Scratch Lesson 11: Mini Mario Game Part II - Sprites 

In Lesson 11, we will create all necessary sprites for Mini Mario game. Especially, we will focus on Mario and show how to make him walk, jump, and squat.


 

To view or print this lesson in PDF, click HERE. 

First create a new project and name it Mini Mario. Delete the cat sprite. We will create sprites for Mini Mario game in this lesson. 

1. Create Fruit Platter sprite

	Name
	Look
	Script
	How to Create

	1. Fruit Platter 

[image: image1.png]


	-Delicious
	None
	Import costume from library


Import the Fruit Platter image by clicking [image: image2.png]


then select COSTUMES->THINGS. Scroll to select fruit_platter [image: image3.png]


and click OK to save. Rename the costume as Delicious. Save this sprite as Fruit Platter.

2. Create Princess sprite

	Name
	Look
	Script
	How to Create

	2. Princess
[image: image4.png]


	-Surprised
-Happy
	-Jump for Joy
	1. Import first costume from library

2. Create another costume based on the first costume

3. Create Jumping for Joy script 


Import the image from Scratch library by clicking [image: image5.png]


then select COSTUMES->PEOPLE. Scroll to select squaregirl [image: image6.png]


and click OK to save.Rename this costume as Surprised [image: image7.png]


and modify Surprised to become Happy[image: image8.png]


. 

Add a script to keep changing to next costume. 

[image: image9.png]next costume.


Save this sprite as Princess.

3. Create Coin sprite

	Name
	Look
	Script
	How to Create

	3. Coin
[image: image10.png]


	-Spin1
-Spin2
-Spin3
	-Spin
	1. Create custom costumes

2. Import sound

3. Add Spin script


Create three costumes: 

Spin1[image: image11.png]


, Spin2,[image: image12.png]


 and Spin3[image: image13.png]


. 

Add a script to create the spinning effect:

[image: image14.png]


Save this sprite as Coin.

4. Create Brick Sprite

	Name
	Look
	Script
	How to Create

	4. Brick
[image: image15.png]


	-Regular
-Cracked
	-Crushed
	1. Create custom costumes

2. Import sound

3. Create Crushed script


Use [image: image16.png]


to create a new Sprite which has two costumes: Regular and Cracked.

[image: image17.png]Regular
cChEm ©

Cracked

EDEm ©


Save this sprite as Brick.

5. Create Bat Sprite

	Name
	Look
	Script
	How to Create

	5. Bat
[image: image18.png]


	-Fly1
-Fly2
	-Fly
	1. Import both costumes from the library

2. Import sounds

3. Add Fly script


Import the image by clicking [image: image19.png]


then select COSTUMES->ANIMALS. Scroll to select [image: image20.png]


and[image: image21.png]


; save them as Fly1 and Fly2. 

Add a script to simulate the wing flapping: 

[image: image22.png]next costume.


Save this sprite as Bat.

6. Create Crab sprite

	Name
	Look
	Script
	How to Create

	6. Crab
[image: image23.png]


	-Walk1
-Walk2
	-Walk
	1. Import Walk1 from library

2. Create Walk2 based on Walk1

3. Create Walk script


Import the image from Scratch library by clicking [image: image24.png]


then select COSTUMES->ANIMALS. Scroll to select [image: image25.png]


and[image: image26.png]


; save them as Walk1 and Walk2. 

Add a script to simulate its claws opening and closing:

[image: image27.png]


.

Save this sprite as Crab.
7. Create Mario sprite 

	Name
	Look
	Script
	How to Create

	7. Mario 

[image: image28.png]


	-Walk1
-Walk2
-Jump Up
-Jump Down
-Squat Down
	-Walk

-Jump

-Die

-Grow

-Shrink
	1. Create custom costumes

2. Import sounds

3. Create action script blocks 


7.1    Create Mario’s Costumes 

	Name
	Look

	7. Mario 

[image: image29.png]


	-Walk1
-Walk2
-Jump Up
-Jump Down
-Squat Down


TO CREATE MARIO'S HAT: 

[image: image30.png]


=> [image: image31.png]


=> [image: image32.png]


=>[image: image33.png]


=>[image: image34.png]


You should have all these pieces before moving on. 

[image: image35.png]


TO PUT MARIO’S HEAD TOGETHER:
[image: image36.png]


=>[image: image37.png]


=>[image: image38.png]


=>[image: image39.png]


=>[image: image40.png]


=>[image: image41.png]


=>[image: image42.png]


=>[image: image43.png]


TO PUT MARIO’S UPPER BODY TOGETHER:
[image: image44.png]00


 INCLUDEPICTURE "http://docs.google.com/File?id=df64mjxr_848dcx2nthj_b" \* MERGEFORMATINET [image: image45.png]


=>
Select one arm[image: image46.png]


=>
Trim the top[image: image47.png]


=>
[image: image48.png]


=>[image: image49.png]


=>[image: image50.png]


=>[image: image51.png]


=>[image: image52.png]


TO CREATE MARIO’S LOWER BODY:
[image: image53.png]0 ©


=>
Select feet[image: image54.png]


 =>
Use Shrink Tool [image: image55.png]


to shrink the feet[image: image56.png]


=>
Connect feet to legs[image: image57.png]ne


=>
Move feet to connect to the butt[image: image58.png]


 =>
Erase the line[image: image59.png]


=>
Fill with the same color[image: image60.png]


TO PUT MARIO’S LOWER BODY WITH THE REST OF HIS BODY：
Connect lower body to the upper body[image: image61.png]


=>
Erase lines[image: image62.png]


=>
Fill with color.[image: image63.png]


TO ROTATE ONE LEG:
Select a leg[image: image64.png]


=>
Rotate it[image: image65.png]


=>
Reconnect [image: image66.png]


TO CREATE COSTUME WALKING2:
Select both legs.[image: image67.png]


=>
Flip it.[image: image68.png]


=>
Reconnect.[image: image69.png]


I’ve also created other costumes: Jumping Up, Jumping Down, and Squat Down.
	[image: image70.png]


Jumping Up
	[image: image71.png]


Jumping Down
	[image: image72.png]


Squat Down


The complete list of Mario’s costumes is shown below:

[image: image73.png]% fa & £ %

x|

cmeEn e
ez |

@ -
B
GDem ©
coem ©
SQUATDOWN |
men o


7.2    Create Mario’s Scripts
Let’s create Walk script and Jump Script and add more in Lesson 12, 

	Name
	Script

	8. Mario 

[image: image74.png]


	-Walk

-Jump 


CREATE WALK SCRIPT:
Add a script that makes Mario show up at a starting location when the game starts:

[image: image75.png][heny - Jeicked


Add a script that makes Mario move right when the right arrow is clicked:

[image: image76.png]switch to costume WALKL

change x by €I}


Add a script that makes Mario move left when the left arrow is clicked:

[image: image77.png]switch to costume WALKZ
change x by @I}


Add a script that makes Mario squat down when the down arrow is clicked:

[image: image78.png]when down anow | key pressed


CREATE JUMP SCRIPT
Add a script that makes Mario jump up when the up arrow is clicked:

[image: image79.png]switch to costume JUMP UP

change y by €

switch to costume JUMP DOWN

change y by @)


To view or print this lesson in PDF, click HERE. 

To download the finished Scratch source, click HERE.

