Binary Code Messaging Project
Computing in the Modern World

Jamie M. Fredrickson

Albany High School

Getting Started

Discuss with students experiences they have had with foreign languages. This may include classes they are/have taken in school, such as Spanish, French, or Japanese. It may also include “secret languages” that they may have used to send messages between friends, text messages, e-mails, etc.
Engage/Motivate

Explain the process a computer uses to convert language to machine language (binary code).

Explore

Explore the process of converting to and from binary code. Use finger method to teach students how to count in binary.

Web Resource for Finger Binary

http://www.intuitor.com/counting/
Explain

Explain to student how to “read” binary & model the process on the Promethean board.

Web Resources for Binary Conversions

http://www.prepressure.com/library/technology/ascii_binary_hex
http://www.nthelp.com/ascii.htm
http://ascii-table.com/calculator.php
Practice As a Class

Convert binary numbers to decimals and decimals to binary numbers. Use “dotted” papers to flip over when converting number, or a similar method to allow students to see the conversion process.

Resource for Practice

Binary Dots
Practice in Teams/Groups/Pairs

Write a message to a classmate in binary code and have that classmate decode the message.

Resources for Practice

All students should be provided with 3 sheets of graph paper.

Web Resources for Practice

http://www.prepressure.com/library/technology/ascii_binary_hex
http://www.nthelp.com/ascii.htm
http://ascii-table.com/calculator.php
Practice Alone

Write age from a decimal number to a binary number. Then, use the chart provided to write full name in binary language.

Web Resources for Practice

http://www.prepressure.com/library/technology/ascii_binary_hex
http://www.nthelp.com/ascii.htm
http://ascii-table.com/calculator.php
Evaluate Understanding

Evaluate participation and accuracy of binary translations

Assess accuracy of the translation of messages by the receiving students. Also evaluate the level of participation by students in individual, pair, and group activities.
Closing Activity

Write a message to the teacher about what was learned about binary as an exit slip for the class.

Enrichment, Refining Knowledge, Extension, Re-teaching, Accommodations

Explain how exponents are essential to understanding binary conversions. 
