Computing in the Modern World
Vocabulary – Introduction to Alice
Name:
Vocabulary List
class

do in order

do together

instance

method editor

method parameter

methods

object

storyboard

template

tilt control

world

Instructions:

Fill in the blanks with the words from the vocabulary list.
1. An ____________ is anything that can do something.
2. __________ describes what an object of a particular type is made of, what it knows about itself and what it can do.

3. An ___________ is copy of an object.

4. ______________ are what an object can do.

5. _________________ __________________ is the information you give to a method whenever you use the method.

6. ____________________________ runs the code one after the other.

7. ____________________________ runs the code at the same time.

8. ____________ ________________ tilts the camera up and down.

9. A ______________ is the place where you put the objects to make them do something.

10. A ____________ ________________ is the area where you tell your object what to do.

11. The ___________________ is the design approach used to create a solution to a problem.

12. A virtual world in Alice begins with a ________________ for an initial scene.

Linda Parris

Norcross High School

