

1 } : x = 0 1 : 0

> (: x 0 / * = * /

0 : < 0 : x @ : 1

Coding PROJECTS IN SCRATCH™

1 : @ : 1 0 = y 0 / * x

\ 0 : y x / 1 : 1 }

1 y : x = * =

A **step-by-step** visual guide to coding your own animations, games, simulations, and more!

CODING PROJECTS IN SCRATCH™

Coding PROJECTS IN SCRATCH™

JON WOODCOCK

Penguin
Random
House

DK UK

Senior editor Ben Morgan
Project editor Ben Ffrancon Davies
Senior art editor Jacqui Swan
US editor Jennette ElNaggar
Consultant editor Craig Steele
Jacket design development manager Sophia MTT
Jacket editor Emma Dawson
Jacket designer Surabhi Wadhwa
Producer, pre-production Gillian Reid
Senior producers Meskerem Berhane, Mary Slater
Managing editor Lisa Gillespie
Managing art editor Owen Peyton Jones
Publisher Andrew Macintyre
Associate publishing director Liz Wheeler
Art director Karen Self
Design director Phil Ormerod
Publishing director Jonathan Metcalf

DK INDIA

Senior editor Suefa Lee
Project editor Tina Jindal
Project art editors Sanjay Chauhan, Parul Gambhir
Editor Sonia Yooshing
Art editors Rabia Ahmad, Simar Dhamija, Sonakshi Singh
Jacket designers Priyanka Bansal, Suhita Dharamjit
Jackets editorial coordinator Priyanka Sharma
Managing jackets editor Saloni Singh
DTP designers Jaypal Singh Chauhan, Rakesh Kumar
Senior managing editor Rohan Sinha
Managing art editor Sudakshina Basu
Pre-production manager Balwant Singh

This American Edition, 2019

First American Edition, 2016

Published in the United States by DK Publishing
1450 Broadway, Suite 801, New York, NY 10018

Copyright © 2016, 2019 Dorling Kindersley Limited
DK, a Division of Penguin Random House LLC
19 20 21 22 23 10 9 8 7 6 5 4 3 2 1
001-308111-Aug/2019

All rights reserved.

Without limiting the rights under the copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.

Published in Great Britain by Dorling Kindersley Limited.

A catalog record for this book is available from the Library of Congress.
ISBN 978-1-4654-7734-7

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 1450 Broadway, Suite 801, New York, NY 10018
SpecialSales@dk.com

Printed and bound in China

A WORLD OF IDEAS:
SEE ALL THERE IS TO KNOW

www.dk.com

DR. JON WOODCOCK MA (OXON) has a degree in physics from the University of Oxford and a PhD in computational astrophysics from the University of London. He started coding at the age of eight and has programmed all kinds of computers, from single-chip microcontrollers to world-class supercomputers. His many projects include giant space simulations, research in high-tech companies, and intelligent robots made from junk. Jon has a passion for science and technology education, giving talks on space and running computer programming clubs in schools. He has worked on numerous science and technology books as a contributor and consultant, including DK's *Computer Coding for Kids* and *Computer Coding Made Easy* and DK's series of coding workbooks.

CRAIG STEELE is a specialist in computing science education who helps people develop digital skills in a fun and creative environment. He is a founder of CoderDojo in Scotland, which runs free coding clubs for young people. Craig has run digital workshops with the Raspberry Pi Foundation, Glasgow Science Centre, Glasgow School of Art, BAFTA, and the BBC micro:bit project. Craig's first computer was a ZX Spectrum.

Contents

8 FOREWORD

1

WHAT IS CODING?

- 12 Creative computers
- 14 Programming languages
- 16 How Scratch works
- 18 Getting Scratch
- 20 The Scratch interface
- 22 Types of projects

3

ART

- 82 Birthday Card
- 94 Spiralizer
- 106 Fantastic Flowers

2

GETTING STARTED

- 26 Cat Art
- 34 Dino Dance Party
- 48 Animal Race
- 60 Ask Gobo
- 70 Funny Faces

4

GAMES

- 122 Tunnel of Doom
- 134 Window Cleaner

5 SIMULATIONS

- 144** Virtual Snow
- 154** Fireworks Display
- 162** Fractal Trees
- 172** Snowflake Simulator

7 MINDBENDERS

- 200** The Magic Spot
- 208** Spiral-o-tron

6 MUSIC AND SOUND

- 182** Sprites and Sounds
- 190** Drumtastic

8 WHAT NEXT?

- 218** Next steps
- 220** Glossary
- 222** Index
- 224** Acknowledgments

Find out more at:
www.dk.com/computercoding

Foreword

In recent years, interest in coding has exploded. All over the world, schools are adding coding to their curriculums, code clubs are being launched to teach beginners, and adults are returning to college to learn coding skills now considered vital in the workplace. And in homes everywhere, millions of people are learning how to code just for the fun of it.

Fortunately, there's never been a better time to learn how to code. In the past, programmers had to type out every line of code by hand, using obscure commands and mathematical symbols. A single period out of place could ruin everything. Today, you can build amazingly powerful programs in minutes by using drag-and-drop coding languages like Scratch™, which is used in this book.

As learning to code has become easier, more people have discovered the creative potential of computers, and that's where this book comes in. *Coding Projects in Scratch* is all about using code for creative purposes—to make art, music, animation, and special effects. With a little bit of imagination you can produce dazzling results, from glittering fireworks displays to kaleidoscope-like masterpieces that swirl and beat in time to music.

If you're completely new to coding, don't worry—the first two chapters will walk you through the basics and teach you everything you need to know to use Scratch. The later chapters then build on your skills, showing you how to create interactive artworks, lifelike simulations, mind-bending optical illusions, and some great games.

Learning something new can sometimes feel like hard work, but I believe you learn faster when you're having fun. This book is based on that idea, so we've tried to make it as much fun as possible. We hope you enjoy building the projects in this book as much as we enjoyed making them.

A pixelated character with brown hair and a pink shirt is shown from the chest up. A blue speech bubble originates from its mouth, containing the text "On your mark ... get set ... CODE!"

On your mark ...
get set ... CODE!

What is coding?

Creative computers

Computers are everywhere and are used in all sorts of creative ways. But to really join in the fun, you need to take control of your computer and learn how to program it. Programming puts a world of possibilities at your fingertips.

Think like a computer

Programming, or coding, simply means telling a computer what to do. To write a program you need to think like a computer, which means breaking down a task into a series of simple steps. Here's how it works.

▷ A simple recipe

Imagine you want a friend to bake a cake, but your friend has no idea how to cook. You can't simply give an instruction like "make a cake"—your friend won't know where to start. Instead, you need to write a recipe, with simple steps like "break an egg," "add the sugar," and so on. Programming a computer is a bit like writing a recipe.

▷ Step by step

Now imagine you want to program a computer to create a painting like the one shown here, with colored circles overlapping each other at random. You have to turn the job of painting the picture into a kind of recipe, with steps the computer can follow. It might look something like this:

► Computer language

Although you can understand the recipe for a painting or a cake, a computer can't. You need to translate the instructions into a special language that the computer can understand—a programming language. The one used in this book is called Scratch.

Worlds of imagination

There isn't a single creative field in the world that hasn't been touched by computers. In this book, you'll get to make lots of great projects that will fire your imagination and make you think and code creatively.

Computers can be programmed to create original works of art.

Sound programs can mix musical and other sound effects in any combination.

Building games programs is just as much fun as playing them, especially when you make all the rules.

Special effects and dramatic scenery in movies are often created in graphics programs.

Programming languages

To tell a computer what to do, you need to speak the right kind of language: a programming language. There are lots to choose from, ranging from easy ones for beginners, like the one in this book, to complex languages that take years to master. A set of instructions written in any programming language is called a program.

Popular languages

There are more than 500 different programming languages, but most programs are written in just a handful of these. The most popular languages use English words, but lines of code look very different from English sentences. Here's how to get a computer to say "Hello!" on screen in just a few of today's languages.

▷ C

The C programming language is often used for code that runs directly on a computer's hardware, such as the Windows operating system. C is good for building software that needs to run fast, and has been used to program space probes.

▷ C++

This complicated language is used to build large, commercial programs such as word processors, web browsers, and operating systems. C++ is based on C, but with extra features that make it better for big projects.

△ Scratch

Beginners often start with simple programming languages such as Scratch. Instead of typing out code, you build scripts with ready-made blocks of code.

△ Python

Python is a very popular, all-purpose language. The lines of code are shorter and simpler than in other languages, making it easier to learn. Python is a great language to learn after Scratch.

△ JavaScript

Programmers use JavaScript to create interactive features that run on websites, such as advertisements and games.

△ Java

Java code is designed to work on all types of devices, from cell phones and laptops to games consoles and supercomputers. Minecraft is written in Java.

LINGO

Code words

Algorithm A set of instructions that are followed to perform a particular task. Computer programs are based on algorithms.

Bug A mistake in a program. They are called bugs because the first computers had problems when insects got stuck in their circuits.

Code Computer instructions written in a programming language are often called code. Coding is programming.

How Scratch works

This book shows you how to build some really cool projects using the Scratch programming language. Programs are made by dragging together ready-made blocks of instruction code to control colorful characters called sprites.

Sprites

Sprites are the objects shown on the screen. Scratch comes with a huge selection of sprites—such as elephants, bananas, and balloons—but you can also draw your own. Sprites can perform all sorts of actions, like moving, changing color, and spinning around.

Sprites can move around.

Sprites can play sounds and music.

Sprites can deliver messages on the screen.

Blocks of code

Scratch's multicolored instruction blocks tell sprites what to do. Each sprite gets its instructions from stacks of Scratch blocks called code blocks. Each instruction block is performed in turn from the top to the bottom. Here's some simple code for this vampire sprite.

Creating code blocks

The blocks that make the code are dragged together using a computer mouse. They lock together like pieces of a jigsaw puzzle. Blocks come in color-coded families to help you find the correct block easily. For example, all the purple blocks change a sprite's appearance.

A typical Scratch project

A Scratch project is made up of sprites, code blocks, and sounds, which work collectively to create action on the screen.

The area where you see the action is called the stage. You can add a background picture called a backdrop to the stage.

► Green for go!

Starting, or “running,” a program brings to life the code you’ve built. In Scratch, clicking the green flag runs all the code blocks in the project. The red button stops the code so you can continue working on your program.

▼ Code blocks work together

A project usually has several sprites, each with one or more code blocks. Each code block creates just a part of the action. This code makes a sprite chase the mouse-pointer around the stage.

EXPERT TIPS

Reading Scratch

Scratch is designed to be easily understood. The action performed by each block is written on it, so you can usually figure out what the code does just by reading through it.

go to [mouse-pointer]

Can you guess what this block makes sprites do?

Getting Scratch 3.0

To build the projects in this book and to make your own, you need access to the Scratch 3.0 software on your computer. Just follow these simple instructions.

Online and offline Scratch

If your computer is always connected to the internet, it's best to run Scratch online. If not, you need to download and install the offline version.

ONLINE

Visit the Scratch website at <http://scratch.mit.edu> and click on "Join Scratch" to create an account with a username and password. You'll need an email address, too.

Online Scratch runs in your web browser, so just go to the Scratch website and click on "Create" at the top of the screen. The Scratch interface will open.

You don't have to worry about saving your work because the online version of Scratch saves projects automatically.

Online Scratch should work on Windows, Mac, and Linux computers. This version will also work on tablets.

OFFLINE

Visit the Scratch website at <http://scratch.mit.edu/scratch2download/> and follow the instructions to download and install Scratch on your computer.

Scratch will appear as an icon on your desktop, just like any other installed program. Double-click on the Scratch cat icon to get going.

You'll need to save your project by clicking on the File menu and selecting "Save to your computer". Scratch will ask you where to save your work—check with the computer's owner.

Offline Scratch works well on Windows and macOS.

Versions of Scratch

The projects in this book need Scratch 3.0 and won't work properly on older versions. If Scratch is already installed on your computer, then consult the pictures below if you're not sure which version it is.

▼ Scratch 2.0

In the older version of Scratch, the stage appears on the left. You'll need to install Scratch 3.0.

△ Scratch 3.0

In the latest version of Scratch, released in 2019, the stage is on the right, and there are many more blocks and features than in the older versions. Key changes include the addition of new sprites, a better sound editor, and the "Extensions" section, where you can find many new programming blocks.

EXPERT TIPS

Mouse-pointers

Scratch needs some accurate mouse-work, which is easier to do with a computer mouse than a touch pad. In this book, you'll often be instructed to right-click

something with your computer mouse. If your mouse has only one button, you can hold down the shift or control key on your keyboard as you click.

The Scratch interface

This is Scratch mission control. The tools for building code blocks are on the left, while the stage to the right shows you what's going on as your project runs. Don't be afraid to explore!

△ Naming the parts

While using this book, you'll need to know what's where in the Scratch window. Shown here are the names of the different areas. The tabs above the blocks palette open up other areas of Scratch to edit sounds and sprite costumes.

Backpack
Store useful code blocks, sprites, costumes, and sounds in the backpack so you can use them in other projects.

Code area
Drag blocks into this part of the Scratch window and join them together to build some code for each sprite in your project.

The Stage
This is where the action happens.
When you run your project, the stage is where all the sprites appear, moving and interacting as they follow their code blocks.

Click here for a full-screen view of your project.

Share **See Project Page** **scratch-cat**

Code area:

```

when green flag clicked
forever
repeat (3)
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-d v]
  wait (0.5) seconds
end
repeat (2)
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-b v]
  wait (0.5) seconds
end
  
```

Stage:

Sprites list: Every sprite used in a project is shown here. Click on a sprite to see its code in the code area.

A blue box highlights the selected sprite.

Click this symbol to add new sprites.

Use this symbol to change the backdrop.

Types of projects

This book has a wide range of fun Scratch projects. Don't worry if you haven't used Scratch before or you're not an expert—the "Getting started" chapter is there to help you. Here's a handy guide to the projects in this book.

Cat Art (p.26)

Dino Dance Party (p.34)

Animal Race (p.48)

Ask Gobo (p.60)

△ Getting started

Work your way through these easy projects to learn how to use Scratch. Each project introduces important new ideas, so don't skip any if you're a beginner. By the end of the chapter, you'll have mastered the basics of Scratch.

Funny Faces (p.70)

Birthday Card (p.82)

Spiralizer (p.94)

Fantastic Flowers (p.106)

◁ Art

Artists love finding new ways to create art, and computers give them tools that even Leonardo da Vinci couldn't have dreamed of. Make a birthday card, spin spectacular spirals, and cover your world with flowers.

▷ Games

Game design is one of the most creative areas of coding. Game makers are always looking for imaginative new ways to challenge players or tell stories. The projects in this chapter challenge you to steer a sprite through a twisted tunnel or clean virtual splats off a dirty computer screen.

Tunnel of Doom (p.122)

Window Cleaner (p.134)

Virtual Snow (p.144)

Firework Display (p.154)

Fractal Trees (p.162)

Snowflake Simulator (p.172)

△ Simulations

Give a computer the correct information and it can mimic, or simulate, the way things work in the real world. This chapter shows you how to simulate falling snow, sparkling fireworks, the growth of trees, and the shapes of snowflakes.

Sprites and Sounds (p.182)

Drumtastic (p.190)

△ Music and sound

While early computers struggled to make simple beeps, modern computers can reproduce every instrument in an orchestra. Try out these two treats for your ears. The first one matches sound effects with silly animations, and the second one puts a digital drum kit at your fingertips.

The Magic Spot (p.200)

Spiral-o-tron (p.208)

△ Mindbenders

Making images move in clever ways can fool the eye into seeing amazing patterns and optical illusions. Try these mindbending, spinning-pattern projects.

EXPERT TIPS

Perfect projects

Every project in this book is broken down into easy steps—read each step carefully and you'll sail through them all. The projects tend to get more complicated later in the book. If you find a project isn't doing what it should

do, go back a few steps and check the instructions again carefully. If you still have problems, ask an adult to check with you. Once you've got a project working, don't be afraid to change the code and try out your own ideas.

Getting started

Cat Art

Find your feet in Scratch by making some super-simple art with Scratch's cat sprite—the mascot of the Scratch project. This project turns the cat into a kind of multicolored paintbrush. You can use the same trick to paint with any sprite.

How it works

This simple project lets you use a computer mouse to paint multicolored cat art. Wherever you drag the mouse, a rainbow trail of cats is left behind. Later, you'll see how to add other effects.

△ Follow the mouse

First, you'll put together some code to use the mouse-pointer to move the cat sprite around the stage.

△ Changing color

Next, you'll add blocks to the code to make the cat change color.

△ Making copies

Then, you'll use the "stamp" block to make a trail of copies appear on the stage.

△ Going wild

There are lots of crazy effects you can try out on the cat once you start experimenting.

The image shows the Scratch script editor interface. At the top, there are two buttons: a green flag on the left and a red octagon (stop sign) on the right. Curved arrows point from the text descriptions to each button. Below the buttons is a large, colorful pixelated image of a cat's head and upper body, composed of many small, multi-colored pixels. The background of the stage is white.

Click the green flag to start the project.
Click the stop sign to stop the project.

◀ Artistic cat

This project lets you go wild with your imagination. You can experiment with a variety of colors, sizes, and effects for the cat, and in the end your project will look like a piece of modern art.

Mouse control

The first step is to make the cat sprite move wherever the mouse-pointer moves. You need to build a set of instructions—called code—to make the cat sprite do this.

- First, start a new Scratch project. If you use the online version of Scratch, go to the Scratch website and click on Create at the top. If you use Scratch offline, click on the Scratch icon on your desktop. You should see a fresh project, ready for you to start building some code.

