Rock Paper Scissor Worksheet Name:_______________________________

Get each part of this worksheet initialed by Mr. Bruno to get full credit.
Part 1 – Choosing Random Numbers Initials:____________
Before we get our cat and duck to pick rock, paper, or scissors we need to have both the characters pick a random number from 1 to 3, when the green flag is pressed.

Make the cat and duck pick DIFFERENT random numbers, and then say the numbers they picked.

Hints:

· You'll need to make 2 new variables: “cat choice” and “duck choice”
· [image: image3.png]

If you want the cat and duck to say either 1, 2, or 3, what do you think you should set "cat choice" and "duck choice" to?

· How can you get your cat and duck to say their choices?

· [image: image4.png]Y T > rv o oo

& 5 C O coleenmiewis.com/scratch/mod/assignment/view.php?i

+\fh Sertch dor igh Asgn.. i, Serach i ih: Aasin... < f Sertch mior g assn.. < N
wga@MEMA

courses - Scratch Junior High » Assignments » Rock, paper, scissors (part 1): choosing random numbers

Rock, paper, scissors (part 1): choosing random numbers

Before we get our cat and duck to pick rock, paper, or scissors we need to have both the characters pick a random number from 1 to 3, when the green flag is
pressed.

Make the cat and duck pick DIFFERENT random numbers, and then say the numbers they picked.
Hints:

« Youll need to make 2 new variables: cat choice and duck choice
« If you want the cat and duck to say either 1, 2, or 3, what do you think you should set "cat choice" and "duck choice” to?

How can you get your cat and duck to say their choices?
Your stage should look something like this:

Available from: Wednesday, 21 July 2010, 07:55 PM
Due date: Wednesday, 28 July 2010, 07:55 PM

You are currently using guest access (Login)

Scratch Junior High

Zrstart| Bl @ ® [© Scratch Jumior tigh: A & Soatch 1.40f 09| _# Day 27-Usng Operators | 1] Rock Paper Sassor Work.

«wOD® P s3PM

Your stage should look something like this:

Part 2 – From random numbers to objects Initials:____________
Now that you have your sprites choosing random number and saying it we want to change it from saying the number to saying ROCK, PAPER, or SCISSORS.

· If the sprite randomly chooses 1, it should say ROCK!
· If the sprite randomly chooses 2, it should say PAPER!

· If the sprite randomly chooses 3, it should say SCISSORS!

Hints

· [image: image5.png]

You will need to use "if" blocks.
· With the "if" blocks, you should use blocks that look like these:

· You should put a variable (cat choice or duck choice) inside the "equals" block (shown above).

· This is what your stage should look like:

[image: image1.png]Y T > rv o oo

€ ¥ | © coleenmlews.com/scratch/mod/assignment/view.php?i

courses i Scratch Junior High Assignments » Rock, paper, scissors (part 2): from random numbers to objects.

Rock, paper, scissors (part 2): from random numbers to objects

« Ifthe sprite randomly chooses 1, it should say ROCK!
« Ifthe sprite randomly chooses 2, it should say PAPER!
« Ifthe sprite randomly chooses 3, it should say SCISSORS!
Hints

+ You will need to use "if" blocks.
« With the "if* blocks, you should use blocks that look like these:

a0

« You should put a variable (cat choice or duck choice) inside the "equals” block (shown above).
« This is what your stage should look like:

(catchoice. ‘duck choice WM |
scissors! Lt
&
QK A

When your cat and duck say rock, paper or scissors instead of the number, save and upload your file here.

Now that you have your sprites choosing random number and saying it wen want to change it from saying the number to saying ROCK, PAPER, or SCISSORS.

LR

Available from: Wednesday, 21 July 2010, 08:05 PM
Due date: Wednesday, 28 July 2010, 08:05 PM

You are currently using guest access (Login)

Distart| B @ © [@ scratch Junior Hight A~ I Saratch 1.40f 30-0un09 | # Day 27 -Using Operators _| 5] Rock Paper Scissor Work.

Part 3 – Add a referee Initials:____________
Now let's add a third sprite to play the referee! After the duck and the cat say their choices, the referee should say who won (or if there was a tie).
How can the referee tell who wins?
Hints:
· You will need to use if blocks, “equal” blocks, and “and” blocks. Maybe a lot of them.

[image: image2.png]

· How do we get the referee to say who wins after the cat and duck say their choices? Hint: use the broadcast block.

· You should only be using 1 broadcast block, in the cat's code or the duck's code. Why can't you use a "broadcast referee" block in both the cat's and the duck's code?
· [image: image6.png]T e L

C & | © coleenmiewis.com/scratch/mod/assignment/view.php?i

courses » Scratch Junior High » Assignments » Rock, paper, scissors (part 4): score your game
rate groups: Al participants.

tya@mMEM A

Rock, paper, scissors (part 4): score your game

Now that you've got a referee, you need a way to keep score!
You will need to make 2 more variables "cat score" and "duck score."
 How should the variable "cat score” change when the cat wins?

 How should the variable "duck score" change when the duck wins?
« Does the score change when their is a tie?

S
QK

BIG hint: you shouldn't need to write that much more code to get the score working. Use the code you have already written for the referee!

Available from:Monday, 8 February 2010, 02:50 PM

Due date:Monday, 15 February 2010, 02:50 PM

You are currently using guest access (Login)

Scratch Junior High |
Lrstart| @ ©

® scratch Junior High: A-. I Scratch 1.40f 30-9un-09 | % Day 27 -Using Operators _| 5] Rock Paper Scissor Work.

Your stage should look something like this:

Part 4 – Keeping score Initials:____________
Now that you've got a referee, you need a way to keep score!

You will need to make 2 more variables "cat score" and "duck score."

· How should the variable "cat score" change when the cat wins?
· How should the variable "duck score" change when the duck wins?

· Does the score change when there is a tie?
· [image: image7.png]1ot -t g (3 Coogeesdes x|y Couse: St Gt Ty Ssoch omar b s\ St dmor i sson-+ NG
wiga@mgMaA

& & C | O coleenmiewss.com/scratch/mod/assignment/view.php?;

courses - Scratch Junior High » Assignments » Rock, paper, scissors (part 3): add a referee.

Rock, paper, scissors (part 3): add a referee
Now let's add a third sprite to play the referee! After the duck and the cat say their choices, the referee should say who won (or if there was a tie).
How can the referee tell who wins? Use the worksheet you completed a little bit ago to help you make if statements for the referee to follow.

+ What should be inside the if statements? Hint: an "equal” block.

« How to we get the referee to say who wins after the cat and duck say their choices? Hint: use the broadcast block.

« Another hint: you should only be using 1 broadcast block, in the cat's code or the duck's code. Why can't you use a "broadcast referee” block in both the cat's and
the duck's code?

Lrstart| @ ©

® scratch umior Hight A I Scratch .40 30-3n09_ || Day 27-Using Operators _| 1) RockPaper Sisso Work.

«wOD® P saem

You shouldn't need to write that much more code to get the score working. Use the code you have already written for the referee!

Your stage should look something like this:

