Note to the Instructor

• This is the first lesson of a three lesson workshop. The lessons are designed to incorporate time for the participants to experiment with the software on their own. This first lesson will provide the participants with some basic skills to create their first project.

Intro to

Lesson 1 Basics

John Flynn John Pearsall Mike Pettiglio Yiming Wu

What is Scratch?

- Scratch is a platform where you can "create and share your own interactive stories, games, music, and art"
- http://scratch.mit.edu/
- http://www.youtube.com/watch?v=jxDwt3XWd0

Class Objectives

- o Have Fun!
- Use Scratch to make projects
- Skills to be learned:
 - Import Sprites
 - Movement (key control)
 - Sounds
 - Speech
 - Sprite editing

Start, open new project

Block Palette

Stage

Script Area

Sprite List Area

Key Terms

- Sprite Character/object in project
- Stage The window where the project and backgrounds are displayed
- Script A series of blocks snapped together that form a code for the Sprite follow
- Block Palette color coded area where all the blocks to write the script are located
- ***Hint if you don't know what a block does> Right click it and select "help"

Delete/Import Sprite

Click the Delete Button

- Then Click on Sprite to delete
- Click the Import Button

Then Select Animals > dog2-b

Rename Sprite

Rename Sprite1 > Dog

 Use Motion and Control Blocks to make the Dog move

 Use Rotation Buttons to make the dog only face one way

Hat Blocks

Use Hat Blocks to begin a Script

Import New Costumes

- Click the Costumes Button
- Then Import
- Select Animals > dog2-c

Animate

- Now, with 2 Costumes the Dog can walk
- Use a forever and next costumeblock

Add in a Wait (0.1)

Background

- Click the Stage Button
- Then click Backgrounds

Stage

wait 1 secs

Then Import and select a picture

Edit Costumes

- Go back to the Dog Costumes by double clicking the dog and the selecting the Costumes tab
- Select the Edit Button on Costume #2
- Use the Select tool and Highlight the Tail
- Then Use the Flip Vertically Button to rotate the tail and position back into place
- This will Animate the tail

Import Sound

Now click the Sound Button

Then the Import (just like a costume)

- Go to Animals > Dog1
- o Use When (space) key pressed control Button, play sound (Dog1) until done Button, and forever Button to make the Dog "bark"

```
when space key pressed

play sound Dog1 until done

forever
```

Add Another Sprite

- Add a New Sprite > parrot1-a
- Add a New Costume > parrot1-b

Controlled Movement

- Use the Arrow Keys to make the Parrot move
- O Use the when () key pressed, point in direction (), and move () steps buttons to complete

```
when right arrow key pressed

point in direction 90 

move 10 steps

when left arrow key pressed

point in direction -90 

move 10 steps

when up arrow key pressed

point in direction 0 

move 10 steps

when down arrow key pressed

point in direction 180 

move 10 steps
```

Animate Parrot

- Rename the Sprite Parrot
- Add a next costume Block to each key command
- Fix the **rotation** of the Parrot

```
⊕
```

```
when right arrow key pressed

next costume

point in direction 90 

move 10 steps

when left arrow key pressed

next costume

point in direction -90 

move 10 steps
```

Change Parrot Colors

- Use a Green Flag command, forever block, and change (color) effect by
 (25) Block
- o Add a wait (1) Bock

```
when clicked

forever

wait 1 secs

change color effect by 25
```

Add a clear graphic effect
 command

```
when v key pressed
```

Talking/Speech

- Add a when (space) key pressedBlock
- Add a say (Please don't bark at me) for (2) secs Block
- Now the Dog will "bark" and the Parrot will speak at the same time, when the space is pressed