The cat sprite on the stage is the only item in a new project.

- To build the code, you simply drag colored blocks from the left (the “blocks palette”) to the empty gray space in the middle (the “code area”). The blocks are color coded by what they do. You can switch between different sets of blocks by clicking on the categories at the left of the blocks palette.

Motion is always selected when you start a new project. Clicking on each word shows a different set of colored instruction blocks.

LINGO

Running programs

“Run a program” means “start a program” to a programmer. A program that’s doing something is “running.” In Scratch, programs are also called projects, and clicking the green flag runs the current project.

- 3** Select the “go to random position” block and drag it into the code area on the right. It will stay where you put it. Click on the drop-down menu and select “mouse-pointer”.

- 4** Now click on Control in the blocks palette. All the blocks on the right of the palette will switch to orange.

Code Costumes Sounds

Motion
Looks
Sound
Events
Control
Sensing
Operators
Variables
My Blocks

Control

wait (1) seconds
repeat (10)
forever

go to mouse-pointer

- 5** Use the mouse to drag the “forever” block around the “go to mouse-pointer” block. It should click into place if you release it near the blue block. The “forever” block makes the blocks inside run over and over again.

- 6** To complete your first bit of code, select Events in the blocks palette and then drag a “when green flag clicked” block to the top of your stack of blocks. This block makes the code run when someone clicks on the green flag symbol on the stage.

- 7** Click on the green flag at the top of the stage. The cat will now go wherever the mouse-pointer goes. You can stop the chase with the red stop button. Congratulations on your first working Scratch code!

Multicolored cats

Scratch is packed full of ways to make art. The simple code changes here will send your cat straight to the art gallery.

- 8** Click on Looks in the blocks palette and find the “change color effect by” block. Drag this into the loop in your code so it looks like this.

What do you think will happen when you run this new version of the code?

```

when green flag clicked
forever
  go to [mouse-pointer v]
  change [color v] [effect by 25]

```

- 9** Click the green flag to run the new version of the project. The cat now changes color from moment to moment. Every time the loop repeats the “change color effect by” block, the sprite shifts in color a little.

- 10** Now comes the moment to make some art. You need to add an extension. Click the Add Extension button at the bottom left and choose the Pen extension. Now you can click on Pen in the blocks palette, and you’ll see a selection of green blocks. Drag a “stamp” block into the loop so your code looks like this.


```

when green flag clicked
forever
  go to [mouse-pointer v]
  change [color v] [effect by 25]
  stamp

```

The stamp block “stamps” a picture of the sprite on to the stage wherever the cat is standing.

11

Next, run the project again by clicking the green flag. The cat will leave a trail of multicolored cats behind it. What an artistic cat!

12

You'll find that the stage soon fills up with cats, but don't worry, because you can add code to wipe it clean at the press of a button. Choose Pen in the blocks palette and look for the "erase all" block. Drag it into the code area but keep it separate from the first code. Then click on Events and add a yellow "when space key pressed" block. Run the project and see what happens when you press the space bar.

This header block starts the code when the chosen key is pressed on the keyboard.

EXPERT TIPS

Full screen

To see projects at their best, you can simply click the full-screen button just above the stage to hide the code and show only the results. There's a similar button to shrink the stage and reveal the code again from full-screen mode.

If you use the offline version of Scratch, don't forget to save your work from time to time.

Hacks and tweaks

There are lots of ways to change how the cat looks, and you can use them to create some startling visual effects. Below are a few tips, but feel free to try your own experiments.

▼ Try this for size

Add these two code blocks to the cat to make it bigger or smaller when you press the up or down arrow keys.

Click on the triangle to choose the correct key from a drop-down list.


```
when [up arrow] key pressed
change size by (10)
```

```
when [down arrow] key pressed
change size by (-10)
```

Positive numbers make the cat bigger, and negative numbers make it smaller.

▼ Smooth changes

Don't be afraid to experiment with the numbers and settings in Scratch commands. You don't have to change the cat's color effect by 25 each time. The lower the number, the more slowly the color will change, like in this rainbow.

TRY THIS

Crazy cat

Try growing your cat until it fills the stage. Press the space bar to clear all the other cats, leave the computer mouse alone, and hold down the down arrow. A succession of ever-smaller cats will appear inside each other, creating a multicolored, cat-shaped tunnel!

▼ Special effects

There are lots of other effects to try besides simple color changes. Try adding another “change” block to the main code. Click the drop-down menu and try the other effects to see what they do.

▼ Cleaning up

Things can get messy with effects, so add a “clear graphic effects” block to the code below. This runs when you press the space bar to clear the stage.

▼ At your fingertips

To give yourself more control over effects while painting with the cat, you can trigger code blocks with any keys you choose. You could create a whole keyboard full of weird cat changes, including the ghost effect shown here.

EXPERT TIPS

Loops

Almost all computer programs contain loops. These are useful because they let a program go back and repeat a set of instructions, which keeps code blocks simple and short. The “forever” block creates a loop that goes on forever, but other types of loops can repeat an action a fixed number of times. You’ll meet all sorts of clever loops in projects later in the book.

Dino Dance Party

Brush off your dancing shoes and join the dinosaur's dance party! Who will you invite? There will be music, a light show, and dance moves galore. Dance routines are just like computer programs—you just follow the steps in order.

How it works

Each sprite has one or more blocks of code that program its dance moves. Some simply turn from side to side, but others glide across the dance floor or perform more varied moves. You can add as many dancers as you like.

▷ Dinosaur

After you've created a dancing dinosaur, you can duplicate this sprite to make a group of dinosaurs dancing in rhythm.

▷ Ballerina

To add a touch of class, the ballerina will perform a more complicated dance routine.

Dancing dinosaur

Scratch has lots of ready-made sprites for your project in the sprites library. Many of the sprites have several "costumes," each showing the sprite in a different pose. If you make a sprite switch costumes quickly, it looks like it's moving.

- 1** First, start a fresh Scratch project. From the main Scratch website, click on Create at the top. If a Scratch project is already open, click on the File menu above the stage and select "New".

Click on "New" to start a fresh project.

- 2** New projects always start with the cat sprite, but you don't need it this time. To delete it, right-click on the cat (or control/shift-click on a one-button mouse) and select "delete". The cat will disappear.

- 3** To load a new sprite, click on the small sprite symbol in the sprites list just below the stage. A window with a huge selection of sprites will open. Choose Dinosaur4. It will now appear on the stage and in the sprites list.

Click here to load a new sprite.

4

Make this simple code for Dinosaur4. Look carefully, and you'll see the code runs when the space bar is pressed—not when the green flag is clicked.

Click on Looks to find purple blocks.

when space key pressed
next costume

You can find yellow blocks by clicking on Events in the blocks palette.

5

Look at the dinosaur on the stage and press the space bar. Every time you press it, the dinosaur will change its pose. It's still the Dinosaur4 sprite, but the way it looks keeps changing. Each different pose is called a costume and can be used to make a sprite appear to do different things.

Each pose is a different costume belonging to the dinosaur sprite.

6

Click on the Costumes tab at the top of the blocks palette to see all the dinosaur's costumes. Press the space bar to trigger the "next costume" block, and you'll see the dinosaur's costumes changing in the sprites list and on the stage.

Each costume has a different name.

This part of the Scratch window is called the paint editor. Later, you'll find out how to use it to create your own sprites and backdrops.

Dance steps

By using loops, you can make the dinosaur change its costume repeatedly, making it appear to move. Changing pictures quickly to give the illusion of movement is called animation.

- 7** Click on the Code tab at the top of the Scratch window to go back to the dinosaur's code blocks and add this code. Before you try it, read through the code and see whether you can figure out what it does.

Remember, blocks are color coded. The “forever” loop is in the orange Control blocks section.

- 8** Click the green flag above the stage to run the code. You'll see the dinosaur move wildly as it loops through all its costumes at high speed. To make a neater dance, the next step will limit the number of costumes to just two.

- 9** Remove the “next costume” block from the loop and replace it with the blocks shown here. The new code switches between two costumes and slows everything down with some “wait” blocks. Run the project again by clicking the green flag—the dinosaur should now dance more sensibly.

10 To add more dancing dinosaurs to the party, you can simply copy the first dinosaur. Right-click on the dinosaur in the sprites list and choose “duplicate” from the drop-down menu. A new dinosaur will appear in the sprites list.

Right-click (or shift/ctrl-click) on the dinosaur.

Choose “duplicate” to make a copy of the sprite and its code.

11 Make another copy so that there are three dinosaurs in total. Click on the dinosaurs on the stage and drag each one to a good spot. Run the project. Since they all have the same code, they'll all do the same dance at the same time.

Setting the scene

The dinosaurs are dancing, but the room's a bit boring. Follow the next steps to add some decorations and music. You'll need to make some changes to the stage. Although it isn't a sprite, it can still have its own code.

12 First, a change of scenery. The picture on the stage is called a backdrop, and you can load new ones. Look at the bottom right of the screen and click on the backdrop symbol to the right of the sprites list.

Click this symbol to add a backdrop.

Choose a Backdrop

13 Search for “Spotlight” in the backdrops library and select it. This backdrop will now appear behind the dancers.

The “Spotlight” backdrop sets the mood of the party.

14

Now, click on the Code tab at the top of the screen to add some code to the stage. Each sprite can have its own code, and so can the stage.

Click here to show the code area.

15

Add this code to make the disco lights flash. Then click the green flag to run the project—it should look like a real disco. You can experiment with the time in the “wait” block to make the lights flash faster or slower if you want.

Adjust the number here to change how fast the lights flash.

This block changes only the backdrop colors. It does not affect the other sprites.

16

Now it's time to add some music. Click on the Sounds tab, which is next to the Backdrops tab at the top. Then click on the speaker symbol to open Scratch's sound library. Select “Dance Around”, and it will load into the stage's list of sound clips.

Click here to choose a sound from the library.

17

Click on the Code tab again and add this new code to play the music in a loop. Click the green flag to run the project again. The music should play. You now have a real party on your hands!

The music repeats forever!

This block plays the whole tune before the code goes back to the start.

Get a move on!

The dinosaurs are throwing some wicked shapes, but they're not moving around the dance floor much. You can fix that with some new code blocks that use Scratch's "move" block.

- 18** First, click on Dinosaur2 in the sprites list to show its code in the code area.

Click here to see Dinosaur2's code.

- 19** Next, add this extra code. To find the dark blue blocks, click Motion at the top of the blocks palette. What do you think the new code does?

- 21** To prevent the blood from rushing to the dinosaur's tiny brain, add the "set rotation style" block like this. You now have the power to choose whether the dinosaur dances on its head or not.

Select "left-right" in the drop-down menu to keep the dinosaur upright.

- 20** Now, click the green flag, and both of Dinosaur2's code blocks will run at the same time. The sprite will move all the way across the stage and then turn around and dance back. But you'll notice that it dances back upside down!

Keyboard control

Ever dreamed of taking control of your very own dinosaur? The next bit of code will give you keyboard control of Dinosaur3's movements; you'll be able to move the dinosaur across the stage with the right and left arrow keys.

- 22** Click on Dinosaur3 in the sprites list so you can edit its code.

The blue outline shows that Dinosaur3 is the selected sprite.

- 23** Add this code to the code area. It's quite complicated, so make sure you get everything in the right place. The "if then" block is in the orange Control blocks section. It's a special block that chooses whether or not to run the blocks inside it by asking a question. Take care to ensure that both "if then" blocks are inside the "forever" loop and not inside each other.

- 24** Before you run the code, read through it carefully and see whether you can understand how it works. If the right arrow key is pressed, blocks that make the sprite point right and move are run. If the left arrow key is pressed, blocks that make the sprite point left and move are run. If neither is pressed, no blocks are run, and the dinosaur stays put.

EXPERT TIPS

Making choices

You make choices all the time. If you're hungry, you decide to eat; if not, you don't. Computer programs can also make choices between different options. One way to make them do this is to use an "if then" instruction, which is used in lots of programming languages. In Scratch, the "if then" block includes a statement or a question and runs the code inside the block only if the statement is true (or the answer is yes).

Add a ballerina

The dinosaurs are dancing, but it's not much of a party without some friends. A ballerina is going to join the fun and will do a routine. Her code will show you how to create more complicated dance routines.

- 25** Click on the sprite symbol in the sprites list and load the ballerina. Then use your mouse to drag the sprite to a good spot on the stage. To give the ballerina some code, make sure she's selected in the sprites list—the selected sprite has a blue outline.

Ballerina is the selected sprite.

- 26** You can see all the costumes of a sprite by clicking on the Costumes tab when the sprite is selected. The ballerina has four costumes, and switching between them will make her dance a beautiful ballet.

Each costume has a unique name.

27

Using the names of the different costumes, you can design a dance routine for the ballerina, like the one shown here. Each step in the dance will become an instruction block in the code.

28

Build this code to create the ballerina's first dance. There's no "forever" loop—instead, the code uses a "repeat" loop that runs a fixed number of times before moving on to the next block. Run the project to see her perform the dance routine.

To set the delay time, click on the window and type 0.5.

LINGO**Algorithms**

An algorithm is a series of simple, step-by-step instructions that together carry out a particular task. In this project, you converted the ballerina's dance routine (an algorithm) into a program. Every computer program has an algorithm at its heart. Programming is translating the steps of the algorithm into a computer programming language that the computer understands.

ALGORITHM
(Dance steps)**PROGRAM**
(Dance steps turned into computer programming language)

29

Now for the second part of the ballerina's routine. After flexing her leg three times, she'll dip twice.

Costume ballerina-a then ballerina-b, repeated twice.

30

Add the blocks shown here to the bottom of the ballerina's code, after the first "repeat" block.

31

Next, click the green flag, and you'll see the ballerina do her full routine. But she'll do the routine only once. To make the dance go on, you can wrap the whole body of the code in a "forever" loop. Loops inside loops!

```

when [green flag] clicked
repeat (3)
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-d v]
  wait (0.5) seconds
end
repeat (2)
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-b v]
  wait (0.5) seconds
end
  
```

Add the second repeat block here.

Drag the "forever" loop to the top of the existing code, and the jaws will expand to fit.


```

when [green flag] clicked
forever
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-d v]
  wait (0.5) seconds
repeat (2)
  switch costume to [ballerina-a v]
  wait (0.5) seconds
  switch costume to [ballerina-b v]
  wait (0.5) seconds
end
  
```

EXPERT TIPS

Repeat loops and forever loops

Look at the bottom of the two types of loops you've used so far. Which one can have blocks attached to it? You might notice that the "repeat" block has a small lug on the bottom, but the "forever" block doesn't. There's no lug on a "forever" loop because it goes on forever, so there's no point adding blocks after it. A "repeat" block, however, runs a fixed number of times, and the code then continues.

Hacks and tweaks

You can add as many dancers as you like to this project. There are lots of sprites in Scratch that have several costumes, and even those with only a single costume can be instructed to dance by flipping left to right or by jumping in the air.

▼ Turn around

You can make any character face the other way by using a "turn 180 degrees" block. Just add this block before the end of the "forever" loop to make your sprite's dance switch direction each time.

▷ Dance off!

Look in the library for other dancing sprites. They have lots of costumes showing different dance postures. Start off with some simple code like this one that shows all the costumes in order. Then choose the costumes that work best together and switch between them. Add loops to extend the dance or add sensing blocks to give you keyboard control.


```

when green flag clicked
  set size to 50 %
  forever
 next costume
 wait 0.2 seconds
  
```

▽ Might as well jump!

Add another ballerina, and make her jump in the air with this code. The change of costume makes it seem like the ballerina is really jumping. Experiment with the timing to make the dance match the music.


```

when green flag clicked
  set rotation style [left-right v]
  forever
 switch costume to [ballerina-b v]
 wait 3 seconds
 point in direction 0
 move 50 steps
 switch costume to [ballerina-c v]
 wait 0.5 seconds
 point in direction 180
 move 50 steps
  
```

Type 0 for upward movement.

Type 180 for downward movement.

TRY THIS

Shout!

Add this short bit of code to every one of your sprites. When you press the x key, all the sprites will shout "Party!"

```

when x key pressed
  say [Party!] for 2 seconds
  
```


Animal Race

Have you ever wondered which is faster—a dog or a bat? Now you can find out when you play this fun fast-finger, button-pressing, two-player animal race game.

How it works

The aim of this two-player game is simply to race across the screen and reach the balloons before the other player. Fast-finger action is all you need to win. The faster you tap the keyboard's "z" or "m" key, the faster your sprite moves from left to right.

◁ Sending messages

This project shows you how to use Scratch's message feature to make one sprite pass information to other sprites, such as when the cat sprite tells the dog and bat to start racing.

Count

◁ Variables

The cat's code stores information in something programmers call a variable. In this project, you'll use a variable to store the numbers for the cat's count at the start of the race.

The bat flaps its wings every time you press the "z" key.

◀ **Fastest finger first**

As soon as the cat starts the race, the dog and the bat start racing toward the balloons. The faster the players press their keys, the faster their sprites race.

Balloons mark the finish area.

The dog runs for the finish—one stride every time you press the "m" key.

Catch me if you can!

Starter cat

The cat starts the race with “1 … 2 … 3 … Go!” so you need to teach him how to count. Computer programs use variables to store information that can change, such as players’ names or their score in a game. The cat will use a variable named “Count” to keep track of what number he’s gotten up to.

1 Start a new project. To create a new variable, select the orange Variables block in the blocks palette, and click on the “Make a Variable” button.

3 You’ll now see some orange blocks for the new variable in the blocks palette. Uncheck the variable’s check box so that it doesn’t appear on the stage.

