Ms. C. Jackson

Computing with the Modern World

HOMEWORK ASSIGNMENT
SUMMARY OF ALICE

USE YOUR ALICE POWERPOINT PRESENTATION AND CLASS NOTES TO PROPERLY COMPLETE THE FOLLOWING SUMMARY OF ‘LEARNING TO PROGRAM WITH ALICE’. BE SURE TO WRITE CLEARLY.

1. Define Alice and list two main things about this software. ____________________________
__

__

2. Describe four ways that the Alice software appeals to its users. _________________________
__

__

3. List the textbook features of Alice.___
__

__

4. Explain five ways that Alice is being effectively used and has impacted computing
__

__

__

5. Your teacher has asked you to make a brief presentation to the faculty about your classroom learning experiences with Alice and how it has personally impacted you. Further funds are needed to broaden this program in the school and your input is needed to support this cause. Write a brief summary or outline of what you would share with them, including any of your projects. Prepare to present this in class. (You may use a separate sheet)
__

__

__

__

__

Ms. C. Jackson

Computing with the Modern World

HOMEWORK ASSIGNMENT ANSWER SHEET
SUMMARY OF ALICE

USE YOUR POWERPOINT PRESENTATION TO PROPERLY COMPLETE THE FOLLOWING SUMMARY OF ‘LEARNING TO PROGRAM WITH ALICE’. BE SURE TO WRITE CLEARLY.

1. Define Alice and list two main things about this software.

Alice is a book and software that promotes programming. It has 3D interactive animation and is a tool for teaching fundamental programming concepts

2. Describe four ways that the Alice software appeals to its users.
*uses 3D graphics to engage students

*has a smart drag –and-drop editor that prevents syntax errors

*appeals to wide audience

*not threatening and builds students’ confidence

*makes objects something students can see and relate to

3. List the textbook features of Alice.
*emphasizes design using storyboards

*supports varying instructional approaches (objects-early and objects-first)

*allows an (optional) early introduction to events

*color screen captures illustrate step-by-step construction of program

4. Explain five ways that Alice is being effectively used and has impacted computing
*in courses for majors and students considering a computer science major

*as a conceptual introduction in computer science

*an attraction for students to become computer science majors

*supports computer literacy and problem-solving components

*used towards retention of computer science majors

*improved attitudes toward computing

5. Your teacher has asked you to make a brief presentation to the faculty about your classroom learning experiences with Alice and how it has personally impacted you. Further funds are needed to broaden this program in the school and your input is needed to support this cause. Write a brief summary or outline of what you would share with them, including any of your projects. Prepare to present this in class.

Answers will vary, but students should include many of the things already summarized, in addition to any special aspects of their class projects and learning experiences.
