Alice Project

You have implemented the tutorials 1 to 4 and get to know the concepts of animation with Alice. In this project, you need to design your own animation and implement it. The requirements of the project are: 

1. You must have at least 10 objects in your project. 

· One object as a scene (such as beach).

· At least 4 object as background (such as tables, chairs).

· At least 5 objects which can move (such as rabbit, robot).

2. The project must have a theme. Thus, you must create a story board before you work on Alice. The story board will cover each scene and all activities of the roles. You need to present the story board before the class. Then, you start to use Alice to tell the story. The story is not necessarily complicated. 
3. You must use the following techniques in Alice: methods, event, do together, loop. You also need to create two methods. The techniques are in tutorial 2 and 3. You are encouraged to use sound.

· Each object requires at least 5 methods to interact with other objects (for example, a rabbit can move forward, turn, say something, or jump).

· You need to create an event to initiate some interactions (for example, when you click on the rabbit, it will say “I want to take a nap”).

· You must at least use two do together (for example, two rabbits jump at the same time).

· You must use a loop in your story (for example, rabbit turns around for 10 times).

· You must create two methods (for example, create a method of bunny hop) and use the method in your main story.

· Import a piece of mp3 music and use it as the background music of the whole story. 

4. You are encouraged to use if conditions but it is not required. The “If condition” can bring some extra points to your project.

5. The animation should last at least 2 minutes. 

6. You need to show your project to the class. In your presentation, you must introduce:

· What is the theme of your story

· How many objects you have
· How many methods you have

· How many methods you created

· How does the event work

· How many loops and conditions are there

Assessment:
	Criteria
	Points
	Your Points

	Objects
	 
	 

	scene object
	4
	 

	background objects
	6
	 

	Interactive objects
	10
	 

	Theme
	20
	 

	Method
	30
	 

	Event
	15
	 

	do-together
	15
	 

	loop
	15
	 

	creating methods
	35
	 

	music
	15
	 

	length of the movie
	15
	 

	presentation
	20
	 

	extra points
	 
	 

	total:
	200
	 


