AP Computer Science Java Solutions Chapter 2 Objects and Primitive Data-Assignment Sheet - Fall 2009
	8/26/09

	Test Chapter 1----Read “Know Your Variables” handout and complete the Sharpen your pencil exercise at the end of the handout. Begin reading Chapter 2 Java Solutions.

	8/27/09
	Handout: AP Computer Science Downloads needed for 2009-2010. Download and install these programs at home. Handout: Head 1st Java Primitives and References pp. 53-55

	8/28/09
	View & discuss Java Solutions Chapter 2 PowerPoint slides referring to pages 57-67. Read handout
Thinking About Objects from Head 1st Java pages 34-37. Complete Sharpen Your Pencil p.37.

Assignment: Read Java Solutions Chapter 2 pages 68-79.

	8/31/09
	Lab 1 – Alice 25pts due by the end of Lab on Wednesday 9/2/09.
Assignment: Chortle Intro Java Introduction to Computer Science using Java Complete Part 3 Data tutorials.

	9/1/09
	Lab 1 continued.

	9/2/09
	Lab 1 due by the end of the period today.

	9/3/09
	Discuss Lab 1 & Java Solutions chapter 2 pages 57-79. Practice quiz problems. Review.
Test results chapter 1 handed back and discussed.

	9/4/09
	Quiz on Alice and Java Solutions Chapter 2 pp 57-79.

	9/7/09
	Labor Day – Holiday

	9/8/09
	View DVD “Last Lecture – Randy Pausch”

	9/9/09
	Complete viewing Last Lecture and additional sections of the DVD. Write a description of your dream and describe the wall between you and achieving/experiencing your dream. Hand this in (5pts).

	9/10/09
	College Board Topical Outline:

VI. Computing in Context

Responsible use of systems/Ethical use of systems

View DVD Computer Ethics Themed Numb3rs Episode, “Sacrifice“ in class. Assignment: view the website of the Computer Ethics Institute. Read the organization’s Ten Commandments for Computer Ethics. Write them down and place them in your APCS binder. Bring this to class tomorrow.

	9/11/09
	(10 pts) Discuss in groups and write the group’s responses to the following and hand in by the end of class:

1. Describe at least 3 computer ethics violations of the Ten Commandments for Computer Ethics.

2. Were these violations justified? Why or Why not?

3. Defend at least one of the parties involved in the violations.

4. Provide judgment and consequences for at least one of the parties involved.

(30pts) Assignment/Reading Quiz Due by Thursday 9/17/09 (Read Java Solutions Chapter 2 pages 82-103. Do Self-Review questions 1-20, Multiple Choice 1-10, True/False 1-8, Short Answer 1- 7(b, d, f, m, n), 8 – 11, 12 a-b. & AP Style Multiple Choice 1-3. Study the chapter vocabulary.

	9/14/09
	In class: Work on Reading assignment and questions. Work with a partner or in groups.
At home: follow this link: zip file of source code for all the chapters in the Java Solutions text. Use Dr Java to open, compile, save, and run each of the files for chapter 2: Countdown, Facts, Addition, Roses, etc. Be Able to Follow the Code. Make changes to the code and predict what would happen.

	9/15/09
	In class: Work on Reading assignment and questions. Work with a partner or in groups.

At home: Make sure that you can follow the code for each of the programs written in chapter 2 and that you have worked through the Chortle Intro Java Introduction to Computer Science using Java Part 3 Data tutorials.

(100 pts)Test Next Tuesday, 9/22/09, on Chapter 2 Java Solutions Objects and Primitive Data, Head 1st Java Handouts, Alice Lab 1, and Computer Ethics.

	9/16/09
	Short Quiz on Chapter 2 and Alice Basics. Finish assignment that is due tomorrow.

	9/17/09
	Lab. Set up Dr Java with executable jar file from the R drive. Go to Java Software Solutions Resources folder on the R drive. Open source code files from chapter 2. Save the files to a Java Programs folder that you have created on your Z drive. Compile and run these programs. Be able to follow the code for each of the program examples within chapter 2 Java Solutions text.
Complete the Take Home Quiz 2 (15 pts). Hand in at the beginning of lab tomorrow.

	9/18/09
	Lab. Hand in the reading assignment from chapter 2 Java Solutions. Study for next Tuesday’s test on Chapter 2 Java Solutions, basic vocabulary from Lab 1.

	9/21/09
	Lab. Complete Programming Projects on page 119(1 – 4, 10). These are to be hand written, and then typed into Dr Java, compiled, and ran. Hand in this hand-written documentation by the end of lab on Tuesday.

Review and Study for the Chapter 2 concepts test to be completed on Thursday.

	9/22/09
	No School Today. Flooding in Metro Area.

	9/23/09
	Lab. Complete Programming Projects.

	9/24/09
	Reading assignment handed back with key. Study for the test. Redo practice quizzes Chortle & handout.

	9/25/09
	(100 pts)Test on Chapter 2 Java Solutions Objects and Primitive Data, Head 1st Java Handouts, Alice Lab 1, and Computer Ethics.

	9/28/09
	Complete Lab 2. Due by the end of lab on Tuesday, 9/29/09.

