
Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 1 Free use for educational purposes only!

Fish Eating Game

Objectives:

1. Control the main character which is a shark with the mouse to move around the

aquarium eating fish.

2. Eating a yellow fish may score 1 mark while eating a red fish will reset the total

score to zero.

Stage 1: Creating the Shark Sprite
1. Start Scratch to create a new project.

2. Save the new project as fish-01.

3. Right-click Sprite1 to delete it.

4. Click the button, and then

select the shark1-a sprite from the

Animals folder.

5. Rename the sprite as shark.

6. Create the scripts for the shark

sprite.

7. Save fish-01 again.

8. Click the icon to start the

program.

9. Use the mouse to guide the shark

moving around.

10. Click the icon to stop the

program.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 2 Free use for educational purposes only!

Stage 2: Creating the Yellowfish Sprite

1. Save the project as fish-02.

2. Click the button, and then

select the fish3 sprite from the

Animals folder.

3. Rename the sprite as yellowfish.

4. Create the scripts for the

yellowfish sprite.

5. Save fish-02 again.

6. Click the icon to start the

program.

(The yellowfish sprite moves

randomly while the shark sprite

follows the mouse.)

7. Click the icon to stop the

program.

Stage 3: Eating the Yellowfish Sprite

1. Save the project as fish-03.

2. Select the shark sprite and then click

the Costumes tab.

3. Click the Import button to import the

shark1-b image from the Animals

folder.

4. Click the Scripts tab.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 3 Free use for educational purposes only!

5. Modify the scripts for the shark

sprite by adding an if-else

control block and an if control

block.

6. Save fish-03 again.

7. Click the icon to start the

program.

(The shark opens its mouth as

it touches the yellowfish.)

8. Click the icon to stop the

program.

Stage 4: Setting Up the Counter

1. Save the project as fish-04.

2. Click the Make a variable button to

create a variable.

3. Name the variable score. (Make sure

that the For all sprites option is

checked.)

4. Click the Stage to select it.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 4 Free use for educational purposes only!

5. Create the scripts for the Stage.

6. Save fish-04 again.

7. Click the icon to start the

program.

(Note that the counter score does not

work yet.)

8. Click the icon to stop the

program.

Stage 5: Eating and Scoring
1. Save the project as fish-05.

2. Modify the scripts for the

yellowfish sprite by adding an if

control block.

Note:

 The Show control just added

ensures that the fish appears

again at the beginning of each

new game.

 The Pop sound can be imported

from the Effects folder.

3. Save fish-05 again.

4. Click the icon to start the

program.

(As the shark opens its mouth to

eat the yellowfish, a pop sound

is played and the counter score is

increased by 1. However, the

yellowfish sprite is no longer

seen again.)

5. Click the icon to stop the program.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 5 Free use for educational purposes only!

Stage 6: Adding More Fish

1. Save the project as fish-06.

2. Select the yellowfish sprite.

3. Add the following block of scripts

just after the

control.

4. Add the following block of scripts

within the original if control block.

5. Click the icon to start the program.

(The yellowfish sprite appears randomly from the left or the right of the screen

when the game starts and also when it has just been eaten.)

6. Click the icon to stop the program.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 6 Free use for educational purposes only!

7. Right-click the yellowfish sprite to

make a duplicate of it.

8. Repeat similar procedures to make

two more duplicates.

9. Rename the duplicates as

yellowfish2, yellowfish3, and

yellowfish4.

10. Save fish-06 again.

11. Click the icon to start the

program.

(Fish appears one by one after the

program has started, and reappears

after having been eaten. The

counter also increases by 1

whenever a fish has been eaten.)

12. Click the icon to stop the

program.

Stage 7: Creating the Redfish Sprite

1. Save the project as fish-07.

2. Right-click the yellowfish sprite again

to make a duplicate of it.

3. Rename the newly created sprite as

redfish.

4. Click the Import button to import the

fish4 image from the Animals folder.

(Note that the image name becomes

fish2 after the import.)

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 7 Free use for educational purposes only!

5. Delete the fish1 image.

6. Select the shark sprite and then click

the Costumes tab if necessary.

7. Click the Import button to import the

shark1-c image from the Animals

folder.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 8 Free use for educational purposes only!

8. Click the Scripts tab.

9. Add the following if control block

within the forever loop.

10. Save fish-07 again.

11. Click the icon to start the

program.

(When the shark eats the redfish by

mistake, the total score is reset to 0.)

12. Click the icon to stop the

program.

Stage 8: Changing the Background

1. Save the project as fish-08.

2. Click the Stage to select it.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 9 Free use for educational purposes only!

3. Click the Backgrounds tab if

necessary.

4. Click the Import button to import the

underwater image from the Nature

folder as the background.

5. Save fish-08 again.

6. Click the icon to start the

program.

(The shark and the other fishes move

in front of the new background.)

7. Click the icon to stop the

program.

Remarks: This project is modified from the Fish! Game tutorial

(http://www.redware.com/scratch/fish.html)

produced by Redware Research Limited.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 10 Free use for educational purposes only!

Further Discussions:

1. The shark sprite only opens its mouth to eat when it meets the original

yellowfish sprite, and its mouth remains closed even when it eats the other

yellowfish sprites (i.e., yellowfish2, yellowfish3, and yellowfish4).

Try to modify the source codes so that this problem can be solved.

2. Try to introduce a timer so that the game will be over after a certain period of

time (e.g., 30 seconds) has passed.

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 11 Free use for educational purposes only!

Solution to Q.1

One of the solutions is to replace in the if control block of

the shark sprite with the following nested or block (see fish-09).

Scratch Programming Project Fishing Eating Game

http://www.wong-sir.com/scratch 12 Free use for educational purposes only!

Solution to Q.2

One of the solutions is to create another variable (e.g., timeleft) as a counter to keep

track on the time passed (see fish-10).

Procedures:

1. Create another variable called

timeleft.

2. Add the corresponding scripts to the

Stage.

Explanation:

When the Green Flag is clicked

Set the total score to 0

Set the game time to 30 seconds

Repeat

For every 1 second passed by

Decrease game time by 1 second

Until game time is over (i.e., timeleft = 0)

End game