2 A small window will pop up asking you to give the new variable a name. Type “Count”, leave everything else alone, and click the “OK” button.

4 Give this code to the cat. It starts by setting the value of “Count” to 0. Next, inside a loop, it adds 1 to the value of “Count” and makes the cat say the new value for one second. The loop runs three times, and then the cat says “Go!” to start the race.

- 5** Click the green flag to run the code. The orange "Count" block in the window of the "say" block makes the cat say the variable's value each time. You can change how high the cat counts by changing the number in the "repeat" loop's window.

LINGO**Variables**

Think of a variable as a box for storing information, with a label to remember what's inside. When you create a variable, give it a sensible name, such as "High Score" or "Player Name." You can put all sorts of data into variables, including numbers and words, and the data can change while the program is running.

Setting up the racers

The cat is ready to start the race. The next steps are to decorate the stage for the race and then to add the bat and the dog sprites, along with other sprites to mark the start and end of the racetrack.

- 6** Add a backdrop. Click on the backdrop symbol to the right of the sprites list and add the "Blue Sky" backdrop.

Click here to open the backdrop library.

Choose a Backdrop

- 7** It's time to add some sprites for the racers, starting with the dog. Click the sprite symbol in the sprites list. Find Dog2 in the library and add it to your project.

Dog2 will now appear in the sprites list.

- 8** Make sure Dog2 is selected in the sprites list. Click on the Costumes tab at the top of the Scratch window, and you'll see it has three costumes. The first two show the dog running, but you don't need the third one so delete it.

The first two costumes work well for this project.

Click here to delete the third costume.

9 To tell the dog where to start the race, add another new sprite, Button5, which is a black cross. Drag it to the bottom left of the stage.

The black cross tells the dog where to start the race.

10 Every sprite you load should have a meaningful name. This makes code easier to understand. To rename Button5, click on the sprite and name it "Dog Start".

The blue highlight shows that Dog Start is the selected sprite.

11 Select Dog2 again. Then click the Code tab at the top of the Scratch window, and add this code to make the dog start in the correct place. Run the project to see it in action.

12

Now add a new sprite for the dog's finish line. Choose Balloon1, but rename it "Dog Finish". To change the balloon's color, click on the Costumes tab and choose the yellow costume. On the stage, drag the sprite to the finish point of the dog's race.

Remember to choose the yellow balloon for the dog.

13

The dog needs someone to race against. Click the sprite symbol in the sprites list again and add Bat to the project. Click the Costumes tab, and you'll see two costumes perfect for flapping.

14

Now add the Arrow1 sprite, but rename it "Bat Start" and drag it just above the cross. Then add another balloon, rename it "Bat Finish", and place it at the bat's finish line on the right.

The bat has to touch the balloon to finish the race.

- 15** Select the bat sprite in the sprites list and give it this code. Run the project and watch the competitors line up at the start.

```
when flag clicked
  go to [Bat Start v]
  go to [front v] layer
```


The race

The bat and the dog both need code to make them race. The cat will trigger these code blocks by sending a message when it says "Go!" at the start of the race. Both contestants will receive the message at exactly the same time.

- 16** Select the cat sprite in the sprites list and add a "broadcast" block to the bottom of its code. This block sends out a message to every other sprite.

```
when flag clicked
  set [Count v] to [0]
  repeat (3)
 change [Count v] by [1]
 say [Count] for [1] seconds
  end
  say [Go!]
  broadcast [message1 v]
```

- 17** Click on the triangle in the "broadcast" block and choose "New message" from the drop-down menu. Type "Start Race" as the name of the new message and click "OK".

Add this block to the bottom of the code.

broadcast [message1 v]

18

Now the cat sends out the “Start Race” message at the start of the race. Each racer needs some code to make it react, so select the dog first and add this code. See how the two “wait until” blocks together make the player press the “m” key and then release it again and again to move his character; just keeping your finger on the “m” key won’t work.

LINGO**Boolean operator: NOT**

The “not” block reverses the answer to the question block inside it. This block is very useful for testing if something *isn’t* happening. There are three green Operators blocks that can change

answers to yes/no questions (or true/false statements) in useful ways: “not,” “or,” and “and.” Programmers call these “Boolean operators,” and you’ll use all of them in this book.

19 Run the project. Once the cat says "Go!" you should find that the dog runs forward a step each time you press and release the "m" key. When it reaches its balloon, the dog should stop responding. If anything isn't working, carefully check your code against the version in the book.

20 Next, add this similar code to the bat sprite. The only differences are that the key selected now is the "z" key, and the bat must touch its own finish sprite.

```

when I receive [Start Race v]
forever
  wait until key [z v] pressed?
  wait until not key [z v] pressed?
  move (10) steps
  next costume
  if touching [Bat Finish v]?
 then
 stop all
  end
end
  
```


Note the differences to the dog's code.

The bat stops running when it touches the balloon sprite.

21 Now try to race the sprites. You might find that one sprite wins more easily because a wing or a nose sticks out. You can drag the start and finish sprites around a little to even things up.

Drag the cat to the corner, out of the way of the racers.

Hacks and tweaks

The race game is very simple, but you can easily add features to make it more interesting. Here are some suggestions to get you started. It's worth making a copy of your project before you start to change things—then you won't be afraid to experiment.

▷ Sounds

Add a sound effect to mark the start of the race by adding a “start sound” block to the cat’s code. The cat has the “Meow” sound preloaded, but you can load other sounds from the sound library by clicking the Sounds tab and then the speaker symbol .

Click the drop-down menu to see the sounds loaded for this sprite.

▷ Countdown

Try changing the middle part of the cat’s code to look like this. Can you figure out what will happen now?

▷ Extra competitors

Why not add more animals to the race? Find some sprites in the sprites library with costumes you can animate, like the parrot or Butterfly 1. Add start and end sprites for each one of them and adapt the racing code to use different keys. If you need to adjust a sprite’s size, just add a “set size to” block.

▽ Challenging controls

You can make the game harder for the players by making them press two keys alternately instead of one key repeatedly. You just need to change the code to wait for a second key to be pressed and released after the first one. This shows how to change the dog's code. For the bat, make the same change but use "x" for the second key instead of "n."


```

when I receive [Start Race v]
forever
  wait until [key (m v) pressed?]
  wait until [not [key (m v) pressed?]]
  move (10) steps
  next costume
  if [touching [Dog Finish v] ?]
 then
 stop [all v]

```


Note that these blocks have "n" selected, not "m".

```

wait until [key (n v) pressed?]
wait until [not [key (n v) pressed?]]
move (10) steps
next costume


```

For the bat's code, select "x".

Race positions

It might not always be easy to tell who's won if the finish is close. To fix this, you can make the animals show their finishing position when the game ends.

- 1** Choose Variables in the blocks palette and then click the "Make a Variable" button to create a new variable. Call it "Position".

- 3** Now change the end of the dog's code so it looks like this. You need to add two new blocks and choose a new menu option in the "stop" block. Do the same for the bat.

when I receive **Start Race ▾**

forever

wait until **key [m] pressed?**

wait until **not [key [m] pressed?]**

move [10] steps

next costume

if **[touching [Dog Finish] ?]** **then**

think [Position]

change [Position] by [1]

stop [this script]

- 2** Next, add a "set Position to" block to the bottom of the cat's code and change the number to 1.

say [Go!]

broadcast [Start Race ▾]

set [Position] to [1]

Change the number to 1.

- 4** Try it out. The cat's code sets "Position" to 1. The first sprite to reach the finish runs the "think Position" block, which makes a thought bubble containing the number 1 appear. Their code then adds 1 to the value of "Position", making it 2. When the second sprite finishes and thinks of "Position", it displays 2.

Add these two blocks.

Choose "this script" in the drop-down menu.

Ask Gobo

Do you have a tricky decision to make or want to predict the future? Let Gobo help you in this fortune-telling project. Here you'll learn about random numbers, variables, and how computer programs make choices.

How it works

Gobo invites you to ask a question and then answers with either "Yes" or "No." You can ask anything you like, from "Am I going to be a billionaire?" to "Should I play a computer game instead of doing my homework?" Gobo pauses to look as if it's thinking, but its answers are actually pure chance.

◁ Gobo

Friendly Gobo is the only sprite in this project. It has three costumes that you can use later to help bring it to life.

◁ Take a chance

Just as the roll of the die creates random numbers, Scratch can generate random numbers to make the program react in unpredictable ways.

Click this icon to escape the full-screen mode.

◀ Ask a question!

Gobo works best if you ask it to make predictions or decisions for you. Don't ask factual questions because it will often get the answer wrong!

Gobo uses speech bubbles to interact with you when you run the project.

Get ready to see into the future!

Setting the scene

Starting a project usually involves picking sprites and backdrops. Follow these steps to add the Gobo sprite to the project and to load a suitable backdrop to create a grand setting for Gobo's answers.

- 1** Start a new project. Then get rid of the cat sprite by pressing the delete button at the top right of its icon in the sprites list.

Click here to delete the sprite.

- 2** To load the Gobo sprite, click on the sprite symbol in the sprites list and search for Gobo. Click on its icon. Gobo will now appear in the sprites list.

- 3** Gobo's a bit small, so add this code to make it bigger. Run the project and see it grow.

```
when [flag] clicked
set size to (250) %
```

Click in the window and type 250.

- 4** Gobo's answers should be spoken in a serious setting. Click on the backdrop symbol in the lower-right corner of the Scratch window and load the "Greek Theater" backdrop. Now drag Gobo to the center with your mouse.

- 5** Now add these extra blocks to Gobo's code to make it speak when the project starts. Run the new code, and you'll see that Gobo pauses until you press the space bar. It won't answer yet.

```
when [flag] clicked
set size to (250) %
say [I can answer your yes-or-no questions.] for (3) seconds
say [Ask your question then press the space bar.]
wait until [key space pressed?]
say [Wait! The answer is coming to me ...] for (3) seconds
wait (1) seconds
```

This "say" block doesn't have a time limit, so it stays until the next "say" block.

This is just a trick—the computer isn't really listening!

Making random choices

Computers are usually very predictable. Often, with the same code and inputs, you'll get the same outputs, but you don't want that in this project. Gobo's code will mix things up with some random numbers.

6 You need to add some more blocks to create Gobo's answer. Gobo will reply in one of two ways, numbered 1 and 2.

Type the variable's name here.

8 A small window will pop up. Type "ReplyNumber" into the box to name the new variable and click "OK".

7 The code will use a variable named "ReplyNumber" to store the number of the reply the program has chosen so it can show the correct message. To make a new variable, choose the orange Variables block at the bottom of the blocks palette, and click on the "Make a Variable" button.

Click here.

If this check box is selected, the value of the variable is shown on the stage. Leave it checked for now.

This block is used to insert a value into the variable.

9 You'll see that a block for your variable now appears in the Variables blocks along with the other blocks.

EXPERT TIPS

Random numbers

A random number is one that you can't predict before it appears. A die roll is a random number—any of the numbers from one to six could appear each time you roll the die. You don't know which number will come up until you roll. In Scratch, you can get a random number using the "pick random" block. Drag this block into the code area and experiment with it.

- 10** The variable will hold the number of Gobo's reply, but the program needs a way to choose that number randomly. Add a "set my variable to" block to the bottom of Gobo's code. Open the block's drop-down menu and select "ReplyNumber". Then drag a green "pick random" block into it from the Operators section. Change the second number to 2. The green block picks randomly between 1 and 2, like flipping a coin.

- 11** Next, create this block to add to the bottom of the code. It will make Gobo say "Yes!" if the value in the variable "ReplyNumber" is 1. The "say" block runs only if the value is one; otherwise, it is skipped.

- 12** Now run the project a few times. Around half of the time, Gobo will say "Yes!" The other times, it doesn't say anything. If you look at the top of the stage, you'll see the "ReplyNumber" variable says 1 when you get "Yes!" and 2 when you get no reply. Add this extra block to make Gobo say "No!" when the variable is 2.

- 13** The code should now look like this. Run the project a few times and make sure that Gobo gives random "yes" and "no" answers. If not, check all of the code carefully.


```

when green flag clicked
set size to 250 %
say [I can answer your yes-or-no questions.] for (3) seconds
say [Ask your question then press the space bar.]
wait until key [space] pressed?
say [Wait! The answer is coming to me ...] for (3) seconds
wait (1) seconds
set [ReplyNumber v] to [pick random (1) to (2)]
if [ReplyNumber = (1)] then
  say [Yes!]
else
  say [No!]
end

```

- 14** You can now go to the Variables section and uncheck the "ReplyNumber" block to remove the variable from the stage.

Uncheck the box.

If you use the offline version of Scratch, don't forget to save your work from time to time.

15

Now try using your project to answer some important questions to predict the future!

EXPERT TIPS

More decisions

You've already seen how to use "if then" blocks containing questions to decide whether or not to run lines of code. In this project, you use green Operators blocks inside "if then" blocks to check the value of a variable. The pale blue question blocks have "yes" or "no" answers, but when you use the green blocks, you should ask if what they say is true or false.

There are three different green blocks you can use to compare numbers, each with a different job and symbol: = (equal to), > (greater than), and < (less than). Programmers call true-or-false decisions used inside "if then" blocks "Boolean conditions." They are named after the English mathematician George Boole (1815–1864).

Hacks and tweaks

You can do much more with the random numbers than simply answering yes-or-no questions. Try exploring some of these possibilities.

▽ Ask me another

To make Gobo answer more questions after the first one, place the original code inside a “forever” loop, as shown here, with a few extra blocks to make Gobo prompt the user for a new question.

```

when green flag clicked
  forever
 wait (3) seconds
 say (Press the space bar to ask another question.)
 wait until key space pressed?
 
```

Insert the original code here.

```

set size to (250) %
say (I can answer your yes-or-no questions.) for (3) seconds
say (Ask your question then press the space bar.)
wait until key space pressed?
say (Wait! The answer is coming to me ...) for (3) seconds
wait (1) seconds
set ReplyNumber to pick random (1) to (2)
if ReplyNumber = (1) then
  say (Yes!)
else if ReplyNumber = (2) then
  say (No!)
  
```

▷ Special effects

You can alter Gobo’s replies to be more fun. While you’re at it, why not make Gobo change color or costume for each reply? You could also add sounds to its replies, some dance steps, or a spin.


```

if ReplyNumber = (2) then
  say (How DARE you ask that!)
  switch costume to (gobo-c)
  set color effect to (50)
  start sound (Scream1)
  
```

▼ More replies

To add to the fun, you can extend the number of replies. You simply need to increase the top number in the “pick random” block to the new number of choices and then add extra “if then” blocks containing new “say” blocks. This example has six possible answers, but you can add as many as you like.

Change the 2 into a 6. This must match your number of replies or some responses will never appear.

```

set [ReplyNumber v] to [1]
repeat (6)
 pick random [1] to [6]
 if [ReplyNumber] = [1] then
 say [Yes!]
 else if [ReplyNumber] = [2] then
 say [No!]
 else if [ReplyNumber] = [3] then
 say [Maybe ...]
 else if [ReplyNumber] = [4] then
 say [Definitely!]
 else if [ReplyNumber] = [5] then
 say [Never!]
 else if [ReplyNumber] = [6] then
 say [Tuesday!]
end

```

The script starts by setting the variable `ReplyNumber` to 1. It then enters a loop that repeats 6 times. In each iteration, it picks a random number between 1 and 6. If the random number equals 1, it says "Yes!". If it equals 2, it says "No!". If it equals 3, it says "Maybe ...". If it equals 4, it says "Definitely!". If it equals 5, it says "Never!". If it equals 6, it says "Tuesday!".

Top right: Change the 2 into a 6. This must match your number of replies or some responses will never appear.

Second row: Yes!

Third row: No!

Fourth row: Add four more “if then” blocks. These are just suggestions—you can choose your own replies.

Fifth row: Definitely!

Sixth row: Never!

Bottom right: To make Gobo seem more mysterious, you can include some strange answers.

▽ Counting horse

You don't have to stick to yes-or-no answers—instead, you could answer questions like "How old am I?" or "What's my IQ?" with random numbers. Start a new project, load the Horse sprite, and add the code below to make it count out the answers by stomping up and down with its feet. You could also add some horse noises from the sound library.

Don't forget to click the full-screen symbol ☺ above the stage!


```

when green flag clicked
  switch costume to [horse-a v]
  say [I can answer your number questions.] for (3) seconds
  say [Ask your question then press the space bar.]
  wait until [key space v pressed]
  say [Wait! The answer is coming to me ...] for (3) seconds
  wait (1) seconds
  set [ReplyNumber v] to (pick random (1) to (5))
  repeat (ReplyNumber)
 switch costume to [horse-b v]
 wait (1) seconds
 switch costume to [horse-a v]
 wait (1) seconds
  end
  say [ReplyNumber]

```

Maximum number the horse can say.

This loop makes the horse count out the answer by lifting its feet.

▷ Do as I say!

Instead of answering questions, Gobo could give random orders, such as "run up and down the stairs," "jump in the air twice," or "sing a famous song." Just change the text in the "say" blocks to Gobo's commands. You could also change Gobo's appearance to something grumpy to match the mood.

Take a hike!

Funny Faces

You can have lots of fun drawing your own sprites in Scratch—you don't have to stick to the ones in the sprites library. Creating your own sprites will give your projects a unique look. For this project, you can go wild making facial features and accessories to invent a wacky face.

How it works

This project starts with a blank face surrounded by a collection of eyes, noses, and other items that you can drag into the middle to create crazy expressions. Press the green flag to reset the face and start again.

You can add up to 11 eyes, but most sprites are just a single item.

