BINARY NUMBERS

 LESSON PLAN

OBJECTIVES: The student will be able to:

1. Define binary and demonstrate how it works.
2. Compare binary number system to decimal system.

3. Understand/Articulate that computers convert data to 0’s and 1’s.

4. Convert decimal numbers to binary.
METHODS: The teacher will use white board to demonstrate converting numbers to binary.

Students will complete the activity below – converting numbers to binary.

ACTIVITY/ASSESSMENT:
Using the table below, convert the numbers to binary.
The first one is given as an example.
	Numbers
	128
	64
	32
	16
	8
	4
	2
	1
	Possible

Points
	Points Earned

	26
	
	
	
	1
	1
	0
	1
	0
	
	

	62
	
	
	
	
	
	
	
	
	10
	

	43
	
	
	
	
	
	
	
	
	10
	

	22
	
	
	
	
	
	
	
	
	10
	

	75
	
	
	
	
	
	
	
	
	10
	

	250
	
	
	
	
	
	
	
	
	10
	

	136
	
	
	
	
	
	
	
	
	10
	

	580
	
	
	
	
	
	
	
	
	10
	

	365
	
	
	
	
	
	
	
	
	10
	

	430
	
	
	
	
	
	
	
	
	10
	

	225
	
	
	
	
	
	
	
	
	10
	

	TOTAL POINTS
	

Ethel C. Powers

Computing in the Modern World

Tucker High School

