GAD		Activity 5.21
Activity 5.21 Game Levels and Character

OBJECTIVE: V105.04
Produce two related game levels and a 3D character

Introduction: Video games usually involve a basic scene or setting for the story. The scene needs to set the mood or tell part of the story of the game. Lighting, camera position, and materials, textures, and environmental effects all play a part.

Materials:
· 3D modeling package
· A Image with a material found on the internet with the building you will create.

Lesson:
Level 1:
1. [image: toon 1]You will create a level scene for a game. The scene will be on a cartoon type city street or town at night. All building will be original. You will create one building with Mr. Herman as a class as well as your own building you want to put in your city.

 (
Images by Vincent Mazzo
)
2. Then create an original building to your city in a new Max window. Examples of ideas are below. Each student should select a different building. Save your new building and share with the other students who can merge all of the building into their toon towns.
Examples:
Church, school, grave yard, basketball court, park, Chinese restaurant, Bridge and river, Capital Building, Hospital, Fast food restaurant, Hotel, Sports Arena, football stadium, baseball field, flower shop, child care, Theater, Police station, Fire Department, Gas station, Car dealer, farm, Acme building, Fair, other ideas you have. (see examples)
3. Other items can be added to increase realism. The goal is to produce a realistic looking city/town street.

[image: toon]

 (
Images by Vincent Mazzo
)

Original Character. Now we need a character to run through our game.
1. Create an original character for your levels.
2. Place your character in the scene.
Extension:
Rig the character and have them move in the levels.

[image: Keith's Sewer with Alien Character]

	

[image: Daniel's Sewer] (
Student Images
)

Game Levels Rubric

	
	Beginning
1
	Developing
2
	Accomplished
3
	Exemplary
4
	Score

	
3D models/ Visual Appearance
	3D models do not follow
graphic design composition
rules. Proportions, balance
and/or use of color are not correct and inappropriate for the level.
	3D models show basic design
qualities. Proportions,
balance, and/or color usage
are lacking and have trouble fitting into the level setting.
	All 3D models show good design
qualities including 3D,
balance, and texture/color
usage and somewhat fit into the game setting.
	All 3D models show excellent
design qualities including
proportion, balance, and
color/texture usage and fit into the level correctly.
	

	
Level I creation Toon Town

	The game level contains few if any of the necessary elements, is not proportional, and not aesthetically pleasing.
	The game level contains some of the necessary elements, is partly proportional, and not very aesthetically pleasing.
	The game level contains most of the necessary elements, is mostly proportional, and is somewhat aesthetically pleasing.
	The game level contains all of the necessary elements, is proportional, and is aesthetically pleasing.
	

	
Level II creation Sewer

	 The game level is a copy of another example or not a sewer, is not proportional, and not aesthetically pleasing.
	The game level is not very creative, is partly proportional, and not very aesthetically pleasing.
	The game level is somewhat creative, is mostly proportional, and is somewhat aesthetically pleasing.
	The game level is highly creative, is proportional, and is aesthetically pleasing.
	

	
Character
	3D character is missing or very primitive, demonstrates
poor skill in modeling and texturing, and is not appropriate for the game levels
	3D character is not very creative, demonstrates
basic skill in modeling and texturing, and is not completely appropriate for the game levels
	3D character is somewhat creative, demonstrates
medium skill in modeling and texturing, and is somewhat appropriate for the game levels
	3D character is creative, demonstrates
advanced skill in modeling and texturing, and is appropriate for the game levels
	

	Project Final
	Missing 2 or more project
requirements or requirements
not followed, and missing more that 3 elements,
and/or is 5+ days
	Missing an important project
Requirement, and elements,
and/or is 3-4
days late
	Project guidelines mostly
Complete, most
required
elements present,
and/or is 1-2
days late.
	All required elements present,
guidelines followed
completely,
and is submitted on
time.

	

image4.jpeg

image1.jpeg
Vi

image2.jpeg

image3.jpeg

