

ADVENTURE TIME GAME WIZARD

Get ready for some CRAZY Wiz Biz! Transform your drawings into your own Adventure Time games! It's super easy!
All you gotta do is:

PRINT

SCAN

PLAY

DRAW

DESIGN

Starter Kit

Follow this Sketch Guide to create an awesome game!

Trace the blue lines on the templates, or draw along on a blank grid sheet.

You're going to turn this:

Into THIS:

Platforms

Draw boxes on the grid to give your hero somewhere to run around!

=

REMEMBER: Finn is one square tall.

Collectibles

Drawing glyphs on the grid will add stuff to your game!

REMEMBER: Glyphs need to fit inside the grid boxes.

Hazards

Some glyphs make your game more dangerous. Spice things up with a few hazards!

Lava must be placed between two platforms.

REMEMBER: Glyphs can work together.

Drawing this glyph above lava will make a fireball shoot up to that point.

Special Blocks

Some platforms have special abilities.

REMEMBER: Adding glyphs can change how platforms work.

Add a over a platform to make it move up and down.

Stack this glyph to make a ladder.

Trace the moving block and the ladder

Goals

Draw \neq where you want your hero to start and another \neq at the end of the level.

Scan your design with the Game Wizard app to customize and play your game!

REMEMBER: Hold your device flat when scanning your level.

Trace the start and end points \neq

Platforms

Platform

Jump-Through Platform

Collectibles

Coin

Power-up

Key

Doodle Coin/
Treasure Chest

Hazards

Lava/
Fireball

Spike

Barrier

Falling Block

name

20x20 | v.05

notes

Special Blocks

Spring Launcher

Vine Wall/
Ladder

Secret Passage

Treadmill

Moving Block

Tiny Tunnel

Goals

Level Start/
End/
Checkpoint

Waving Snail

Portal

Hero Pick Up

=

Need more sheets? Go to atgamewiz.com!

REMEMBER: Finn is one square tall.

Platforms

Platform

Jump-Through Platform

Collectibles

Coin

Power-up

Key

Doodle Coin/
Treasure Chest

Special Blocks

Spring Launcher

Vine Wall/
Ladder

Secret Passage

Treadmill

Moving Block

Tiny Tunnel

Hazards

Lava/
Fireball

Spike

Barrier

Falling Block

name	notes
------	-------

40x20 | v.05

Goals

Level Start/
End/
Checkpoint

Waving Snail

Portal

Hero Pick Up

Platforms

Collectibles

Hazards

Special Blocks

Goals

name	notes	40x40 v.05
------	-------	--------------

REMEMBER: Finn is one square tall.

BMO is the only hero who can fit through tiny tunnels.

ADVENTURE TIME GAME WIZARD

Ice King can flap his beard like wings letting him reach greater heights.

Platforms

Platforms

Jump-Through Platforms can be "jumped through" from below.

Collectibles

Use the Key to unlock treasure chests and barriers.

Power-Ups

Coins

Doodle Coins/Treasure Chests

Goals

Portals will transport your hero from one part of the level to another.

Use Hero Pick Ups to add more characters to your level.

Set your Level Start, Level End, and Checkpoints with this glyph.

Only one Waving Snail can be placed per level.

Gameplay tips

Don't go easy on your heroes. They're looking for adventure. Make sure to throw plenty of obstacles and puzzles their way.

Add plenty of loot for your heroes to grab along the way.

Keep some pathways open so you can add new sheets as you go.

Flame Princess is immune to lava and fireballs.

Building your level

Combine as many sheets as you want in order to create the ultimate adventure for your heroes! You can draw them on paper or in the app itself.

Jake's stretchy Pist can cling to walls and reach through tiny tunnels to grab items.

Use Finn's melee attacks to destroy breakable barriers.

Special blocks

Spring Launchers

Characters can climb Vine Walls and Ladders in any direction.

Expanding Blocks will grow out of the ground, walls, or ceiling.

Secret Passages look like normal terrain, but heroes will pass right through them.

Only BMO, Jake's Pist, and projectiles can fit through Tiny Tunnels!

Moving Blocks can float in the air and take your hero to hard-to-reach places.

Hazards

Spikes

Fireballs can be used with Lava as projectiles.

There are three types of Barriers: unlockable, switch, and breakable.

A Falling Block will drop off the screen after a hero has touched it.

Enemies

You can place enemies for your heroes to pound on by selecting them in design mode in the app and placing them in your levels.

