Name_____________________Date_________________

Lesson 1

Create a simple project- Three objects moving in a virtual world.
1. Begin by creating a story board.

2. Plan out your actions for your objects.

3. Start a new project and save it as ALProject1 in your personal folder on the L drive.

4. Choose your ground/scene.
5. Add three objects

 Two should be animals or persons, one a building.
6. Begin by having the two people or animals 5 meters from the building in different locations.

7. Move them until they are 1 meter from the left and right side of the building.

8. Rotate them so that they are facing the building.

9. Have the objects yell at the building using speech bubbles.
10. Have them move 10 meters from the building.

Remember to save your project.

