New Learning/Acquisition Lesson Plans

	Subject: Computing in the Modern World
High School Grade 9-12 Lisa R. Dangler

	BCS-CMW-17: Students will apply strategies to solve various problems

	Materials: Printed puzzle of the day. Some included below.

	Learning Goal(s): Daily sponge activity

	Essential Question:

What skills do you need to solve the problem?

	Activate Learning:

Everyday, students will pick up the daily puzzle and complete it before class begins. Students are to try to solve the problem within the first 5 minutes of class. Teacher will discuss the problem and the solution.

	Teaching Strategies: Answers will be published the next day. Students are to file their puzzles with the correct solution in their notes until extra credit is called for. Students will be able to turn in groups of puzzles for extra credit throughout the semester (after major tests, etc.)

	Summarizing:

How will you know they learned what you wanted them to learn

in the lesson?

By checking puzzle problems and giving credit for keeping them until needed.

Name: _________________________
Period: __________________ Date: ______________
PUZZLE 1
A business man was in a Village for a meeting. He had time to spare before the meeting, so he decided to get a haircut. He looked at a street map and was surprised to find that there were only two barbers in town, right across the road from each other. He walked across the village and came to the two barber shops. He went into the first one and was shocked by the dirtiness and the hair everywhere. The place was a mess! He looked at the barber and the barber had a really messy haircut all in his face and uneven. He went across the street to the other barber and saw the place was immaculate, clean and shining like new. The barber was nicely dressed and had a dazzling haircut: it was perfect. However, the man walked across the street and got his haircut at the shabby barbers. Why?
PUZZLE 2
[image: image1.png]

Which country has been hidden in the paragraph below:

The local habitat around a railway track can be very interesting. For example, supporting the track is a sleeper, under which you can find the lesser spotted great weevil.

PUZZLE 3
What is missing in this sequence:

8 10 14 18 ==?== 34 50 66

PUZZLE 4

The safe has a rather unusual control panel. In order to open the safe you have to press every single button once only, in the correct sequence, ending on the button marked E. Each button clearly states which button to press next, for example, 2U means move up 2 buttons and 3R means move right 3 buttons. Can you determine which button you must start with?

	4R
	4D
	1R
	1D
	2D
	4L
	1D

	1R
	4D
	5D
	2R
	2D
	1L
	4L

	2R
	1D
	1L
	2R
	2R
	2D
	2U

	2R
	2R
	3U
	3D
	1R
	3U
	6L

	3U
	3R
	1D
	2U
	4L
	2D
	3L

	3U
	1L
	1R
	1R
	1R
	1R
	2U

	6U
	E
	2U
	2L
	4L
	1L
	2U

