Didi El-Behaedi 
Dr. Hua Li
CSC 131-002
[bookmark: _GoBack]Due: April 2nd, 2014

Project Proposal: Texted-Based Egyptian tomb raider game
	For the project I will be assembling a text-based adventure game, which will include multiple characters (an archaeologist, mummies, and booby traps) and will be based in several tombs in the Great Pyramid of Giza. In this game, the user has to successfully collect two artifacts scattered within the pyramid without getting caught in the booby traps (mummies, false doors, holes in the floor) scattered in the tombs. The goal for this project is to effectively produce an entertaining, challenging, and fair game for the user. Being both an archaeology major and Egyptian, this game will fuse together both my passion for archaeology as well as my cultural background.
	I hope to construct an original text-based game that will include an archaeologist trying to find two prized artifacts, both being solid gold funerary masks, thought to hold mystical powers. The archaeologist will have to enter three separate tombs, that of Tutankhamun, Hatshepsut, and Ramesses II, in order to find the hidden artifacts. However, there will be a couple of booby traps scattered in various places in the game that the archaeologist will have to avoid in order to collect the two artifacts. The key problem in this game is for the user, who plays the archaeologist, to successfully collect the two artifacts. The input will be the direct answering of questions in the game that will prompt certain actions; therefore, the output of this would be getting to the goal, the artifacts. The main difficulty I anticipate is writing a very thorough and clear story that would make it easy for the user to navigate the game. Since, I will be making a text-based game the text is certainly the most important aspect of the entire program, therefore, it is crucial for me to translate my vision of the game successfully into words that will be making up the story the player will follow. 
	Since, I will assemble a text-based game; there is truly no need for any additional resources, such as libraries or codes. I will simply be using Python GUI in order to construct this game from scratch. That being said, I will be using a previous student’s game, Loch McDonald, as inspiration for my own game. His overall concept of the game is very similar to mine, in the sense that it features a mythical adventure theme.
	The key features I will be adding to my game are a well-written and detailed story, making my game user friendly and easily understandable for the player. I will also make sure to provide numerous options/choices for the user to pick from in the game, therefore, making it more engaging and ultimately interesting. Lastly, in my game I will add a computerized picture (Ascii Art), similar to the ones used in the beginning of Loch McDonald’s project. This picture will be a simple outline of the three Egyptian Pyramids at the Giza, in hopes of aiding the player in visualizing the location of the game. I may also add some supplementary images throughout the game, possibly after the player makes a selection from the given choices, in order to make the program more appealing visually. 
	The player will be a 20 year old female Egyptologist (from Egypt) called Carter, that has hopes to gain global recognition for finding the treasured mask, which have caused archaeologists from around the world to come to Egypt in order to find the artifacts. There are numerous other international archaeologists that are trying to find the artifacts first, but Carter sneaks into the tomb at night while all they are all fast asleep in their tents. The game will begin with the option for the player to choose one of the three tombs (Hatshepsut, Ramesses II, and Tutankhamun) listed earlier, when the decision is made, she will move into the tomb. Within the tomb will be 3 various rooms, the burial chamber, the treasury, and antechamber (based on the real floor plan of King Tutankhamun discovered in 1922). There will be traps within the parts of each of the royal tombs such as the ceiling falling, guard mummies chasing the player, and random wall blocks. The player will have the option of overcoming these obstacles or turning back around, however, it is crucial for her to find the hidden gold masks in order to win the game. I will also attempt adding pictures throughout the game, in hopes of making the text based game more engaging for the player. These pictures will be inserted when a major shift in the game is taking place, for example moving from one room and/or tomb to the next and encountering a booby trap in the game.
