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

	Lesson Title:
Java: Chapter 7 Characters, Strings, and the StringBuilder

	Lesson Date:
[bookmark: _GoBack]Jan 20, 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 …
· Use and manipulate other String methods
· Convert String Objects to Numbers

	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 the meaning of immutable? Give an example.

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

	Guided Practice and Monitoring:
Business Letter.java

	Independent Practice:
texas1.compuscholar Ch 5 Ls 2 quiz
Exercise 7 – 1 “Baby Name Combination”
Exercise 7- 2 “ Count Spaces”
texas1.compuscholar Ch 5 Ls 3
Extension Activity:
Create a Personal Dictionary with new words
Review/Reteach:
Review concepts learned
Closure: Exit Ticket summary

