

Legend for the lesson

S=Sensory activity (could include drawing, spelling, reading or looking at pictures)

Q=Questions to go with teaching point (choices will be given in brackets after the question for students who need them, but not every student needs to use them)

BOLD words are the key words for the teaching point and should be written down on your paper

This lesson is ready for a student at any level, modify as needed!

Morse Code Day

One of the most **celebrated** and important **inventions** in the world is the **Morse Code**. Today we thought we would do a small lesson to talk about what morse code is, and why it was so important!

S - Let's warm up and spell CELEBRATE

Q- And what amazing invention are we learning about today? Did we say it was POSTAL or MORSE code?

A man named **Samuel Morse** is the creator of this celebrated invention. He created morse code in the 1830's, to go with another invention of his - the

telegraph. The telegraph is a **machine** that can send and receive **messages** through electrical currents.

Q- So we could say that Samuel Morse was the inventor of the Morse code as well as the _____ (TELEGRAPH/PRINTER)

Q - The telegraph is a machine that can send and receive messages using what kind of currents? (Did we say they were JELLY or ELECTRIC?)

S - Here is what that machine looks like (show first picture): To send the messages you would tap this lever - Let's practice our pointing by pointing to the lever.

By using a series of electrical pulses or short bursts of **energy** - the telegraph could then make **marks** on a piece of **paper**. But the marks didn't mean anything without a code - hence Morse Code was born!

S - So the electrical currents are short bursts of energy - let's spell ENERGY. Now energy in this case just means the power provided to get the machine to work. Energy is what gives every moving machine its power - including us!

Q - Which word would go best with the word energy: SLEEP/LIFE

Morse Code is a **communication system**. This system represents the alphabet and numbers with a series of dots, dashes or a combination of both.

Q - Morse Code uses a combination of dots and _____ (SPOTS/DASHES)

Q- And we learned these dots and dashes are representing both the alphabet and _____ (SHAPES/NUMBERS)?

Q- Let me ask you this - have you ever heard of morse code before?
YES/NO/NOT SURE

Because you can also tap out the **dots and dashes** - Morse Code can be both **seen and heard**.

S- Since Morse code uses dots and dashes - I thought we could take a minute to practice drawing some dots and dashes (Prompt the student as necessary).

Q- If we say that the dots and dashes can be both seen and heard - we know that we will be using our EYES and _____(FEET/EARS)

By 1866 a telegraph line was placed from Europe to the United States in order to be able to send Morse Code messages across the **Atlantic Ocean**. Morse code became a key form of communication in the **military** - soldiers could use spotlights to flash the code in the sky to send messages.

S - Morse code became important to the military - let's spell MILITARY

Q- Can you think of a word that would go with military? (Do you think ARMY or SOCCER would be a good word?)

Q - What do you think - from what we have learned so far - does the invention of the Morse Code sound like an important one? YES/NO/MAYBE

Morse Code **isn't used** very often today - it was eventually replaced with the invention of the **telephone**. However, it is still used today by radio operators, the military and even the Boy Scouts.

Q - So if I said that Morse Code isn't used very often today - would you: AGREE or DISAGREE?

Q- We learned that eventually Morse Code and the telegraph were replaced by the _____ (RADIO/TELEPHONE)

One of the most well known codes is **SOS** - the international code for distress. This code means **HELP!** These letters were chosen because the code is easy to remember: Three dots, followed by three dashes, followed by three dots.

Q - We learned that the SOS code is 3 dots, 3 dashes, 3 dots - but what does this code mean? Does it mean PILLOW or HELP?

S - Let's take a look at what this code would look like with the dots and dashes (show second picture). Let's try drawing the code for help together - start with the three dots - next we need three dashes - followed by three more dots. (prompt the student as much as needed)

Creative Writing - today let's practice spelling some words from our lesson:

CODE

INVENTION

DOTS

DISTRESS

COMMUNICATION

Sources:

<https://www.britannica.com/topic/Morse-Code>

https://en.wikipedia.org/wiki/Morse_code