Computing in the Modern World

Lesson Title: Writing Algorithmic-like Phrases
Objective: Students will be able to write simple phrases that are like algorithms to describe what type of program he/ she are running. Basically, this help students understand how programs are written, in phrases
Activity: Each student will write a program on paper to describe what the program should do. Each object must be followed by the phrases that describe what the object is supposed to do.

Resources: Paper, pens or pencils
Algorithmic-like Phrases Rubric

	Objectives
	Potential Points
	Points Earned

	Logical – phrases must make sense – think of things you believe the computer can do
	20
	

	Objects – 5 objects – remember to describe directly below each object what the object is doing or will do
	50
	

	Worked diligently to accomplish goal
	30
	