Go ahead and create
as many funny faces
as you like!

△ Funny, funnier, funniest!

This project lets you use your creativity and imagination to the fullest. You don't have to make human faces. You can make aliens, monsters, or anything!

Get painting

Dust off your digital overalls because it's time for some painting. Scratch has a great paint editor built in, so you have all the tools you need to create a mini-masterpiece for each body part and item of clothing.

- 1** Start a new project and remove the cat sprite by right-clicking on it in the sprites list and selecting "delete". You're going to make your own sprites, so click on the paint symbol ↗ in the sprites menu to create the first one.

- 2** Scratch's paint editor will now open. You can use the paint editor to draw your own sprites. Make sure "Convert to Bitmap" is selected in the bottom left.

- 3** Click on the brush tool in the upper-left corner of the paint editor. Then click and draw an oval shape to form the head for your funny face. The middle should be near the small cross in the center of the painting area.

Center the shape on the small cross.

It doesn't matter if it's a bit uneven, but make sure you join the ends to make a complete loop.

Brush tool

- 4** Now choose the fill tool, which looks like a bucket of paint being tipped over. Click on the "Fill" tab at the top left to choose a color for the face. Then click inside the head to fill it with your chosen color.

If the color accidentally fills the checked background area, click the undo button and check the outline of the face for gaps.

Fill tool

- 5** Well done—you've created a head! As a finishing touch, change the name of this sprite from "Sprite1" to "Head" in the information panel above the sprites list.

6

The head needs to be in the center of the stage when the Funny Face project runs. The project will position every sprite on the screen at the start to keep things tidy. To do this for the head, click on the Code tab and drag these blocks to the code area.

This block sends the head sprite to the center of the stage.

The sprite will appear in the center of the stage.

EXPERT TIPS

Coordinates

To pinpoint any spot on the stage, you can use two numbers called coordinates. The x coordinate, written first, tells you how far the point is across the stage horizontally. The y coordinate, written second, tells you how far the point is up or down the stage vertically. The x coordinates go from -240 to 240. The y coordinates go from -180 to 180. The coordinates of a point are written as (x, y). The center of the bow tie on the right, for instance, has the coordinates (215, 90).

Every spot on the stage has a unique pair of coordinates that can be used to position a sprite exactly.

Time to make lots of sprites

The more different eyes, noses, mouths, ears, hats, and accessories your Funny Face project has, the more silly faces you can make, so spend some time making as many as you can. It's great fun. You can also find useful items in Scratch's costumes library, such as hats and sunglasses. You can skip the drawing stages for those.

- 7** Follow steps 7–11 to create your own items. Click on the paint symbol in the sprites menu to create the new sprite. Use the paint editor tools to draw it, following the tips shown on this page.

Use the circle tool to make a pig's nose.

To make round eyes, use the circle tool and hold down shift. Fill with white and add black spots for pupils.

Use the brush tool to create a tongue and fill it with pink or red.

Use the rectangle tool to create a top hat.

Make a bow tie with the line tool and fill tool and then use the brush tool to add spots.

Look in the sprites library for some cool shades and silly hats.

- 8** Click on each sprite in the sprites list and give your creation a meaningful name.

Type a name for the sprite here.

- 9** When you've finished drawing a sprite, drag it across the stage to its starting position outside the face. Don't worry if the sprites overlap a bit.

- 10** To make the new sprite appear in the right place when you run the project, use the mouse to drag it to its start position and then give it some code like this. The "go to" block in the blocks palette will automatically show the sprite's current coordinates.

```
when flag clicked
go to x: 150 y: 100
```


Drag this block in from the Motion blocks, and it will already contain the correct coordinates.

- 11** Go back to step 7 and repeat the process until you have all the sprites you want.

12

Now add a plain backdrop. Look in the stage info area to the right of the sprites list and click on "Choose a Backdrop". Select the paint symbol ↗ to paint a new backdrop. Then choose a color from the palette, and use the fill tool to fill the entire white area.

Clones

You might want to use some sprites lots of times—perhaps your face will be funnier with 10 eyes instead of two. Scratch allows you to "clone" a sprite to make fully working copies.

13

Make 10 clones of the eye sprite by adding this loop to its code. Now when you run the project, you can place all 11 eyes!

EXPERT TIPS

Clones

Clones work a bit like the "stamp" block you used in the Cat Art project. But while "stamp" just draws a picture on the backdrop, the clone block creates a working sprite. Clones can be used for lots of clever things, as you'll see in later projects.

create clone of (myself ▾)

This block makes an identical copy of a sprite in exactly the same position on the stage.

Hacks and tweaks

Funny Faces is lots of fun to extend. Create more silly sprites and think about how to make them move. As a finishing touch, you can frame your creation!

▽ Special effects

Can't see the eyes through the glasses? No problem—make the sunglasses transparent with Scratch's ghost effect. You'll find the block in the Looks section, where it's called "set color effect to". Change "color" to "ghost" in its menu.

Increase the number to make the sunglasses more transparent.

set [ghost ▾] effect to [30]

▽ Spinning tie

Bring your sprites to life by making them move. To make the bow tie spin around, add a "forever" loop containing a "turn" block.

▽ Snotty nose

To make disgusting green snot drip out of the nose, create two new costumes for the nose with spots of green color. Then add these new blocks to make the snot drip.

Right-click the costume and select "duplicate" to make copies.

Edit each costume so the drip gets larger.

In the frame

To create a neat frame around your funny face, follow these steps.

- 1** Click the paint symbol in the sprites menu to create a new sprite in the paint editor. Before you start painting, open the Code tab and give the sprite these code blocks. They hide the frame at the start and make it appear when you press the space bar and disappear when you press the "c" key.

- 3** Now run the project. Make a silly face and then see whether you can make the frame appear and disappear with the space bar and "c" key.

- 2** Run the project to center the sprite. Next, click the Costumes tab to return to the paint editor. Choose black in the color panel, and use the fill tool to fill the white area with black. Then use the select tool to draw a rectangle in the middle, and press "delete" on your keyboard to make a hole. Check the stage to see whether the frame is the right shape, and adjust as needed.

TRY THIS

Try something different

You can use this project to create anything from snowmen and Christmas trees to monsters and aliens!

Art

Birthday Card

Who wants an ordinary birthday card when you can have an animated feast for the eyes and ears? Scratch is the perfect tool for making a birthday card. This card has singing sharks, but you can adapt the project to make someone a unique card.

How it works

When you run this project, a mysterious flashing green button appears. Press the button, and an animated birthday card fills the screen, complete with singing sharks. The sharks take turns singing the lines of the "Happy Birthday" song.

Click the button to open the birthday card.

The sharks drop in from the top and then sing "Happy Birthday."

The animated sign at the top rocks from side to side.

Be sure to run this project in full-screen mode.

△ Gliding around

This project uses the “glide” block, which makes sprites move smoothly around the stage. You need to use Scratch’s coordinates system to set the exact start and finish point of each glide. If you can’t remember how coordinates work, see the Funny Faces project.

△ Keeping time

Like Animal Race, this project uses messages sent from one sprite to another to control the timing of code blocks. The singing sharks send messages back and forth to time their lines of “Happy Birthday.”

Birthday button

To avoid spoiling the surprise of the card, all that appears when the project is run is a message and a button for the birthday person to press.

- 1** Start a new project. Remove the cat sprite by right-clicking on it in the sprites list and selecting "delete". Load the Button1 sprite from the sprites library.

- 2** Add these two code blocks to Button1. The first one makes the button appear in the center of the stage and flash invitingly when the project starts. The second one runs after the button is clicked, making the button disappear and sending a message to launch the rest of the card. After adding the "broadcast" block, open its drop-down menu, choose "New message", and call the message "Go!"

This makes the button shimmer with changing colors.

This sends a message that triggers code in other sprites.

Choose "other scripts in sprite" here.

- 3** To add the sign saying PRESS ONLY ON YOUR BIRTHDAY!, you need to edit the backdrop. First select the stage by clicking the small white rectangle to the right of the sprites list. Then click the Backdrops tab above the blocks palette.

- 4** Scratch's paint editor will now open. Choose the text tool T and click in the large white area, about a third of the way down. Type the words PRESS ONLY ON YOUR BIRTHDAY! If you want to retype the message for any reason, use the select tool to draw a box around the text, and press delete on your keyboard before starting again.

- 5** You can choose a font using the font menu at the top of the paint editor. "Sans Serif" works well for a birthday card.

- 6** Use the select tool to resize or move the text until you're happy with it.

- 7** For the card itself, you need a different backdrop. Click the backdrop symbol in the lower right of the Scratch window to choose a new backdrop from the library. Then select the "party" backdrop.

- 8** Make sure you still have the stage selected in the lower right of the Scratch window and not one of the sprites. Click on the Code tab above the blocks palette, and add these code blocks for the stage. Now try running the project and see what happens when you click the button.

Enter the cake

Once the button is pressed, the card opens. The button's code broadcasts the "Go!" message to all the sprites to trigger the animations and music.

- 9** What else does a birthday need besides a card? A cake! Click on the sprite symbol in the sprites list, and add the Cake sprite to the project.

- 10** If you look in the Sounds tab at the top of the Scratch window, you'll see that the "Birthday" sound has already been loaded.

11

We want the cake to slide in from the left, starting from a position offstage. If we send the cake to the edge of the stage ($-240, -100$), half of it will show because that's the position of the cake's center. You can't send a sprite completely off the screen, so we'll send it to $(-300, -100)$ so that only a tiny bit shows.

The starting position of the cake $(-300, -100)$

The final position of the cake $(0, -100)$

12

Add these code blocks to the cake to hide it when the project runs, and then make it glide in from the left when the green button is pressed. Note that the cake broadcasts a new message, called "Line1". Later, you'll use this to make one of the sharks sing the first line of "Happy Birthday".

```

when [green flag] clicked
  hide
  switch costume to [cake-a v]

```

To begin with, the cake is hidden.

Choose cake-a to make sure the candles are lit.

```

when I receive [Go! v]
  go to x: [-300] y: [-100]
  show
  glide (2) secs to x: (0) y: (-100)

forever
  broadcast [Line1 v]
  play sound [Birthday v] until done
  wait (10) seconds

```

This is the cake's starting position off the left of the stage.

This block makes the cake slide to the center of the stage.

Choose "New message" in the menu and call it "Line1".

The song repeats after a 10-second pause.

Birthday banner

The next thing needed for a party atmosphere is an animated birthday banner that rocks back and forth.

13

The banner will be a sprite, but this time you'll create a new sprite by painting it instead of loading it from the library. Click the paint symbol in the sprites menu, and the paint editor will open. A new sprite will appear in the sprites list. Rename the sprite "Banner".

14

Draw your birthday banner in the paint editor. Make sure you select "Convert to Bitmap". Use the rectangle tool to create the banner, either as a solid color or just an outline. Then use the text tool to add the words HAPPY BIRTHDAY! Try whichever font and colors you like. Use the select tool to position the text or trim the banner to fit.

A screenshot of the Scratch Paint editor. The interface includes a toolbar on the left with tools for costume creation, a color palette, and a selection of drawing and text tools. A large yellow rectangle is drawn on the canvas, containing the text "HAPPY BIRTHDAY!" in black. The "Text tool" icon is highlighted with a blue box and an arrow. Other tools shown include a "Fill" tool, a "Rectangle tool", and a "Text tool". At the bottom, there are buttons for "Convert to Vector" and a search bar with operators like = and +.

15

Now select the Code tab and add the banner's two code blocks. These keep it hidden until the button is pressed and then jiggle the banner around. Run the project to make sure it works.

EXPERT TIPS

Directions

Scratch uses degrees to set the direction of sprites. You can choose any number from -179° to 180° . Remember, negative numbers point sprites left, and positive numbers point them right. Use 0° to go straight up and 180° to go straight down.

Singing sharks

What's the perfect finishing touch to a birthday surprise? Yes, of course—singing sharks! The two sharks will take turns singing by sending messages to each other after each line of the song.

- 16** Click the sprite symbol in the sprites list, and add the Shark2 sprite to the project. You'll need two sharks, so rename the first one Shark1. To create the second shark, right-click (or control-click) on the first shark and select "duplicate". The new sprite will be named Shark2 automatically.

Click here to rename the sprite.

- 17** Now give Shark1 this code. When the project runs, Shark1 is hidden but takes its position in the top left of the stage. When it receives the "Go!" message, it reveals itself and glides down to the bottom of the stage.

```

when flag clicked
  hide
  go to x: (-165) y: (180)
  point in direction (90)
  switch costume to [shark2-a v]

```

```

when I receive [Go! v]
  show
  glide (2) secs to x: (-165) y: (-70)

```

The shark starts out with a costume that has its mouth closed.

- 18** Add this code to Shark2. Run the project to test the sharks.

```

when flag clicked
  hide
  go to x: (165) y: (180)
  set rotation style [left-right v]
  point in direction (-90)
  switch costume to [shark2-a v]

```

This makes the shark face left.


```

when I receive [Go! v]
  show
  glide (2) secs to x: (165) y: (-70)

```

19

Time to get the sharks singing. Remember the loop belonging to the cake sprite that plays "Happy Birthday"? It sends the message "Line1" every time the song starts. Add the code shown on the left to Shark1 and the code on the right to Shark2 to make them react to the message. More messages make them take turns to sing each line. You'll need to create new messages for each line of the song. Name them by using the drop-down menu in the "broadcast" blocks.

when I receive [Line1 ▾]

switch costume to [shark2-b ▾]

say [Happy birthday to you!] for (2) seconds

switch costume to [shark2-a ▾]

broadcast [Line2 ▾]

when I receive [Line3 ▾]

switch costume to [shark2-b ▾]

say [Happy birthday dear Joe] for (2) seconds

switch costume to [shark2-a ▾]

broadcast [Line4 ▾]

when I receive [Line2 ▾]

switch costume to [shark2-b ▾]

say [Happy birthday to you!] for (2) seconds

switch costume to [shark2-a ▾]

broadcast [Line3 ▾]

Type the name of the
birthday boy or girl in
this block.

when I receive [Line4 ▾]

switch costume to [shark2-b ▾]

say [Happy birthday to you!] for (2) seconds

switch costume to [shark2-a ▾]

20

The birthday card is now complete. Click on the full-screen symbol above the stage, and run the project for the birthday boy or girl!

Hacks and tweaks

You can customize your card for different people and occasions. Instead of using singing sharks, you could try singing lions, penguins, elephants, or ghosts. Change the song to “Merry Christmas” or “Jingle Bells,” and replace the balloons with snowy Christmas trees if you like. Feel free to experiment.

▼ Fading in

The sharks drop from the top when they appear, but you can use Scratch’s special effects to create a more dramatic entrance. To make an invisible sprite fade in slowly, for instance, use the “set ghost effect” block in the code shown here.


```
when green flag clicked
hide
```

```
when I receive [Go! v]
set [ghost v] effect to (100)
show
repeat (100)
  change [ghost v] effect by (-1)
```


Put a “change ghost effect by” in a “repeat” loop to make a sprite fade in.

▼ Supersize your sprite

Another way to make a dramatic entrance is to start tiny and grow into a giant. Put a “change size by” block in a “repeat” loop to create this effect. You could also try making your sprite spin as it grows, or add a “change whirl effect” block to turn it into a crazy whirlpool.

```
when green flag clicked
hide
```


```
when I receive [Go! v]
set size to (10) %
show
repeat (50)
  change size by (5)
```


△ Adding photos

Why not try importing a photo of the birthday boy or girl into the project? You can upload any picture you like to make a new sprite by clicking the upload symbol in the sprites menu. But don't share projects containing people's photos without their permission.

△ Adding sound

You don't have to use Scratch's built-in sounds and songs—you can add your own music or record your very own version of "Happy Birthday" if you want. Click the upload symbol in the sounds menu to add a sound file from your computer. Click the microphone symbol to record your own sounds.

TRY THIS

Sharks on elastic!

See if you can figure out how to make the sharks move up at the end of the "Happy Birthday" song and then come back down when it's time to sing again. Don't forget to work on a separate copy of your project so you won't lose the original if things go wrong.

△ Birthday dancers

Why not reuse some of your dancers from the Dino Dance Party in your birthday card? If you do, adjust the timing of the costume change so they dance in time to the music.

Spiralizer

Try out this spinning spiral project. Change the patterns using special sliders to alter the values of variables in the code. You control the art—the possibilities are endless!

How it works

This simple project has only one sprite: a colored ball, which stays in the middle. Scratch's clone blocks make copies of the ball that move outward in straight lines. A spiral pattern forms because each clone moves in a slightly different direction, like water from a garden sprinkler. The Scratch pen draws a trail behind each clone, making colorful background patterns.

Wow! This project has
got me in a spin.

The clones' different directions make them form a spiral.

Each line is drawn using Scratch's Pen extension, which lets any sprite draw.

Each cloned ball flies in a straight line from the center to the edge.

Click this icon to
switch from full-screen
mode to editor mode.

△ Clones

Clones are working copies of sprites. When a clone is created, it appears on top of the existing sprite and has the same properties, such as direction and size.

△ Scratch pen

Every sprite can draw a trail behind it wherever it goes—just add the dark green “pen down” block to its code. By adding the Pen extension, you get extra blocks added to the blocks palette to change the pen’s color, shade, and thickness.

Ball clones

Scratch allows you to create hundreds of clones from a single sprite, filling the stage with action. Each clone is a fully working copy of the original sprite but also runs some special code that affects only clones.

2 Add this loop to make clones of the ball.

When you run this code, nothing much will appear to happen. Actually, it's making lots of clones of the ball sprite, but they're all on top of each other. You can drag them apart with the mouse (but only in editor mode, not full-screen mode).

