

RESCUE TACTICS

An educational video
game about floods

Overview

Rescue Tactics is an educational computer game that teaches school students about the causes, dangers and effects of **floods**.

Content:

- A fully turnable model of the earth to learn about the occurrence of floods
- A knowledge quiz that teaches early signs, causes and effects of floods as well as the appropriate behavior during floods
- Four levels featuring an exciting turn-based puzzle mechanic in which the player must think ahead to navigate through a city that is threatened by a flood

Classroom Usage

Topic | Natural disasters (spec.: Floods)

Target group | school classes 7 to 9 (Gesamt, Haupt- & Realschule)

Platform | PC & Mac, **Type** | Singleplayer

Languages | English, German

Installation | Copy *Rescue Tactics* folder to computer. Double-click *ForceOfNature.exe* inside *Rescue Tactics* folder. Game requires keyboard & mouse.

Didactic usage | The game is recommended as introduction to the topic of floods, peak interest through an interactive medium or to enhance further discussion about the subject

Please contact for further information or feedback:
andreas_gefken@yahoo.de

How To Play

- The students start on the **worldmap**. They have to turn a **globe** around with the mouse to find colored “**markers**” that appear on the surface of the globe. They indicate that a **flood is approaching**.
- The students click on a marker and open up the **knowledge quiz**. It is told by a **character** who lives in that region and has made an unsettling observation.
- The **character** in the game is a young, professional rescue worker from the german **THW** (Technisches Hilfswerk / Civil Protection Organization)

Window 1:

The character makes an **observation** in their surroundings.
The student has to decide what this observation is an indicator of.

Nina | Germany

It's raining extremely heavy since a couple of hours. And now the river looks all muddy.

What could happen?

Flashflood Tsunami Earthquake

This window shows a character named Nina in Germany. She has observed heavy rain and a muddy river. The question is 'What could happen?'. Three options are provided: Flashflood, Tsunami, and Earthquake. The Flashflood option is highlighted with a green icon, indicating it is the correct answer.

Window 2:

The character wants to know some **scientific detail** about the disaster.
The student has to use his knowledge about the disaster.

Nina | Germany

A flashflood?

How long does it take until it reaches this city?

30 Minutes 6 Hours 1-2 Days

This window shows the same character, Nina, asking 'A flashflood? How long does it take until it reaches this city?'. Three options are provided: 30 Minutes, 6 Hours, and 1-2 Days. The 30 Minutes option is highlighted with a green icon, indicating it is the correct answer.

Window 3:

The character wants to know how the appropriate **safety behavior**.
The student has to think about effects on humans.

Nina | Germany

Less than 6 hours left!

As a citizen: What is the best thing to do in case of a flashflood?

Get into a basement Get onto a high building Stand beneath a doorframe

This window shows the character, Nina, asking 'As a citizen: What is the best thing to do in case of a flashflood?'. Three options are provided: Get into a basement, Get onto a high building, and Stand beneath a doorframe. The Get into a basement option is highlighted with a green icon, indicating it is the correct answer.

How To Play

- After the students answered all questions correctly the **level unlocks** and can be played as a **reward**.
Moving the character: By clicking, holding and dragging with the mouse into the direction of movement.
- The character has to make it to the **exit point of every level alive** and avoid **enemies** like broken electric boxes and flooded tiles
- **Turn-based puzzle mechanic:** Every turn the likelihood of the flood in the level rises. The student has to observe the **water level scale** closely.
- **Level 4:** The players have to rescue a citizen from the flood
- **The game is won** if all 4 levels are passed

