	
Student Name_________________________


	
Class_______________________, Period____


On-line Video Activity for Substitute Teacher:

Open the following web sites, view the videos, answer the questions on this sheet, print, and hand in on front desk.

Be sure to type your name, class, and period above!

Dell Computer Manufacturing Plant
http://www.thefutureschannel.com/dockets/hands-on_math/dell/
Questions;
1. How many computers a day are processed by the Dell Worldwide Shipping Facility in Texas?
2. What is a build box?
3. What component best enhances a computer for gamers?
4. How many parts are used to create a computer?
5. How many continants are computer parts ordered from?
6. How many computers can one assembler build on a typical day?
What is Digital?
http://www.thefutureschannel.com/dockets/realworld/what_is_digital/
Questions;
1. Digital code is the ___________ of a computer? 

2. What is a bit? 

3. How many 0s and 1s fit on one CD? 

4. What are 3 file types or things that can be digitized?
Reliable Robots
http://www.thefutureschannel.com/dockets/hands-on_math/reliable_robots/
Questions;
1. Does the inside of the robot look like a computer? 

2. Why do we send robots to Mars instead of humans? 

3. Name 3 systems required on these Mars robots. 

4. Do you think the videos scenes of the robots on Mars are real or 3D renderings?  Why? 

5. What does N.A.S.A. stand for?