4 The clones stop appearing after a while because Scratch won't allow more than 300 clones on the stage at once. Any instructions to make new clones after this are ignored. The clones stop forming at the center, and all the existing clones collect around the edge of the stage.

Once there are 300 clones on the stage, no more clones are created.

1 Start a new project. Remove the cat sprite by right-clicking on it and selecting "delete". Load the ball sprite from the sprites library. The ball has several different colored costumes. Click the Costumes tab, and choose the color you like best.

3

To make the clones move, add this code to the ball sprite. Every new clone will now run its own copy of this code when it appears. The code makes the clone move away from the center in the direction the parent sprite was pointing when it was cloned. Run the project.

▷ What's going on?

The parent sprite changes its direction a little before each clone is created. As a result, the clones move off in slightly different directions, one after another. Each clone travels in a straight line to the edge of the stage, making the clones form an ever-expanding spiral pattern.

The clones collect at the edge because the "move" block can't take a sprite completely off the stage.

5 To fix this problem, add an “if then” block inside the clone’s “move” loop to delete the clone when it gets to the edge. Run this version. Now the balls should disappear at the edge as fast as they are made, and the spiral should continue for as long as you want—Scratch will never reach its clone limit.

Taking control

There are two numbers in the ball’s code that you can change to alter the spiral’s appearance. One is the change in the angle before each new clone appears. The other is the number of steps in the “move” block, which determines the clones’ speed. If you create variables for these numbers, Scratch lets you add a slider control to the stage so you can change them while the project is running. This makes experimenting easy.

7 Select the ball sprite in the sprites list. Choose Variables in the blocks palette, and then use the “Make a Variable” button to create two variables: “Angle” and “Speed”.

- 8** Keep the variables checked in the blocks palette so that they appear on the stage.

The variables are shown on the stage like this.

- 9** Now change the ball's code to use the variables.

Insert the "Angle" variable block into the "turn" block.

10 Run the project, and everything should work just as before. Right-click on the "Angle" variable on the stage and select "slider". Do the same for "Speed".

12 Now try experimenting with different values.

Angle 3, Speed 1

Angle 3, Speed 30

Angle 49, Speed 5

13 You might find it handy to clear the stage of clones from time to time, so add this code to turn the space bar into a clone destroyer. Each clone runs all the ball sprite's code except the one headed by a green flag, so this code will affect every clone. Run the project, and tap the space bar to try it out.

11 Both variables will now have a slider control. The sliders let you instantly change the values stored in the variables. Run the project and try moving the sliders. The patterns of the ball clones will change instantly.

When the space bar is pressed, every clone runs this code and deletes itself.

when space key pressed
delete this clone

The mighty pen

Scratch has extensions—extra blocks of code that can be added to projects. One of these extensions is a magic pen. If you switch the pen on, it will draw a line wherever the sprite goes. Every clone has a pen, too, so by turning them on you can create some amazing art.

- 14** To add the extra Pen blocks, click “Add Extension” at the bottom left of the screen and choose “Pen”. Add these green blocks to activate the pen for every clone.

This block removes all pen trails so the stage starts blank.

This activates the pen so that every clone leaves a trail.


```

when green flag clicked
  set [Angle v] to (10)
  set [Speed v] to (2)
  set size to (30) %
  go to x: (0) y: (0)

forever
  create clone of [myself v]
  turn (Angle) degrees
  pen down
  set pen size to (1)
  erase all
  end
  
```

A Scratch script starting with a green "when green flag clicked" hat block. It contains a blue "set Angle to (10)" control block, a blue "set Speed to (2)" control block, a purple "set size to (30)%" control block, and a blue "go to x: (0) y: (0)" control block. Below this is an orange "forever" control loop. Inside the loop is a yellow "create clone of myself" control block, followed by a blue "turn (Angle) degrees" control block. A green "pen down" control block is attached to the "turn" block. A green "set pen size to (1)" control block is also attached to the "turn" block. A green "erase all" control block is attached to the "turn" block. A red arrow points from the "erase all" block to the "erase all" block in the green blocks. Another red arrow points from the "set pen size to (1)" block to the "set pen size to (1)" block in the green blocks. A callout bubble points to the "set pen size to (1)" block with the text "Type 1 in here for a thin pen.".

- 15** Run the project to see a beautiful display. You can use the sliders to try different numbers. Odd numbers work well for “Angle”—try 7 or 11—because the whole pattern moves around a little each time, filling the space and creating interesting effects.

16 Add an “erase all” block to your clone-destroyer code. This makes the space bar wipe the stage clear of everything, creating a blank canvas for your art.

Insert an “erase all” block here to remove all pen traces from the stage.

17 As a final experiment, change the pen color for each clone so that each one draws in a new color.

18 Run the project and explore the range of effects you can create by changing the sliders, the pen size, and the pen's color. Try thicker pen sizes and see what happens. Don't forget you can clear up by pressing the space bar.

Play with the sliders to see what stunning visual effects you can make.

Pen size = 1, Angle = 10, Speed = 2

Pen size = 1, Angle = 31, Speed = 10

Pen size = 10, Angle = 10, Speed = 2

Pen size = 100, Angle = 10, Speed = 2

Hacks and tweaks

The spiral generator is perfect for customizing. Here are some more suggestions for changes, but don't be afraid to experiment with the code and try your own ideas. You could even adapt the project to make a game in which the player's sprite has to dodge the flying balls.

Color control

You could make a new variable, "PenChange", with its own slider (as in step 10) to control how quickly the lines change color. Insert the new variable block in the "change pen color" block.

Favorites

You can create keyboard shortcuts to set the spiral's variables to your favorite patterns. Then simply hit the keyboard shortcut to show someone your most dramatic creations.

When you find a great spiral, copy the numbers from the sliders to make your preset code.

▼ Turn it into art

Add these code blocks to hide the balls and sliders when you press the down arrow key and bring them back with the up arrow key. You can save the picture as an image file on your computer by right-clicking on the stage.

△ Ball control

Instead of generating clones in a spiral pattern, you can make them follow the mouse-pointer. Just replace the “turn” block with a “point towards mouse-pointer” block. Now try painting with the mouse.

Clones shoot out from the center toward the mouse-pointer.

► Sunset

You can drag the original ball sprite anywhere on the stage and then hit the space bar to clear the old pattern. See if you can create the artificial sunset pattern shown here. Hint: you'll need a pen size of 1 and the "Angle" variable set to 7. Don't forget there's a "go to" block in the code that will reset the position each time the project is run—you can take that block out or change the coordinates once you've found a good sun position. You could even add another full-sized ball sprite in yellow to be the sun.

TRY THIS

Clone lab

Experiment with clones to get a feel for how they work. Start a new project and add a clone creation loop to the cat, and then give each clone a simple bit of code to run when it starts. Experiment with a "pen down" block, or put random numbers in a

"go to x: y:" block to see some crazy effects. You can even add some keyboard controls and sound effects for fun. Once you've mastered clones, you'll find you can do all sorts of things in Scratch that are almost impossible without them.

Fantastic Flowers

Create a virtual meadow, and fill it with colorful flowers. In this project, you'll learn how to make your own customized Scratch blocks. Each time one of these runs, it triggers special code called a subprogram, which paints a flower.

How it works

When you run the project, a flower appears wherever you click the mouse. Scratch uses a simple ball sprite and a "stamp" block to draw each flower. The ball stamps an image of itself to create each petal, moving back and forth from the flower's center each time.

draw flower

△ Subprograms

Scratch lets you create your own custom blocks to trigger code that you've already built. Then, instead of having to make that code every time you need it, you simply use the new block. Programmers use this trick all the time and call the reused code a subprogram.

draw flower with 4 petals

△ Adding inputs

You can create blocks that have windows for inputting numbers or other information, like the example shown here, which lets you set the number of petals.

Click the green flag to start the project.

Make a flower

Follow these steps to make a code that creates a flower when you click on the stage. Once it's working, you can reuse the code to make the special flower-drawing block.

1 Start a new project. Remove the cat sprite by right-clicking on it and selecting "delete". Click on the sprite symbol and load the ball sprite from the sprites library. The ball is the building block for making each flower.

2 Build and run this code to draw a simple flower with five petals.

The loop runs five times, drawing a ring of petals centered on the ball sprite's starting position. Each petal is a "stamp" image of the ball sprite. Remember: you'll need to add the Pen extension using the "Add Extension" button at the bottom left.

EXPERT TIPS

Doing math

Computers are very good at math. You can use the green Operators blocks in Scratch to do simple addition problems. For more complex calculations, you can put Operators blocks inside each other or combine them with other blocks. If blocks are put inside each other, the computer works from the innermost blocks outward, as if the inner blocks were in parentheses.

More blocks

The next step is to turn the flower-drawing code into a flower-drawing block. You can then use this block to grow flowers wherever you want.

Type the name of the new block here.

- 3** To make a new Scratch block, select My Blocks in the blocks palette and click "Make a Block". A window will open up. Type in the name of your new block: "draw flower".

- 4** Once you've clicked "OK", you'll see the new block under My Blocks. Before you can use it, you'll need to create the code it will trigger (or "call," as programmers say).

- 5** In the code area, you'll see a new "define" header block with the same name as the block you've just created. Move the flower code under this header. The code will now run whenever the "draw flower" block runs.

6 Next, build a new code to use the “draw flower” block. When you run it, you can draw flowers with a click of your mouse.

7 Run the project and click around the stage to create a patch of flowers.

8 The stage will soon fill up, so make some code that clears away the flowers when you press the space bar.

This removes images stamped on the background, but not the original sprite.

EXPERT TIPS

Subprograms

Good computer programmers always break up their programs into easily understandable chunks. Code that does something useful that you want to reuse within the program is moved into a “subprogram” and given a name. When the main code runs, or “calls,” a subprogram, it’s as if the code in the subprogram is inserted at that point. Using subprograms makes programs shorter, easier to understand, and simpler to change. Always give your custom blocks helpful names that describe what they do.

Paint by numbers

If you wanted to make a lot of identical flowers, you could simply draw a flower sprite. The real power of custom blocks comes when you add inputs to them to change what they do. To make flowers of different colors with different numbers of petals, you can add input windows to the “draw flower” block.

- 9** To add an input window to control the number of petals in flowers, right-click (or control/shift-click) on the “define” header block and choose “Edit”.

- 10** A window will open up. Select “Add an input number or text.”

Choose this option.

11

An input window now appears in the block. Type “number of petals” into this window and click “OK”.

12

You'll now see a “number of petals” block in the header block. You can drag copies of this off the header block and drop them into the code. Drag and drop copies into the “repeat” and “turn” blocks where the number of petals (5) is mentioned.

13 Look at the “draw flower” block in your code, and you’ll see that an input window has appeared. The number you type here will be used in the define code wherever “number of petals” appears. Type in the number seven.

15 For more variety, insert a “pick random” block into the “draw flower” block instead of typing in the number of petals. Try it again.

Type 5 and 10 into the “pick random” block to set the minimum and maximum number of petals.

14 Run the project and click on the stage. Your flowers should have seven petals. Don’t forget—you can clear the stage by pressing the space bar.

16 Now add extra inputs to change the color of the petals and the flower’s center. Right-click on the “define” block again, choose “Edit”, and then add two number inputs called “petal color” and “center color”.

- 17** Add two new blocks to set the petal and flower-center colors. Remember to drag the correct blocks onto these from the header.


```

define draw flower [number of petals petal color center color]
repeat (number of petals)
  move (25) steps
  [stamp]
  move (-25) steps
  turn ((360 / (number of petals)) degrees)
end
set [color ▾] effect to petal color
stamp
set [color ▾] effect to center color
  
```

- 18** Now add an “erase all” block to the main code. Remove the “pick random” block from the “draw flower” block, and type the numbers 6, 70, and 100 into it to make six-petaled blue flowers. Run the project to make sure it works.


```

when [flag] clicked
  [erase all]
forever
  if [mouse down?] then
 [go to [mouse-pointer ▾]
 draw flower (6) (70) (100)]
  
```

Add this block to clear the stage when you run the project.

Color of flower center

Number of petals

Petal color

19 You can make all your flowers different by using random numbers for each input in the “draw flower” block.


```

when flag clicked
  erase all
  forever
 if mouse down? then
 go to mouse-pointer
 draw flower (6) (70) (100)
 end
 pick random (-100) to (100)
 pick random (-100) to (100)
 pick random (5) to (10)
  end

```

In Scratch, colors go from -100 to 100.

20 Run the project, and click around the stage to make a flower garden. Don't forget you can press the space bar to clear the stage.

Flower stalks

Real flowers grow on stalks, so follow the next few steps to add stalks to your virtual flowers to make them look more realistic. Using custom blocks makes the code easy to read so you always know what's going on.

- 21** Choose My Blocks in the blocks palette, and then click "Make a Block". Call the new block "draw stalk". After you've typed the name of the block, add number inputs for the length and thickness of the stalk. Then click "OK".

- 22** Build this code below the "define" header block. Drag the "length" and "thickness" blocks from the header to where they're used in the code.

- 23** Next, add the new “draw stalk” block to the main code. Fill in the numbers to set the stalk’s length to 100 and its thickness to 5.

- 24** Run the project. You can now make a whole meadow of colored flowers. Experiment with different numbers in the “pick random” blocks to change the look of your flowers.

- 25** For a finishing touch, add a backdrop for your flower meadow. You can paint your own backdrop by clicking the paint symbol in the backdrops menu to the right of the sprites list. Alternatively, click the backdrop symbol to load one from the library.

Hacks and tweaks

Feel free to experiment with the code to change the color, size, and shape of the flowers as much as you want. You don't have to use the ball sprite as the template—try creating your own templates to generate more interesting shapes. With a little imagination, you can create all sorts of beautiful scenes.

▷ Different petals

Why not use the costume editor to add a different petal to the flowers? Click on the Costumes tab, and add a new costume with the paint symbol . Oval petals work well. You'll need to add blocks to the "define draw flower" code to swap between the petal costume and the ball-a costume for the flower's center.

▽ Flowers everywhere

Try swapping the main code for this one. It draws flowers in random places automatically, eventually covering the stage with them. Think about how you could add position inputs to the "draw flower" block—you'd need to add x and y inputs and add a "go to" block at the start of the block's definition.

Different sizes

By adding another input to the “draw flower” block, you can control the size of your flowers. You can also make the meadow look more 3-D by making the flowers smaller if they’re near the top of the stage, as though farther away.

The Scratch script consists of two parts:

- Part 1 (Top):** A **define** block named **draw flower** with inputs **number of petals**, **petal color**, **center color**, and **scale**. Inside the **draw flower** loop:
 - set size to [scale %]**: An annotation says "Add this block to set the sprite's size."
 - repeat [number of petals steps]**:
 - move [0.25 * scale] steps**
 - stamp**
 - move [-0.25 * scale] steps**: An annotation says "This sets how far the petals are from the flower's center."
 - turn [360 / number of petals] degrees**
 - set [color] effect to [center color]**
 - stamp**
- Part 2 (Bottom):** An **when green flag clicked** script:
 - erase all**
 - forever** loop:
 - if [mouse down? then]**:
 - go to [mouse-pointer v]**
 - draw stalk [240 - y position] / (3)**
 - draw flower [6 70 100] [240 - y position] / (2)**: An annotation says "Flower size is 30 at the top of the stage and 210 at the bottom."

Annotations provide additional instructions and explanations for the code blocks.

Games

Tunnel of Doom

Scratch is the ideal playground for making and perfecting games. To win at this game, you need a steady hand and nerves of steel. Take the cat all the way through the Tunnel of Doom, but don't touch the walls! For an extra challenge, try to beat the best time.

How it works

Use your mouse to move the cat all the way through the tunnel without touching the walls. If you accidentally touch a wall, you go back to the start. You can try as many times as you like, but the clock will keep counting the seconds until you finish.

◁ Cat sprite

Once the mouse-pointer has touched the cat, the cat follows it everywhere. You don't need to use the mouse button.

◁ Tunnel

The tunnel maze is a giant sprite that fills the stage. The tunnel itself isn't actually part of the sprite—it's a gap that you create by using the eraser tool in Scratch's paint editor. If the cat stays in the middle of the path, it won't be detected as touching the tunnel sprite.

◁ Home

When the cat touches the home sprite, the game ends with a celebration.

Set the mood

Start by setting the scene for the game with some appropriate music. You can choose any music you like from the sound library in Scratch by following the steps below.

- 1** Start a new project. Let the cat sprite stay, but change its name from Sprite1 to Cat to keep things simple.

Blue highlight indicates the sprite is selected.

- 2** Before building any code, add some music to create the right atmosphere for the game. Click on the Sounds tab above the blocks palette and then on the speaker symbol to open the sound library. Now choose "Drive Around". To preview a sound, click the play symbol.

3 Add this code to the cat sprite to loop the music. Use the “play sound until done” block, not “start sound”; otherwise, things go wrong as Scratch tries to play your sound lots of times at once.

4 Now run the project, and the music should play ... forever. Click on the red stop button above the stage to stop it again.

Creating the tunnel

The next step is to make the twisted tunnel that will challenge the player’s nerve and steadiness of hand. How you draw the tunnel affects the difficulty of the game.

5 Click the paint symbol ↗ in the sprites menu to create a new sprite with the paint editor. Choose a color you like, and click on the fill tool ↘. Then click anywhere in the paint area to fill it with a solid color.

- 6** Now select the eraser tool, and use the spinner buttons next to its icon at the top of the painting area to set the width of the tunnel.

