Computer Programming

[image: j0229389]
NAME: Programming					 DATE: May11 – May 15, 2015
	DAY
	OBJECTIVE
	ACTIVITIES
	STRATEGIES
	RESOURCES

	M
O
N
D
A
Y

Computer Programming

	
130.276.C. 4 The student identifies and analyzes the client project software needs and requirements
 6. The student designs a software application plan

Students can and will be able to design a software application plan
· Understand and declare String and Numeric variables
· Understand and use arithmetic operators and arithmetic operations
	Do Now
Determine whether variable names are valid or invalid
Direct Instruction
Digital Downloads coding
Independent Practice
· Complete Code project assignments
· New York City Broadway tickets
· Review questions
Re-teach/Wrap-up/Homework
Review concepts learned

	Guided Practice
Independent Practice
Hands On
Peer Tutoring
Small Group Teamwork
	Handouts
Online Source
phys.org/technology-news/hi-tech
www.livescience.com/technology
www.gizmag.com

	
	
	

	
	

	W
E
D
N
E
S
D
A
Y
Computer Programming

	130.276.C. 4 The student identifies and analyzes the client project software needs and requirements
 6. The student designs a software application plan

Students can and will be able to design a software application plan
· Understand and declare String and Numeric variables
· Understand and use arithmetic operators and arithmetic operations
	Do Now
Determine whether variable names are valid or invalid
Direct Instruction
Digital Downloads coding
Independent Practice
· Complete Code project assignments
· complete New York City Broadway tickets
· Review Questions
Re-teach/Wrap-up/Homework
Review concepts learned

	Guided Practice
Independent Practice
Hands On
Peer Tutoring
Small Group Teamwork
	Handouts
PowerPoint
Dreamweaver

	

	
	
	
	

	F
R
I
D
A
Y
Computer Programming

	130.276.C. 4 The student identifies and analyzes the client project software needs and requirements
 6. The student designs a software application plan

Students can and will be able to design a software application plan
· Understand and declare String and Numeric variables
· Understand and use arithmetic operators and arithmetic operations
	Do Now
Determine whether variable names are valid or invalid
Direct Instruction
Digital Downloads coding
Independent Practice
· Complete Code project assignments
· complete New York City Broadway tickets
· [bookmark: _GoBack]Taxi Meter
· Review Questions
Re-teach/Wrap-up/Homework
Review concepts learned

	Guided Practice
Independent Practice
Hands On
Peer Tutoring
Small Group Teamwork
	Handouts
PowerPoint
Dreamweaver

image1.wmf

