively on the page, in a non-cluttered manner.

9-10 pts.

	The visual effect of the web page is acceptable. Content could have been

arranged in a more

attractive manner.

5-8 pts.

	The visual effect of the web page is cluttered and unattractive.

0-4 pts.

	Spelling
Points: _______

	All words are spelled correctly

9-10 pts.

	No more than two

spelling errors

5-8 pts.

	More than two spelling errors—would be unacceptable in a

business setting

0-4 pts.

Grade: ___________ Comments: ___