Eraser tool

- 7** Use the eraser to make gaps in the top left and top right where the maze starts and ends. Then draw a wiggly tunnel between the two corners. If things go wrong, click the undo symbol ↺ at the top and try again.

Make sure the eraser is nearly full size.

- 8** To make the maze look more interesting, use the fill tool to paint the central area a different color. Don't fill the tunnel with a color, or the game won't work.

Click in this area to fill it with a second color.

9 Now click on this sprite in the sprites list and rename it "Tunnel".

10 With the tunnel sprite selected in the sprites list, click on the Code tab and build this code to position it correctly and to animate it. Run the project to test it.

```

when green flag clicked
  go to x: 0 y: 0
repeat
  change color effect by (2)
end

```

The loop makes the color of the maze keep changing.

Mouse control

Now add some code to the cat to turn the project into a working game. The code blocks build step by step, so test them as you go along to make sure they work properly.

11 Select the cat sprite, and add this code. It shrinks the cat and positions it at the start of the tunnel. Once the mouse-pointer touches the cat, it will move with the mouse. Note that players don't need to click on the cat to pick it up. The code stops with a "Meow" if the cat touches the tunnel walls.

```

when green flag clicked
  set size to (20)%
  go to [front v]
  go to x: (-210) y: (160)
repeat
  wait until [touching mouse-pointer?]
  repeat until [touching Tunnel?]
 go to [mouse-pointer v]
  end
  play sound [Meow v] until done
end

```

Choose a smaller size if the cat gets stuck too easily in the tunnel.

This stops the cat from disappearing behind the maze.

This sets the cat's start position in the top-left corner.

Nothing happens until the player's mouse-pointer touches the cat.

EXPERT TIPS

Repeat until loops

The useful “repeat until” loop repeats the blocks inside it until the condition at the top of the block becomes true, and then the blocks below are run. The block makes it easier to write simple, readable code, like this example.

Unlike the “forever” block, “repeat until” has a bump at the bottom allowing more blocks to be added to it.

- 12** Run the game. You should be able to control the cat once you’ve touched it with your mouse-pointer. Try moving it along the tunnel. If you touch the wall, the cat will meow and get stuck. If the cat gets stuck too often, reduce the number in the “set size” block, but don’t make it too easy.

- 13** At the moment, you have to restart the game if you touch the wall. Add this loop to the code to send the cat back to the start for another try if it touches the wall. Test the game again.

Drag the top of the “forever” block above the “go to” block, and it will expand to fit around all the blocks below.


```

when green flag clicked
set size to (20) %
go to [front v] layer
go to x: (-210) y: (160)
repeat until [touching mouse-pointer?]
  wait until [touching Tunnel?]
  go to [mouse-pointer]
play sound [Meow v] until done
end

```

The screenshot shows the Scratch script expanded. It starts with a green flag click event, followed by a set size to 20% block, a go to front layer block, and a go to x: -210 y: 160 block. Below these is a forever loop. Inside the forever loop is a wait until touching mouse-pointer? block. Inside that is a repeat until touching Tunnel? loop. Inside that is a go to mouse-pointer block. Finally, there is a play sound Meow until done block.

- 14** Click the sprite symbol in the sprites list to add a new sprite to the game. Choose the Home Button sprite and rename it “Home” in the sprites list. On the stage, drag it into the top-right corner.

Place the home sprite above the tunnel’s exit.

- 15** It will probably be too big, so add this code to shrink it. Run the project, and reposition the house on the stage if you need to.

```


when green flag clicked
set size to (50) %

```

The screenshot shows the Scratch script for the house sprite. It starts with a green flag click event, followed by a set size to 50% block.

16

Next, you need to add some code to check whether the cat has made it home. Select the cat in the sprites list, and add the blocks shown here. The blocks inside the “if then” block run only if the cat is touching the house.

17

Run the game again. Try getting through the tunnel to the house. When you succeed, the music should stop, the cat will stop moving, and your celebration music will play. If you can't get through the tunnels, then you need to make the cat smaller, but you can test the game's end by clicking on the cat and dragging it home (this is cheating!).

Against the clock

Tunnel of Doom is more fun if you add a timer to show how quickly you've made it through the tunnel. Then you can challenge other players to beat your best time.

- 18** Click on Variables in the blocks palette, and make a variable called "Time". Leave the check box checked so the variable is shown on the stage.

- 19** Add this code to the cat. It simply counts the seconds since the game started. Move the "Time" variable to the top center of the stage so the player can see it easily.

- 20** Try the game again. When you get the cat home, the timer stops, leaving your final time displayed on the stage.

- 21** To make winning the game feel more rewarding, add a new sprite to show a message congratulating the player. Click on the paint symbol to make a sign in the paint editor using colored shapes and the text tool. The one shown here is just a suggestion—you can use your own ideas.

22

To make the sign work, add these code blocks to your new sprite. The first one hides the sign when the project starts, and the second is triggered when the “Well Done” message is sent by the cat. It displays the sign and makes it flash.

23

Your game is now complete. Test it thoroughly (by playing lots), and then challenge your friends to see if they can beat your times.

Hacks and tweaks

This game is bursting with possibilities. Save a copy and start experimenting! You could add extra sound effects or extra sprites, such as a floating ghost to scare the cat back to the start or a friendly bat that jumps the player to a later spot in the tunnel.

► Let's twist again

You can make the game harder or easier by changing how wide and twisted the tunnel is. You could also create tunnels with branches—perhaps make the player choose between a short narrow tunnel and a long wide one. You could even make several different costumes for the tunnel sprite and choose a random one at the start of each game by adding this code.

▼ Best time

You can make the game show the best time achieved so far, like a high score. Make a new variable called "Best time" and drag it next to the "Time" display on the stage. Then add the code below to the cat to capture new best times when the cat gets home.

▼ Who's the best?

You can display the name of the quickest player by making another variable, "Best player", and showing it on the stage. Add these two blocks shown here to the best-time code.

Window Cleaner

Messy windows? You'd better get up and clean them! This frantic game counts how many splats you can clean off your computer screen in a minute. You can wipe away the splats either by using a computer mouse or by waving your hand in front of a webcam.

How it works

The game starts by cloning a splat sprite and scattering clones with different costumes randomly across the stage. When motion is detected by the webcam, Scratch uses its "ghost" effect to make the splats fade. If you wave your hand enough, they eventually disappear. The aim of the game is to remove as many splats as you can in one minute.

▽ Splat sprite

This game has one sprite with several costumes, which you'll paint yourself. By cloning the sprite, you can cover the screen with splats of messy gunk.

Each splat is a clone of the project's single sprite.

Wave your hand to rub out the splats.

△ Controls

First, you'll clean up the splats with your mouse, but later you can change the code to detect the movement of your hand with a webcam.

Slime time!

To make some mess on the screen, you need to draw some slimy splats. Follow these instructions, and you'll be in a mess in no time at all.

- 1** Start a new project. Remove the cat sprite by right-clicking (or control/shift-clicking) on it and selecting "delete". Click on the paint symbol in the sprites menu to paint a new sprite.

- 2** The paint editor will open. Click on "Convert to Bitmap". To make your first splat, choose a color from the palette.

- 3** Select the brush tool and draw the outline of a large splat. Use the entire painting area since the splat will get shrunk later.

4

Next, choose the fill tool and click inside the outline to make a solid splat.

Fill with color

If the fill color leaks out of your shape, click undo ↺ and close any gaps in the outline before filling.

5

To make another splat costume, click on the paint symbol in the costumes menu at the bottom left (not the one in the sprites list). This will make a new blank costume. Draw a splat with a different color. Make at least four costumes altogether.

Vanishing splats

Now it's time to add code to the splat sprite to make the game work. Follow the next steps to make several clones appear and then disappear when the mouse-pointer touches them.

6

Click on the Code tab to make some variables. Choose Variables in the blocks palette, and then select the "Make a Variable" button to create three variables: "MaxSplats", "Score", and "SplatsOnScreen".

The maximum number of splats that can be on the screen at any one time.

Leave the box checked so the score appears on the stage. Uncheck the other three boxes.

The actual number of splats on the screen at the moment.

- 7** Add this code to the splat sprite. It sets the maximum number of splats on the screen to 10 and resets the "Score" and "SplatsOnScreen" to 0, ready for a new game. The "forever" loop checks whether there are fewer splats than the maximum and, if so, adds a new one. Don't run the game yet since you won't see anything.

- 8** Add this second bit of code to the sprite. Each new clone will run it. It makes the new splat visible (it's hidden at first) and then waits for the mouse-pointer to touch the splat. When it does, the splat disappears with a "pop," and the player scores a point.

The clone is hidden when it's created, so you need to show it.

- 9** Run the game to test it. Ten splats should appear. You should be able to remove the splats by touching them with the mouse-pointer, but new splats will appear, too. However, there's a problem—the game never comes to an end.

Goodbye, splat!

Countdown

Nothing puts players under pressure like a time limit. The next bit of code will give players a one-minute countdown in which to zap as many splats as they can.

- 11** Add this code to launch the countdown. Once the timer has ticked down, it stops the other code blocks from making any more splats and sends out a message that you'll need later on.

- 12** Test the game. It should end when the timer reaches 0. But there's a small problem: any leftover splats can still be cleaned up for points, even though the game's over. To prevent this, add this tiny bit of code to remove any remaining splats. Now try the game again.

- 10** Make a new variable and call it "Countdown." This will tell players how much time is left. Keep it checked so it appears on the stage.

Countdown

Camera control

You can make the window cleaning more realistic by adding camera controls. You'll need a webcam attached to your computer to complete the next section. When playing the game with the webcam, stand well back from the computer screen so that most of your body is visible on the stage.

14 To use the webcam, you need to add the Video Motion extension. Click "Add Extension" at the bottom left of the screen, and then choose Video Motion. The blocks will now be in the section called "Video Motion". Add this code to set the value of "Difficulty" and turn on the webcam. Try setting "Difficulty" to 40 to start with. You can adjust the value later if the lighting and background in your room make the game too easy or too hard. Don't run the game yet.

13

Make a new variable and call it "Difficulty". This can be set anywhere from 0 to 100—the higher the number, the harder the game. Uncheck the check box so the variable isn't shown on the stage.

Difficulty

15 To use the camera to delete the splats instead of the mouse, change the "when I start as a clone" code like this.

△ How it works

The old code just waited for the mouse-pointer to touch the splat clone before removing it. Now we wait for the webcam to detect motion in the area touching the clone, but we do this five times, increasing the ghost effect each time so the clone gets fainter. So as you rub the splat, it becomes transparent and then disappears.

16

Run the game. You'll probably get a pop-up asking if Scratch can use your webcam. It's okay to click "Accept". You'll then be able to see yourself behind the splats. Try rubbing some splats out with your hand. If they aren't disappearing, put a lower number in the "set Difficulty" block and rerun the game.

Click here to switch to full screen.

Hacks and tweaks

Here are some tips to tweak this game, but feel free to try out your own ideas. Once you know how to use Scratch's motion-detection feature, you can create all sorts of games that encourage players to jump around and have fun!

The "High Score" variable changes only when a player beats it.

◁ High score
It's easy to add a high score to the game: just make a new variable, "High Score", and add this code. You could also show the top player's name (see how in the Tunnel of Doom project).

▼ Difficulty slider

If you find you have to change the difficulty setting a lot, you can display it on the stage as a slider. Check the variable's check box to make it appear on the stage. Then right-click (or control/shift-click) on it and choose "slider".

◀ Time's running out ...

To warn players that their time is nearly up, add a sound that plays on each tick of the clock for the last 10 seconds. First, load the "Boing" sound from the sound library. Then, add this "if then" block inside the countdown loop.

TRY THIS

Multiplayer version

Here's a challenge to test your coding skills. Save a copy of your Window Cleaner game and then try to adapt it to make a multiplayer game in which each player has to rub out splats of a particular color. You'll need to create score variables for each player, and you'll need to add "if then" blocks to the clones' code to update the different scores depending on which costume has been rubbed out.

Each costume color will need an "if then" block like this.

Simulations

Virtual Snow

You don't want real snow inside your computer—it would melt and ruin the circuits. This project shows you how to make perfectly safe virtual snow using Scratch. It falls from the sky and can be made to settle on the ground or stick to things.

How it works

Each snowflake is a clone that moves down the stage from top to bottom, jiggling from side to side like a real snowflake. When the snowflake lands on something or hits the bottom, it stamps an image of itself.

The snowflakes are clones of a simple circle shape.

Snow falls from the top and settles at the bottom.

The snow piles up on the sprite.

△ Snowman

In this project, you can load any sprite and make snow stick to it. The snowman sprite works well.

△ Hidden pictures

You can add invisible objects that slowly reveal themselves as the snow sticks to them. Use a sprite from the library, draw your own object, or write your name in huge letters.

Let it snow

Start off by drawing the snowflake costume, which is simply a white circle. Then make it snow by creating clones—each one a tiny snowflake falling from the top to the bottom of the stage.

- 1** Start a new project. Delete the cat sprite, and click on the paint symbol in the sprites menu to make a new sprite with the paint editor. Before you start painting, rename the sprite "Snowflake".

- 2** In the paint editor, choose the circle tool and draw a small white circle in the middle. Hold down the shift key as you draw the circle to make sure it isn't oval-shaped.

- 3** To make sure the circle is the right size, drag one of the corners of the box that appears around it to resize the circle. Aim for a size of 50 x 50. If the box disappears, use the select tool to draw it around the circle again.

- 4** Now add a background so that you can see the falling snow. Click on the paint symbol in the backdrops menu to create a new backdrop in the paint editor.

- 5** To make things more interesting, you can use a blend of two colors to fill the background. Make sure "Convert to Bitmap" is selected in the bottom left. Then select the fill tool and choose the vertical gradient option. Choose the darkest blue as your first stored color and a paler blue as the second stored color.

- 6** Now select the fill tool and click in the backdrop to fill it. You can use any colors you like, but snow shows up better on dark colors.

- 7** You'll need to add the Pen extension as you did in previous projects (see page 100). Select the snowflake from the sprites list and open the Code tab. Add this code to make clones of the snowflake. Don't run the project yet.

8

Now add this code to make the cloned snowflakes fall from the top of the stage to the bottom, jiggling as they go.

The snowflake starts at the top of the stage.

This makes the snowflake fall.

This makes it jiggle left and right.

The snowflake disappears at the bottom.

when I start as a clone

go to x:

pick random (-220) to (220)

y: (170)

change size by

pick random (0) to (3)

show

forever

change y by (-3)

change x by

pick random (-1) to (1)

if

y position < (-175)

then

delete this clone

Snowflakes aren't all the same size.

9

Run the project. The snow should fall down the stage before disappearing at the bottom.

Snowdrifts

In really cold weather, snow doesn't just vanish when it hits the ground—it piles up. It's simple to make your virtual snow settle or stick to other things. Just follow these steps.

- 10** First to make the snow settle at the bottom. You could just leave the clones there, but Scratch won't let more than 300 clones appear on the stage at once, so you'd run out of snow. An easy fix is to stamp a copy of each clone before deleting it.

- 11** Run the project, and snow should collect on the floor, but only in a thin layer. To make it build up, add another "if then" block to stamp copies of the clones whenever they touch anything white—such as other snowflakes.

- 12** Run the project and watch the snow pile up. You'll notice a problem. The snowflakes are building up in beautiful sculptures instead of settling in a blanket, as real snow does.

Snowflakes stick to anything white.

There's no business like snow business!

- 13** To make the snow settle in a thick blanket, try this change to the code. Now when a snowflake touches something white, it rolls a die—only if it gets a 1 does it stick. This makes the snow less sticky and more likely to travel farther and build a solid layer.

- 14** Run the project to see what happens. You can experiment with changing the 6 in the random block to other numbers. The bigger the number, the flatter the settled snow.

- 15** Now add a sprite for the snow to fall on. Click the sprite symbol in the sprites list, and choose something from the library, such as the snowman. Add a new “if then” block to the code, as shown here, to make the snow stick to your sprite.

EXPERT TIPS**Turbo Mode**

If you're impatient to see the snow building up, you can speed things up by putting Scratch in "Turbo Mode." Hold down shift, and click on the green flag before you run the project. Scratch then runs the code much more quickly, with minimum time between blocks. Your snowdrift will now pile up much faster.

Secret pictures

It's easy to modify this project so that the snow sticks to an invisible object, slowly revealing it. Save your project as a copy before you try doing this.

16 Click on the paint symbol in the sprites list to create a new sprite. Name it "Invisible".

Now use the paint editor to create your hidden object. It can be anything—a house, an animal, or someone's name—but make it big and use only one color. You can give the sprite more than one costume if you like.

17 Add this code to the invisible sprite to position and hide it using the ghost effect. Using a "hide" block wouldn't work because that would stop snow from sticking to it.

- 18** Change the clone code to look like this. Now the snowflakes will settle only on the invisible sprite. They just disappear if they reach the bottom of the stage.

- 19** Next, add a cool backdrop like "Winter" from the library, and watch your hidden shape appear in the snow. You can remove the "wait" block from the clone-making loop or use Turbo Mode to speed things up.

Hacks and tweaks

Falling snow or rain can make a great addition to any project or game. Try these hacks to send a snowstorm through your whole Scratch collection!

▷ Sticky snowballs

Occasionally, you might see clumps of snow just hanging in the sky. This starts when two snowflakes touch each other as they fall and stamp themselves in the sky. Once there, the clump grows as more snowflakes stick to it. If you follow the instructions in this project carefully, it shouldn't happen too often, but if it does, try experimenting with the numbers in the code. You can change the size and speed of the snowflakes, the amount they jiggle, and the delay between making each clone.

