


## Rebooting SecondLife: Machinima as a Teaching Tool for Health Law Regulation


RANDALL HUGHES  
PAULA CHRISTOPHER  
JAMES POULAKOS  
CHRISTINE HEATON


## Conducting the Needs Analysis

- ▶ Bring a fact pattern to life for discussion
- ▶ Explore SecondLife: Synchronous vs. asynchronous (Role play vs. machinima)
- ▶ Overcome the constraints of live filming
- ▶ Unlock the creative potential of machinima


## Exploring Machinima


## Working Together Across Campus


## Writing the Script


*Scripting template is posted online*

### Building Virtual Sets


### Creating the Avatars


### Auditioning Voice Actors


### Recording the Audio


### Crafting the Machinima


### Using the Machinima in Class


