Binary Numbers Lesson Plan

Duration: 

55 Minutes

Goal: 

To help students have a better understanding of what the binary system is, how it is used, and how to use it.

Objectives: 

1. Students will be able to identify binary numbers and what they represent.

2. Students will be able to write out and decode binary numbers.

Lesson: 

Induction Activity:

As the students come in the room have the following questions written on the board for them to answer.

1. Can you count to 64 by just using one hand?

2. What is the highest number you can count to by using your two hands?
3. What do you think of when you hear the term binary numbers?

Instruction:
1. Tell the students that all information in a computer is stored and transmitted with a code called the binary number code.
2. Start off by introducing the students to the binary number system.
3. Explain 1’s and 0’s
4. Have students draw five squares on their paper and have them fill in 1, 2, 4, 8, 16 in each of the five different squares.
5. Once the students have an understanding of the numbers go over the Kid Fax worksheet with them and then have them complete that activity.
Assessments:
1. Have the students complete the ticket out the door before they leave: Write out the last two digits of YOUR student id in binary code.
2. Have the students take home the Make Your Own Picture for homework. They need to complete it and bring it back tomorrow. They will give the bottom part to their friend to complete as their induction activity tomorrow. You will collect both parts to see how the student did.