▽ Adding snow to a project

You can use the falling snow code blocks from steps 1–8 to add snow to another project—a great addition to a project like a Christmas card. The snow doesn't sense other sprites so is just a special effect. You'll need to add a "go to front layer" block to the start of the clone code to make the snowflakes fall in front of other sprites. Change the snowflake to a dark gray raindrop if you want to make it rain.

Add this block to the start of the existing code.

when I start as a clone

go to [front ▾] layer

go to x:

pick random [-220] to [220]

y: 170

TRY THIS

Starship

If you change the snowflake into a white or yellow dot and remove the random "change x" block that jiggles the falling snow, you get a starfield moving from the top to the bottom of the stage. Add a black backdrop, a spaceship, and some asteroids, and you've made a simple rocket game.

Fireworks Display

You might think you'd need lots of sprites to create a fireworks display, but Scratch's clones feature makes it easy. Clones are great for making explosions and other moving patterns. Computer graphics created with this technique are known as "particle effects."

How it works

Click anywhere on the stage to make a rocket shoot up to that point and explode into a colorful firework. Each firework consists of hundreds of clones of a single sprite. The project uses simulated gravity to make the clones fall as they fly outward, while flickering or fading.

◀ Rocket

Each firework starts off as a rocket launched at the click of a mouse. You can use a simple colored line to represent the rocket or create a more detailed one in Scratch's paint editor.

◀ Clones

To create the globes of colored "stars," this project uses 300 clones—the maximum number that Scratch allows. Each clone follows a slightly different path at a slightly different speed to make the stars spread out in a circle.

Creating the rocket

The first step in the project is to create the small rocket that shoots up into the sky and explodes in a blaze of fireworks. The code will make the rocket fly to wherever you click the mouse-pointer.

- 2** Convert to Bitmap and use the line and brush tools to paint a rocket firework. A simple red line will do the job since the rocket will be small, but you can make it more realistic if you like.

- 3** When you're happy with the firework, use the select tool to drag a box around it. Then grab one of the corners and shrink the costume until it's no wider than 10 and no taller than 50. You can see the size in the costumes list.

- 4** Select the stage in the lower right of Scratch, and click on the Backdrops tab. Change the name of "backdrop1" to "Flash". This will provide a flash of light when a firework goes off. Click the paint symbol in the backdrops menu to create the main backdrop and call it "Night".

5 To make the night background more interesting, you can use two colors to create a gradient instead of filling it with solid black. Select the fill tool, and choose the two darkest blues in the vertical gradient. Then use the fill tool to paint the background so it's dark at the top but pale at the bottom. For extra decoration, add black and yellow rectangles to create a city skyline.


```

when [flag] clicked
  hide
  forever
 wait until [mouse down?]
 go to x: [mouse x v] y: [-180 v]
 show
 glide (1) secs to x: [mouse x v] y: [mouse y v]
 hide
 broadcast [Bang v]
  
```

The loop pauses until the mouse is clicked.

The rocket starts at the bottom, directly under the mouse.

This block makes the rocket move smoothly upward.

Choose "New message" and call it "Bang".

6 Next, select the rocket sprite, and add this code to make it shoot up to wherever the mouse is clicked.

```

when I receive [Bang v]
  switch backdrop to [Flash v]
  wait (0.1) seconds
  switch backdrop to [Night v]

```


The stage turns white for an instant.

7 Run the project and try clicking on the stage. A rocket should launch toward the mouse-pointer each time you click. Now add this next bit of code to the rocket sprite to make the stage flash at the moment the firework goes off.

Exploding stars

Real fireworks are packed with hundreds of “stars”—flammable pellets that glow with dazzling colors as they fly apart and burn. You can simulate the appearance of firework stars by using Scratch’s clones feature. Follow the instructions here to create the stars and make them explode.

- 9** Click the plus sign to zoom in since the costume will be very small. A simple green circle is all you need to create a star. Choose bright green in the color palette, and select the circle tool. To draw a circle, hold down the shift key on the keyboard as you drag.

- 10** Look in the costumes list to check the circle’s size—it needs to be about 5×5 . If it’s too large or small, choose the select tool ↗ and click on the green circle to make a box appear around it. Click on one of the corners and drag it to change the size.

- 8** Click the paint symbol ↖ in the sprites list to create a new sprite and call it “Stars”. Before drawing it, select “Convert to Vector” in the bottom left of the paint editor, because using vector graphics will help keep the stars circular even when they are very small.

Convert to Vector

Make sure you select this.

- 11** Now add the following code to the stars sprite to create 300 hidden copies that will form the explosion.

12 Click on Variables in the blocks palette and make a new variable called "speed". Choose "For this sprite only" in the dialogue box. This allows each clone to have its own copy of the variable with its own value, which makes each star unique. Uncheck the variable's check box so it doesn't appear on the stage.

13 Next, add this code to the stars sprite to create an explosion. Every clone will run its own copy of this code.

14 Add this second "repeat" loop to the bottom of the code to make the stars slow down, fade away, and then disappear.

15 Try running the project. When the rocket explodes, you should see hundreds of colorful stars fly outward before fading.

Hacks and tweaks

Try some of these changes to create new types of fireworks with multiple colors or trails. You can also use clones to create many other visual effects—or “particle effects,” as computer artists call them.

▽ Sticky stars

You might sometimes see a trail of stars in a line if you send up a rocket right after running the project. This happens if the stars explode before all the clones are created. To fix the bug, add a “broadcast” block to the bottom of the “when flag clicked” code in the stars sprite and change the rocket’s code to run only after it receives the message.

Stars sprite

```

when green flag clicked
hide
repeat (300)
  create a clone of [myself v]
  broadcast [Ready v]
end

```

Rocket sprite

```

when I receive [Ready v]
forever
  wait until [mouse down?]
  go to x: [mouse x] y: [-180]
  show
  glide (1) secs to x: [mouse x] y: [mouse y]
  hide
  broadcast [Bang v]
end
when green flag clicked
  hide

```

▽ Changing colors

Fireworks makers use chemicals to create different colors. Try this hack to the stars sprite to make the colors change as the firework explodes.

The colors change as the firework expands.

```

when I receive [Bang v]
repeat (100)
  change [color v] effect by (2)
end


```

Increase the number to see the colors change more quickly.

▽ Multicolored fireworks

Try the next hack to give each firework stars with lots of different colors.

▷ Gravity trails

To make the stars arc downward under the pull of gravity, leaving colorful trails in their wake, rebuild the code as shown here. Remember to delete the original code when you've finished. As the timer increases, the stars fall more quickly, which is how gravity really works. See if you can figure out how to change the color of the trails or make them brighten or fade out (hint: you'll need to add the Pen extension).

Fractal Trees

You might think that drawing a tree requires an artistic eye and a lot of fussy work, but this project does the job automatically. The code creates special shapes called fractals, simulating the way that trees grow in nature.

How it works

When you run the project, a tree grows in a split second from the ground up. The tree is a fractal—a shape made from a repeating pattern. If you zoom in to just a part of a fractal, it looks similar to the whole shape. This repetition is easily generated in a computer program by using loops.

This section looks like a miniature version of the whole tree.

Branches are drawn with the Scratch pen.

The branches get thinner and greener toward the ends.

Each leaf is a clone of the Scratch ball sprite.

A swarm of ball clones draws the tree, doubling in number after each layer of branches.

Click on this icon to escape the full-screen mode.

Romanesco broccoli

Lake Nasser in Egypt

Veins in the human body

△ Fractals in nature

Lots of natural objects have fractal shapes, including trees, river systems, clouds, blood vessels, and even broccoli. Natural fractals form most often when something keeps dividing into branches, which is how trees and blood vessels grow.

How it works

In the project Dino Dance Party, we saw how the ballerina's dance routine is based on an algorithm—a set of simple instructions that are followed in strict order. In this project, the code that draws the tree is also based on an algorithm. Try following the three steps below with a pen and paper.

- 1** Draw a straight line with a thick pen.

- 2** At the top of the line, draw two shorter, thinner lines at an angle—one to the left and one to the right.

- 3** Is the tree finished? If the answer is no, go back to step 2. Repeating these simple instructions in a loop creates a complicated pattern with hundreds of branches, just like a real tree.

Leaves and branches

Follow these steps to build a fractal tree, using Scratch's ball sprite for leaves and the Scratch pen to trace branches. The code creates new clones each time a branch divides, making more and more clones as the tree grows from a single trunk to a mass of twigs.

- 1** Start a new project and delete the cat sprite. Click on the sprite symbol and add the ball sprite from the library. Rename it "Leaf". Open the Costumes tab, and choose the green costume.

Click here to make each variable.

- 2** Click on Variables, and make the following variables for your project: "Angle", "Length", and "ShrinkFactor". Make sure to uncheck their boxes so they aren't shown on the stage.

- 3** Add this code to the leaf sprite. Remember, you'll need to add the Pen extension. You'll also need to create two new messages: "Draw Branch" and "Split Branch". Don't run it yet.


```

when green flag clicked
  erase all
  pen up
  set size to (10) %
  set Angle ▾ to (30)
  set Length ▾ to (90)
  set ShrinkFactor ▾ to (0.75)
  go to x: (0) y: (-170)
  point in direction (0)
  set pen color to brown
  set pen size to (9)
  pen down
  broadcast Draw Branch ▾ and wait
repeat (8)
  broadcast Split Branch ▾ and wait
  set Length ▾ to (Length * ShrinkFactor)
  broadcast Draw Branch ▾ and wait
end
  
```

These three variables set how the tree looks.

Click here and choose brown to make the pen color brown.

This draws the tree's trunk.

Each time the loop runs, a new layer of branches grows.

Each layer of branches is shorter than the one before.

- 4** Now add this separate code. When it receives the "Draw Branch" message from the main code, it tells every clone to draw a branch and then changes the settings so the next branch will be greener and thinner.

```


when I receive Draw Branch ▾
  move (Length) steps
  change pen color ▾ by (5)
  change pen size by (-1)
  
```

5

Add the next bit of code to make the branches divide. It works by cloning each ball, forming a pair, and rotating them to face different directions. Once this code is run, there will be two clones at the end of every branch, each facing a different direction—ready to draw the next two branches.

6

Run the project, and you should create a beautiful tree. To make the “leaves” disappear and show only the twigs, click the red stop symbol on the stage.

7

To make your tree stand out better, try changing the backdrop color.

Hacks and tweaks

You can change the settings used in this project to grow trees in amazingly varied shapes. You can also add a bit of randomness so that every tree is different.

▼ Different angles

Try experimenting with the value of “Angle” in the first orange block. You could also add a “pick random” block to generate randomly shaped trees. If you want to keep trees looking natural, set the minimum and maximum to 10 and 45. To make playing with the variable easier, check its box to show it on screen and turn it into a slider. You’ll need to delete the “set Angle” block from the code if you do this.


```
set [Angle ▾] to [pick random (10) to (45)]
```


Angle = 10

Angle = 20

Angle = 45

Angle = 90

▼ Ever-changing angles

If you move the “set Angle” block inside the “repeat” loop, the angles between branches will change as the tree grows.

```
repeat (8)
  broadcast [Draw Branch]
  [set [Angle ▾] to [pick random (10) to (45)]]
  [set [Length ▾] to [Length * ShrinkFactor]]
  broadcast [Draw Branch] and wait
end
```


▽ How tall is your tree?

Try changing the values of "Length" and "ShrinkFactor", but be careful—it's easy to end up with very short trees or trees that are too big to fit on the stage.

Angle = 30
Length = 90
ShrinkFactor = 0.5

Change this number, or turn it into a variable set at the start of the code.

▽ Don't run out of clones!

The number inside the "repeat" loop controls how many times the branches split to create a new layer of branches. Eight is the maximum to get all the tiny twigs drawn because it uses 255 clones, and Scratch has a limit of 300 clones.

Grow a forest

You can adapt this project to grow trees wherever you click, covering the stage with a forest. Make the following changes to the code to do this.

- 1 Add this code to stamp the leaves onto the tree before deleting the clones for the next tree.

Open the menu and create a new message called "Kill All Clones".

2

Change the main code to look like this.


```


when flag clicked
  erase all
  forever
 wait until not mouse down?
 wait until mouse down?
 pen up
 set size to (10) %
 set Angle ▾ to (25)
 set Length ▾ to (30)
 set ShrinkFactor ▾ to (0.75)
 go to mouse-pointer
 point in direction (0)
 set pen color to
 set pen size to (6)
 pen down
 broadcast Draw Branch and wait
 repeat (8)
 broadcast Split Branch and wait
 set Length ▾ to (Length * ShrinkFactor)
 broadcast Draw Branch and wait
 -->
 broadcast Kill All Clones and wait
  -->

```

The branches are shorter to make the trees smaller.

A tree grows wherever you click.

The trunks start thinner because the trees are smaller.

This stamps the leaves and recycles the clones.

Snowflake Simulator

Snowflakes are famous for their amazingly varied shapes—it's said that no two are the same. Even so, all snowflakes share the same underlying structure, with six similar sides. This pattern, known as six-fold symmetry, makes snowflakes easy to mimic on a computer. You can use the same technique as in the Fractal Trees project, but this time every shape will be unique.

How it works

When you run this project, a snowflake appears on the stage. Later, you can make snowflakes appear wherever you click. Each snowflake is a bit like a fractal tree with six trunks. By using random numbers to set the lengths and angles of the white lines, you can create an endless variety of unique shapes—just like in nature.

△ Real snowflakes

Snowflakes are six-sided because they grow from ice crystals, which are hexagonal. As a snowflake grows, slight changes in air temperature affect the way ice crystals build up. Because every snowflake follows a different path and experiences different changes in temperature, every snowflake is unique.

△ Snow-FAKE

The drawing starts with six versions of the sprite to match the six-fold symmetry of a real snowflake. After that, the lines split in two repeatedly, like the fractal tree, but with more varied angles.

Symmetrical branches

To see how this project uses the ideas from Fractal Trees to make a snowflake, start by following these steps to create a simple, nonrandom snowflake.

1 Start a new project and delete the cat sprite. Click on the paint symbol in the sprites list to create a new blank sprite. You don't need to paint a costume because all the drawing will be done by the code.

2 To make the snowflakes show up, paint the backdrop black. Select the stage in the lower right of Scratch and click the Backdrops tab above the blocks palette. Then click the fill tool in the paint editor and fill the paint area with black.

3 Click on Variables in the blocks palette and add five new variables to the project: "Angle", "Length", "Levels", "Symmetry", and "SymmetryAngle". Uncheck their boxes so that they don't show on the stage.

Click here to make each variable.

Uncheck all the boxes.

- 4** Select the sprite in the sprites list and give it the following code blocks. Remember to add the Pen extension. The code creates clones pointing in different directions to make a symmetrical pattern.

- 5** Run the project. Snowflakes need "Symmetry" set to 6, but try other values.

Symmetry = 6

Symmetry = 7

Symmetry = 4

6

To fill in the rest of the snowflake, each clone will draw a succession of branching lines, like a fractal tree. Make the following changes to the main code, but don't run it yet.

```

when green flag clicked
set Symmetry to (6)
erase all
set pen color to black
set pen size to 1
pen up
go to x: 0 y: 0
pen down

```

```
set SymmetryAngle to (360 / Symmetry)
```

```
repeat (Symmetry - 1)
```

```
create clone of myself
```

```
turn (SymmetryAngle) degrees
```

```
set Length to (20)
```

```
broadcast Draw Level and wait
```

```
set Levels to (4)
```

Add this new block.

Change "Length" to 20 for now.

Delete this block.

Add a new loop to create the branching pattern on each arm.

```


repeat (Levels)
  set Angle to (15)
  broadcast Draw Level and wait
end

```


- 7** Add three new blocks to the “When I receive” code to create new clones. These create a new clone and make the old and new clones face different directions.

- 8** Now run the project. You'll see a branching snowflake like this.

- 9** See what happens when you change the number of “Levels” in the “set” block at the top of the main code.

10

Now to make each snowflake different. Add some “pick random” blocks to the main code.

11

Run the project—you’ll get a different snowflake every time.

Hacks and tweaks

Experiment! There are so many numbers to play with in this project; changing any one of them will give very different patterns. Play with the symmetry, levels, angles, and lengths. You can even add colors to your creations.

▷ Odd flakes

Try this quick change to make odd-looking snowflakes. It varies the line lengths after each branch point, creating a wider range of flaky weirdness.

▼ Click-a-flake

Make snowflakes wherever you click on the stage with these modifications to the code. There's also code to clear the stage when you press the space bar in case things get too messy. Make sure you keep the code from step 7.

Snowflakes appear wherever you click.

```

when green flag clicked
  set [Symmetry v] to (6)
  set [Levels v] to (4)
  [eraser v] erase all
  [pen color v] set pen color to white
  [pen size v] set pen size to 1
  forever
 wait until [not v] [mouse down?]
 wait until [mouse down?]
 [pen up v]
 go to [mouse-pointer v]
 [pen down v]
 set [SymmetryAngle v] to (360 / Symmetry)
 repeat (Symmetry) - (1)
 create clone of [myself v]
 turn [SymmetryAngle] degrees
 end
 set [Length v] to (pick random (10) to (50))
 repeat (Levels)
 set [Angle v] to (pick random (140) to (180))
 broadcast [Draw Level v] and wait
 end
 broadcast [Kill All Clones v] and wait
  end
  when space key pressed
 [eraser v] erase all
  end
  when I receive [Kill All Clones v]
 delete this clone
  end
end

```

Add a “forever” loop to make endless snowflakes.

Add two “wait” blocks to detect a full mouse click.

