
[image: image1.png]


PacMath
User's Manual
Table of Contents
Screenshot


3
Game Objectives


4
Maneuvering and Controls


4
Gameplay


4

Answering Questions


4

Power Pellets


4

Screenshot

[image: image2.png]


1. PacMath – This is the character the user controls.
2. Ghosts – The enemies
3. This area shows what the value of each ghost is.
4. This area shows the level the user is on, the number of lives left and the number of pellets eaten.
5. This area displays the current question.
6. Power pellet – These are a bonus that, when eaten, will freeze the ghosts
Game Objectives

The game objective is to eat the ghost corresponding to the correct answer. Overall success will be measured by highest level attained and remaining lives.
Maneuvering and Controls
	Key
	Action

	↑
	PacMath moves up

	←
	PacMath moves left

	→
	PacMath moves right

	↓
	PacMath moves down

	P
	Pauses the game

	Escape
	Exits the game


Gameplay
Objective

To advance to the highest level possible while retaining the most lives and learning fourth grade math concepts.
Ghosts

Each ghost represents a possible answer to the given math question. One answer is correct for each math problem. Three of the four answers will be used during each level. 
Answering Questions

When the game is first started, a set of questions is randomly generated. All of the questions for each level are of the same question type (for example, multiplication). Once the player has determined the correct answer, they must look at the grid in the upper right-hand corner of the screen and maneuver their PacMath character to “eat” the ghost that corresponds with the correct answer. Ghosts are eaten by maneuvering PacMath to collide with them. That ghost is then sent back to their spawn point in the center of the grid. 
Wrong Answers
If a player answers wrong by touching a ghost representing an incorrect answer, the player loses a life and the ghost is returned to the center of the grid.
Power Pellets

If PacMath eats a Power Pellet, the ghosts are frozen for a set length of time. This bonus will make it easier for PacMath to catch the right ghost and avoid colliding with the others.

