	Teacher:
M. Montero
	Subject Area:
Computer Programming II
	Room No.:
C218

	Lesson Title:
Java: Chapter 8 Arrays

	Lesson Date:
Feb 9, 2015
	Meeting Time/Period:
4nd, 6th, 8th
	Grade Levels:
10-12

	Materials/Resources:
Notebook, Computer, Internet, Flash-drive, PowerPoint, texas1.compuscholar.com

	What is the lesson objective?
Students will be able to …
· Using loops with an array (6 period)
· Search an array and use parallel arrays

	Standards addressed and expectations of students:
130.277. C.8 The student codes a computer application. The student is expected to:
 (A) apply programming language concepts;
 (C) articulate the concept of data representation;
Anticipatory Set:
What is a simpler way of adding an array than
sum = a[0]+a[1]+a[2]+a[3]+a[4] …..

	Teaching/Instructional Process:
· Independent Practice
· Facilitator
· Mini-quiz

	Guided Practice and Monitoring:
Searching an array and parallel array (FindPrice) 6th
Bubble sort Demo

	Independent Practice:
•	Chapter 8 exercise 1 Online Textbook(6th Period)
•	CompuScholar
•	Chapter 8 exercise 4 Online Textbook (continue)
Extension Activity:
Create a Personal Dictionary with new words
[bookmark: _GoBack]Review/Reteach:
Review concepts learned
Closure: Exit Ticket summary

