Flowchart Project

Teacher: Linda Parris

Course: Computing in the Modern World

Grades: 9-12

Time Frame: 20 minutes

Standards: BCS-CMW-18 Students will demonstrate an understanding of basic programming concepts.

1. Use tools to express the design of a program: flowcharts and pseudocode.

Class Exercises:

· Flowchart examples

· Consider taking your dog for a walk. What are the steps that you take to complete this activity?

· Have students give their examples of steps necessary to take the dog for a walk in an ordered list.

· Make sure that they incorporate decisions, not only processes.
