Introduction to Alice
	Academic Standard:
	BCS-CMW-20-Students will demonstrate and understanding of basic programming concepts.

	Materials:
	Alice Software, Computer, PowerPoint Ind.

	Timeframe:
	2-days (traditional schedule)

1-day (block schedule)

	Learning Goals: Upon completion of this exercise, students should be able to answer the following questions:

	What is Alice?
What is and how do I create the following

· a world?
· an object?
· a method?

· sequential execution?

· Parallel execution?

WHOLE CLASS –DISCUSSION & POWERPOINT
Refer to Step-by-Step instruction in file Intro Object Oriented Prog Alice PowerPoint.
INDIVIDUAL ASSIGNMENT

Refer to file name Alice Storyboard: Frog and the Ladybug:

Students will use their knowledge of Alice (and other examples from the tutotial/website) to implement a storyboard (grading rubric) based on the Alice template (file name) Frog and the Ladybug. Students are to save the template in their CMW/Alice folder as LN FI – Frog and the Ladybug.

NOTE: Must open Alice to locate the template. Remember to save your file frequently. Students must attempt ONE of three bonus challenges (bottom of rubric).

