Christmas Capers

Introduction:

In this project we'll create a game with scrolling backgrounds, scoring and a festive game over screen. A disaster in a toy factory has sent presents flying into the sky, help Rudolf to save Christmas by catching the presents!

STEP 1: Make Rudolph fly

- 1. Start a new Scratch project. Delete the cat by right-clicking it and selecting Delete
- Replace the background with SkyBackground.png.
 Use the new sprite from file button to add the Rudolph sprite to the project (use the Rudolph.png file)
- 4. Rename the sprite to Rudolph.
- 5. Make Rudolph follow the mouse by using the following script:

```
when FLAG clicked
go to front
forever
 go to mouse-pointer
(end forever)
```

Test Your Project

Click the green flag and move the mouse, does Rudolph follow the mouse?

- 1. To make the game more interesting we will add some moving snowy hills to make it look like Rudolf is flying. Use the new sprite from file button to add the Snow sprite to the project (use the SnowHills.png file).
- 2. Rename the sprite to Snow1.
- 3. Create a new variable by clicking variables and make a variable. Call it ScrollX and make it for all sprites, then uncheck the box next to it to remove it from the stage. This will be used to control how the hills move.
- 4. Add the following script to make the hills move:

```
when FLAG clicked
set y to 0
forever
 set x to ScrollX
 change ScrollX by -1
 if ScrollX < -480
 set ScrollX to 0
 (end if)
(end forever)
```

Test Your Project

Click the green flag, do the hills move? What happens as the hills move to the side of the screen?

10 Let's fix the issue with the snowy hills flickering when they reach the right of the screen. Add more hills to the stage use the new sprite from file button to add the Snow sprite to the project again (use the SnowHills.png file).

- 11 Rename the sprite to Snow2.
- 12 Add the following script to the Snow2 sprite to allow the 2nd set of hills to follow closely behind the first:

```
when FLAG clicked
set y to 0
forever
 set x to ScrollX + 479
(end forever)
```

Test Your Project

Click the green flag, do the hills move? Has the issue with the flickering trees been fixed?

Save your project

STEP 2: Falling Presents

- 1. We now need to add in the presents for Rudolph to collect. Use the new sprite from file button to add the Present sprite to the project (use the Present.png file).
- 2. Rename the sprite to Present.
- 3. Create a new variable by clicking variables. Call it stop and make it for this sprite only, then uncheck the box next to it to remove it from the stage. This will be used to control when the present should be removed from the game.
- 4. Create another variable and call it speed and make it for this sprite only, then uncheck the box next to it to remove it from the stage. This will be used to control the speed that the present falls down the screen.
- 5. Add the following script to the Present sprite to allow it to fall from the sky. Note that we will use pick random to make the present appear in a different place each time.
- 6. By using the touching [Rudolph] command we can make the present disappear when touched, we can use this later to keep a score.

```
when FLAG clicked
forever
 set Stop to 0
 go to x: pick random -230 to 230 y: pick random 50 to 170
 set Speed to -1
 repeat until Stop = 1
 change y by Speed
 if y position of Present < -160
 set Stop to 1
 (end if)
 if touching Rudolph?
 set stop to 1
 (end if)
 (end repeat)
 (end forever)</pre>
```

Test your project

Click the green flag, do the presents fall from the sky? Do they disappear when Rudolph touches them or they hit the ground?

7 Let's make the game more interesting by changing the colour of the presents each time they fall. Do this by using the change colour command.

8 Change the speed of each present by replacing set Speed to -1 with the pick random command, try different values such as -10 to -1. Your script should now look like this.

```
when FLAG clicked
forever
 set Stop to 0
 go to x: pick random -230 to 230 y: pick random 50 to 170
 change colour effect by pick random 1 to 100
 set Speed to -1
 repeat until Stop = 1
 change y by Speed
 if y position of Present < -160
 set Stop to 1
 (end if)
 if touching Rudolph?
 set stop to 1
 (end if)
 (end repeat)
(end forever)
```

Test Your Project

Click the green flag, do the presents fall at different speeds and colours?

STEP 3: Scoring and Sound Effects

- 1. Let's change our script to keep track of a score within the game. We can then use this later to work out when the game over message should appear.
- Create a new variable by clicking variables. Call it score and make it for all sprites. Leave this variable ticked so it appears on the screen.
 Change the script behind the Present sprite to look like this. Note we have both added sound effects with the play drum command and also change [score] by 1 when Rudolph touches the present.

```
when FLAG clicked
forever
 set Stop to 0
 go to x: pick random -230 to 230 y: pick random 50 to 170
 change colour effect by pick random 1 to 100
 set Speed to -1
 repeat until Stop = 1
 change y by Speed
 if y position of Present < -160
 play drum 57 for 0.2 beats
 set Stop to 1
 (end if)
 if touching Rudolph?
 play drum 39 for 0.2 beats
 set stop to 1
 change Score by 1
 (end if)
 (end repeat)
(end forever)
```

4 Let's add some music to the game, import the sound file Jingle_Bells.mp3 to the Stage.

```
when FLAG clicked
set ScrollX to 0
set Score to 0
play sound Jingle_Bells
```

5 Add the following script to the Stage, this will set our score to 0 when the game is started. It will also play Jingle Bells while the game is being played.

Note, if at first the music sounds 'choppy' save your project, close Scratch and then open your project again.

Test Your Project

Click the green flag, does the score change when Rudolph touches a present?

SAVE YOUR PROJECT

STEP 4: Game over

- 1. Let's change our script to keep track of a score within the game. We can then use this later to work out when the game over message should appear.
- 2. Change the script on the Stage so when the Score reaches 10 we will broadcast a GameOver message.

```
when FLAG clicked
set ScrollX to 0
set Score to 0
play sound Jingle_Bells
forever
 if score = 10
 broadcast GameOver and wait
 (end if)
(end forever)
```

- 1. We now need to add in our GameOver message. Use the new sprite from file button to add the GameOver sprite to the project (use the GameOver.png file).
- 2. Rename the sprite to GameOver
- 3. Add the following script to the GameOver sprite. This will hide the picture when the game starts and show it when the GameOver message is received.

```
when FLAG clicked
hide

when I receive GameOver
go to front
show
stop all
```

Test Your Project

Click the green flag, does the score change when Rudolph touches a present?

SAVE YOUR PROJECT

Challenge: Make the game harder

- Can you make the presents wobble on their way down the screen?
- Can you add more than one present to the game at the same time?
- Change the game over message to appear after 20 presents are collected.
- Can you reduce the score by 1 when a present hits the ground?

Well done you've finished, now you can enjoy the game. Have a very Merry Christmas!