	Unit: BCS-CMW-6 – Students will demonstrate an understanding of how numbers & characters are represented in a computer.

	GPS SECTION: 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.

	ESSENTIAL QUESTIONS:

	LESSON: A
	FOCUS QUESTIONS:
	ACTIVITIES

	
	MONDAY & TUESDAY

1) Define the terms bit and byte and explain how they are related
WEDNESDAY & THURSDAY

2) Define ASCII and give an example of how computers use it
FRIDAY

3) Define how numbers are converted into binary format
	MONDAY & TUESDAY
Take Roll

Explain, complete & submit Focus Question
Introduce Binary numbers

Complete Assignments on how to convert Binary Numbers

Sending Secret Messages Worksheet Activity

WEDNESDAY & THURSDAY
Take Roll

Explain, complete & submit Focus Question
Introduce how to add Binary Numbers

http://educate.intel.com/en/TheJourneyInside/ExploreTheCurriculum/EC_DigitalInformation/DILesson5/

Introduce how to subtract Binary Numbers

FRIDAY
Take Roll

Explain, complete & submit Focus Question
Participate in playing the Name Game Activity

http://educate.intel.com/en/TheJourneyInside/ExploreTheCurriculum/EC_DigitalInformation/DILesson6/DIL6_Activity1/

	
	
	

	
	
	ADDITIONAL CLASSROOM ACTIVITIES:

	
	
	NEEDED WEBSITES:

http://www.webmonkey.com/reference/color_charts
http://forums.cisco.com/CertCom/game/binary_game_page.htm
http://educate.intel.com/en/TheJourneyInside/ExploreTheCurriculum/EC_DigitalInformation/DILesson2/

