[image: image1.wmf]Time To Create A Game Using Alice
(The Zombie Game!)

Objective: After participating in a teacher lead demonstration on how to create a game using Alice, students will create a game using the Alice software.
Concentration: BCS-CMW-20. Students will demonstrate an understanding of basic programming concepts.
Demonstrate/Discuss:

a. Teacher lead demonstration, how to create a game using alice.

· Start Alice
· Select a template

· Add objects. Select items from local gallery

A. Select the Zombie
B. Building Cluster 3

C. Building Cluster 4

· Review objective for game:
A. Make Zombie disappear and reappear randomly on various positions on the template.

B. Zombie must disappear and reappear quickly ie: 1-2 seconds intervals.

C. To accumulate points, the ser must click Zombie when Zombie reappears.

D. To Win, the user must accumulates10 points within 3 minutes. Game Over.

E. User looses, if user does not accumulate 10 points within 3 minutes. Game Over

F. Display score

G. Display timer

H. Display Game Over message and Win/Loose Message at end of game.

Assessment: Students will create The Zombie Game according to the directions provided. The Instructor will grade students using The Zombie Game Rubric below.
	ITEMS
	POSSIBLE POINTS
	ACTUAL POINTS

	1
	Select a template

	10
	

	2
	Zombie - Object Added
	10
	

	3
	Building Clusters - Object Added
	10
	

	4
	Create Method to make Zombie disappear
	10
	

	5
	Create Method to make Zombie reappear
	10
	

	6
	Create Method to accumulate points when user clicks on Zombie
	10
	

	10

Points

 each
	Game Interactive –

· Display points earned when user clicks on Zombie.
· Zombie disappears and randomly reappears in various position on the screen.
	20
	

	7
	You Win! - Message displayed if user accumulate 15 points within 5 minutes

	10
	

	8
	Game Over!- Message displayed if user does not accumulate 15 points within 5 minutes

	10
	

	
	TOTAL POINTS
	10
	

