 LESSON PLANS WORKING WITH “ALICE” 
GLORIA PRUITT

Opening Activity:

Go to Goggle Website to “Alice”.  Write the meaning of a virtual world in programming Alice.  Identify the benefits of the Alice Program in learning how to program.

Objectives:
1. Create a learning experience for programming for beginning students.

2. To learn how to separate the code into modules.

3. Practice setting the state by aligning objects with the center point of world.

4. Practice writing the program to animate the world.

5. Create and align objects for a program.

Work Activity:
Create a Dance Movement using Alice Program

1. Double click the Alice Icon.

2. Select the dancer image.

3. Click the Open button.

4. Play the dance button world to start it.

5. Select the tutorial and practice and review steps.

6. Click the play button to execute the main program.

7. Select the duration and set an amount of time.

8. Play the program using methods of movement for dance steps.

9. Add methods calls to set the state to cause the objects to become visible at the end of the set the state method.
Evaluation:
1. Students will be able to identify a virtual world in the Alice Program.

2. Students will be able to separate codes into modules using group interaction.  (“Each one teach one”).

3. Students will be able to set the stage by aligning objects with the center of the world.

4. Students will be able to create steps for dancers by creating and writing a program to animate the world.