Replace the old “go to” block with this new one.

Change the numbers to make the snowflakes smaller.

This code clears the stage of snowflakes.

Add this new code to delete clones.

Add this block so Scratch won't run out of clones.

Music and sound

Sprites and Sounds

Do you have a younger brother or sister who's always trying to play on the computer? Here's something you can create in Scratch to keep the sibling amused. Click on any sprite for a unique action and sound. This project works especially well on a touchscreen computer.

How it works

Sprites and Sounds couldn't be easier to play—simply click the sprites or the background and you'll hear a sound and see an animation or visual effect.

Virtual circus

This entertaining project is a mix of funny sounds and moves. You can add as many sprites and sounds as you want to spice up the show.

Background action

Everything in this project does something interesting when it's clicked, including the background. Follow these steps to create the background, and then start adding sprites.

- 1** Start a new project. Ignore the cat sprite for now and click on the backdrop symbol in the lower right of the Scratch window to open the backdrop library. Load the "Stars" backdrop.

- 2** With the stage selected, open the Sounds tab above the blocks palette and then click on the speaker symbol. Choose "Fairydust".

- 3** Now build this code for the stage to create some magic and sparkle when the backdrop is clicked. Make sure it works by clicking on the stage.

- 4** Drag the cat sprite to the top-left corner of the stage and add this code.

The program waits here while the "Meow" sound plays.

5

Click on the cat and see him grow, turn yellow, and meow before returning to normal.

EXPERT TIPS**Sound blocks**

There are two versions of the “sound” block. When you use the “start sound” block, the program starts playing the sound but immediately moves on to the next block. This is useful for animations because it allows you to make a sprite move at the same time as the sound is playing. The “play sound” block includes the words “until done.” When you use this block, the program waits until the sound has finished before moving on to the next block. This is useful for, say, a costume or size change that should last exactly as long as the sound.

start sound **(Meow ▾)**

play sound **(Meow ▾)** **until done**

Sprite extravaganza!

Now add the following sprites and their code blocks. Some of the sprites have the right sounds built in, but in other cases, you’ll need to open the Sounds tab and load the sound from Scratch’s sound library before you can select it in the code. After building each bit of code, position the sprite on the stage and test it.

6

Laughing duck

The duck wobbles and quacks 5 times.

QUACK!

7

Cake

Dancing cake

The cake
jiggles in time
to the music.

```

when this sprite clicked
  switch costume to [cake-a v]
  start sound [Birthday v]
  point in direction (75)
repeat (4)
  turn (30) degrees
  wait (1) seconds
  turn (30) degrees
  wait (1) seconds
end
  point in direction (90)
  switch costume to [cake-b v]

```

This lights
the candles.

This sound is
loaded by default.

8

Elephant

Elephant fanfare

This is the
elephant's
trumpeting
costume.

```

when this sprite clicked
  switch costume to [elephant-b v]
  start sound [Trumpet1 v]
  wait (0.3) seconds
  start sound [Trumpet2 v]
  wait (2.5) seconds
  switch costume to [elephant-a v]

```

Load "Trumpet1"
and "Trumpet2"
from the library.

Two sounds
play at once.

9

Dog2

Barking dog

```

when this sprite clicked
  switch costume to [dog2-c v]
  play sound [dog1 v] until done
  play sound [dog1 v] until done
  switch costume to [dog2-a v]

```

The dog
barks
twice.

10

Horsing about

```

when this sprite clicked
set rotation style [left-right ▾]
switch costume to [horse-b ▾]
play sound [Horse v] until done
switch costume to [horse-a ▾]
start sound [Horse Gallop v]

```

The horse runs back and forth.


```


repeat (16)
  repeat (6)
 move (5) steps
 turn (180) degrees
end

```

The horse rears up and whinnies.

Load both sounds from the library.

11

Chilling fish

```

when this sprite clicked
set rotation style [left-right ▾]
start sound [bubbles v]
repeat (2)
  point in direction (-90)
  wait (1) seconds
  point in direction (90)
  wait (1) seconds
end

```

The fish flips left and right calmly while the bubbles make a gurgling sound.

The “bubbles” sound is loaded by default.

12

Lion

King of the jungle

13

Monkey

Jumpy monkey

when this sprite clicked

start sound [Chee Chee v]

repeat (10)

change y by (10)

wait (0.1) seconds

change y by (-10)

wait (0.1) seconds

when this sprite clicked

switch costume to [lion-b v]

play sound [grunt v] until done

switch costume to [lion-a v]

Changing the monkey's
y coordinate moves
it up or down.Find this sound in
the sounds list.

Cheese puffs

The last sprite is a bowl of tasty-looking cheese puffs—when you click on the bowl, the cheese puffs will vanish. There isn't a suitable costume for the empty bowl, but you can create one using Scratch's paint editor. The following steps show you how.

14

Add the "Cheesy Puffs" sprite from the library. Then click on the Costumes tab, and right-click (or control/shift-click) on the single costume shown and select "duplicate".

15

Select the duplicated costume "cheesy puffs2". In the paint editor, choose white or cream, and use the circle tool to draw an oval over the cheese puffs. Use the eraser tool to get rid of any leftover pieces.

16 Click the Sounds tab above the blocks palette, and load the “Chomp” sound from the library. Then give this code to the sprite.

17 Move all your sprites around so they fit nicely on the stage. Then test the project, but remember to click the full-screen symbol first so that the sprites don't accidentally move when you click them. Test every sprite. Note that you don't need to click the green flag to run this project, just click on the sprites.

Hacks and tweaks

This project is really a collection of mini-projects—one per sprite. This makes it easy to swap in new sprites or change animations and sounds. Have a look in Scratch's sprite and sound libraries for inspiration. You could also draw your own pictures or record your own sounds.

Change the header to trigger the code with a key instead of a click.

◁ Animal piano

For younger children, you could change the code blocks so that the animations and sounds are triggered by key presses instead of mouse clicks, turning the computer keyboard into a kind of piano. Choose keys that are widely spread to make the project into a game of “find the key.”

► Record your own sounds

If your computer has a microphone, then you can give your project a personal touch by recording your own sounds. First, select the sprite you want to add a sound to—perhaps the lion, if you want to give him a better roar. Go to the Sounds tab, and click the microphone symbol in the sounds menu. To start recording, click on the orange circle. To stop, click the square.

Click the square to stop recording.

► Editing sounds

Scratch makes it easy to edit sounds that you've recorded or uploaded. Open the Sounds tab, and select the sound you want to work on. The pink pattern shows the volume of the sound as it plays. Use the "Trim" tool to highlight parts of the sound you want to delete or move, and then use the menus below to make changes or add effects.

Highlight parts of the sound you want to edit.

Drumtastic

This project turns your computer keyboard into a drum machine. Type in anything you want, and Scratch turns the letters into repeating drum sounds using up to 18 different instruments, from cymbals and bongos to pounding bass drums.

How it works

When you run the project, the Scratch cat asks you to type something in the box. When you press return, the code turns each letter into a different sound and plays the phrase back over and over again. As the sounds play, the colored drums on the stage flash in time, while the Scratch cat walks to the beat.

▼ Scratch drumkit

The code turns every letter into a drum sound. There are 26 letters in the alphabet, but Scratch has only 18 drum sounds, so some sounds are used for two letters.

Dancing cat

To make the project more fun, the cat will dance and shout out each letter in a speech bubble as the drums play. Follow the steps below to create a custom block that plays the drums and animates the cat.

1 Start a new project and keep the cat sprite. Set the background to a solid color by clicking the paint symbol in the backdrops menu, picking a cool color, and using the fill tool to create a colored backdrop. Make sure you've clicked the "Convert to Bitmap" button.

2 Select the cat sprite, click on Variables, and add these variables to your project: "Count" and "Words". Leave them checked so that they show on the stage.

3 Now, create a custom block for the cat sprite. Choose "My Blocks" in the blocks palette and make a new block called "play a drum". This will trigger a code that plays a drum and makes the cat say the drum's letter at the same time. To keep things simple, the first version of the code will play the same drum sound every time.

4 The new block will appear in the blocks palette. Right-click (or control/shift-click) on this block, and choose "Edit" to add an input window for the drum's letter.

Type the name of the input here: "letter".

5

Next, add this code to the “define play a drum” header block. For now, the cat just says the letter, and the code plays only one type of drum: a snare drum. The code will get longer later so that different drums can play. Add the Music extension by clicking “Add Extension” at the bottom left and choosing “Music” to use the play drum blocks.

6

Now add the code below to ask the user to type something on the keyboard. This code sends the letters one at a time to the cat using the “play a drum” block. Anything set as an input in the “play a drum” block is put in the blue “letter” block in the define code.

LINGO

Strings

Programmers call a sequence of words or letters a string. Think of the letters as being strung together like beads on a necklace.

- 7** Run the project. Type “Scratch” and press enter. The cat will shout out the letters of “Scratch” to a drumbeat.

From letters to drums

The next step is to change the code so that each letter plays a particular drum. Scratch has only 18 drum sounds, so some sounds will be played by more than one letter. Spaces and punctuation will create brief pauses in the pattern of drums. Scratch also ignores whether letters are capitals or not—“A” and “a” are treated the same.

- 8** First, you need to add four new variables: “Alphabet”, which stores the whole alphabet in order; “AlphabetCount”, which stores a letter’s numerical position in the alphabet from 1 to 26; “NumberOfDrums”, for the number of different drum sounds in Scratch; and “ChosenDrum”, to hold the number of the drum sound to be played.

Uncheck the boxes so that the variables don’t appear on stage.

play drum (1) Snare Drum ▾ for 0.25 beats

✓ (1) Snare Drum

- (2) Bass Drum
- (3) Side Stick
- (4) Crash Cymbal
- (5) Open Hi-Hat
- (6) Closed Hi-Hat
- (7) Tambourine
- (8) Hand Clap
- (9) Claves
- (10) Wood Block
- (11) Cowbell
- (12) Triangle
- (13) Bongo
- (14) Conga
- (15) Cabasa
- (16) Guiro
- (17) Vibraphone
- (18) Cuica

a, s

b, t

c, u

d, v

e, w

f, x

g, y

h, z

i

j

k

l

m

n

o

p

q

r

Scratch’s “play drum” block has 18 built-in sounds.

9

Add three new blocks to the start of the main code to set up the "Alphabet" and "NumberOfDrums" variables. The "Draw Drums" message will trigger code that draws the drums, but that code comes later.

```

when green flag clicked
  ask [Type something to make a drum sequence. Then press return.] and wait
  set [Words] to [answer]
  forever
 set [Count] to [1]
 repeat (length of [Words])
 play a drum [letter] [Count] [of] [Words]
 change [Count] by [1]
 end
  end

```

Scratch has 18 different drum sounds.

set [NumberOfDrums] to [18]
set [Alphabet] to [abcdefghijklmnopqrstuvwxyz]
broadcast [Draw Drums] and wait

Type the alphabet in order here.

Open the menu to create a new message and call it "Draw Drums".

10

Add this code to the definition of "play a drum". It converts each letter into a number and then uses that to play the correct drum sound. If no match is found, then a short pause, or "rest," is used instead.

define [play a drum] [letter]
say [letter]
next costume

```

set [ChosenDrum] to [0]
set [AlphabetCount] to [1]
repeat (length of [Alphabet])
  if (letter) = (letter) [AlphabetCount] of [Alphabet] then
 set [ChosenDrum] to [AlphabetCount]
 if (ChosenDrum) > (NumberOfDrums) then
 set [ChosenDrum] to [ChosenDrum] - [NumberOfDrums]
 end
 play drum [ChosenDrum] for [0.5] beats
  end
  change [AlphabetCount] by [1]
  if (ChosenDrum) = [0] then
 rest for [0.25] beats
  end
end

```

Start at "A".

This loop scans the alphabet for a match in order to convert the letter into a number.

Is the chosen number bigger than the number of drums? Move it back into range.

Delete the block.

Play the chosen drum sound.

On to the next letter of the alphabet.

No drum picked? Just take a short break.

11

Now run the project and see if you can create some cool drumbeats. Try “a a a abababab,” for instance. Remember you can use spaces or punctuation marks to create pauses.

Light-up drums

To make the project look more interesting, you can add a circle of 18 colored drum clones—one for each sound. Each drum will light up when its sound plays.

12

Click on the sprite symbol in the sprites list and add the Drum sprite from the library.

13

Add a variable called “drumID”, making sure you select “for this sprite only”—this lets every clone have its own copy of the variable. This variable will hold a unique ID number for each drum to help it light up at the right time. Uncheck this variable so it doesn’t show on the stage.

Choose this option,
or the drums won't
work properly.

14

Add the code below to the Drum sprite. When this code receives the “Draw Drums” message, it draws a ring of colored drum clones on the stage, each with a unique ID number.


```

when I receive [Draw Drums v]
hide
set [ChosenDrum v] to (0)
set [drumID v] to (1)
set size to (50) %
point in direction (90)

repeat (NumberOfDrums)
  change [color v] effect by (200 / NumberOfDrums)
  go to x: (0) y: (0)
  turn (360 / NumberOfDrums) degrees
  move (130) steps
  create clone of [myself v]
  change [drumID v] by (1)
end
  
```

Each drum is a different color.

The drums are drawn around a circle.

Each clone will take the value of “drumID” from the original sprite when it’s created.

Next drum

```

when I start as a clone
show
forever
  wait until [ChosenDrum = drumID v]
  change [color v] effect by (100)
  wait until [not ChosenDrum = drumID v]
  change [color v] effect by (-100)
  
```

Wait for this drum's turn.

Wait for the turn to be over.

15

The next bit of code makes the drums light up as they play. Each clone waits for its unique ID to match the “ChosenDrum” variable. When it matches, a brief change in color makes the drum appear to flash.

16

Run the project. The drums should light up in time to the sequence. Try the sequence "abcdefghijklmнопqrstuvwxyz" to see all the drums work in order and to see how the drums are reused after "r".

Hacks and tweaks

Being able to create a sequence that controls something is very useful. You could adapt this idea to make an automatic piano, singing ducks, or an on-screen robot that follows a program in the form of letter sequences.

TRY THIS

Word piano

If you change the "play drum" block to a "play note" block, you can create a singing animal. You'll need to set the total number of available notes to 26 so that every letter has its own note.

Tempo

The pace at which music plays is called its tempo. The higher the tempo, the shorter the beat and the faster the music. Scratch has a handy tempo setting—you'll find it in the Music section of the blocks palette. Check the tempo box to display it on stage. Add these code blocks to the drum sprite so that you can change the tempo with the arrow keys. The space bar will reset the tempo to 60 beats per minute.

tempo

when [space ▾] key pressed

[set tempo to 60]

when [up arrow ▾] key pressed

[change tempo by 2]

when [down arrow ▾] key pressed

[change tempo by -2]

Mindbenders

The Magic Spot

Run this project and stare at the cross in the middle while the pink spots around it flash on and off. Within a few seconds, a ghostly green spot will appear among the pink ones, but it isn't actually there. Scratch gets mysterious with this amazing optical illusion.

How it works

The spots take turns to disappear and reappear very quickly, causing a gap in the circle that races around. This confuses your brain, which fills in the missing spot with a different color, creating a magic green spot that doesn't exist. Keep watching, and the magic green spot will erase all the pink spots, but this is just an illusion, too!

Keep your eyes fixed
on the cross to see
the illusion.

This illusion works best
in full-screen mode.

△ Clones with identity

Each circle is a clone. In this project, you'll see how each clone can have its own copy of a variable—in this case, an ID number that's used to control which circle is hidden at any moment.

△ Color in your brain

This kind of illusion is called an afterimage. If you stare at something for a long time without moving your eyes, the color receptors in your eyes tire and your brain starts to tune colors out. So when the color suddenly disappears, you briefly see a negative afterimage—a sort of “color hole.”

Pink costume

A single sprite is all that's needed to make this illusion, but first you'll need to draw the pink spot and black cross as costumes.

- 1** Start a new project and remove the cat sprite. Click on the paint symbol in the sprites menu to draw a new sprite. Select the bright pink color in the color palette.

Make sure you choose this color or the illusion might not work properly.

- 2** Select the circle tool, and make sure the "Filled" option is selected at the top of the painting area. Make sure you are in Bitmap mode.

- 3** Click near the middle of the paint editor, and drag the mouse while holding the shift key on the keyboard to paint a solid pink circle. Make sure you position the circle on the small cross in the middle of the painting area.

Hold down the shift key to avoid making an oval.

The numbers tell you the costume's size.

- 4** Your newly drawn spot will appear in the costumes list. The numbers under its name tell you its size. You need a spot about 35 x 35 in size, but don't worry if it's wrong—the next step shows you how to resize it.

- 5** If it's too big or too small, drag one of the corners of the box that appears around it to resize the circle. If the box disappears, use the select tool to draw it around the circle again. Name this costume "Spot" at the top of the paint editor.

- 6** The next step is to create the black cross that appears in the middle of the illusion. Click the paint symbol in the costumes menu to start drawing a new costume and then use the line tool to make a black cross about half as big as the spot. To draw perfectly horizontal and straight lines, hold down the shift key.

Circle of clones

Now to fill in the background and create the circle of clones. The code will give each clone a unique identification number that will make it easy to hide.

- 7** To create the correct backdrop for the illusion, click on the paint symbol in the backdrops menu in the lower right of Scratch.

8 Now select this gray color. Make sure you get the exact shade, or the illusion might not work properly. Use the fill tool to create a gray backdrop. Just click anywhere in the paint area.

9 Click on the sprite and select the Code tab. Choose Variables in the blocks palette and click on "Make a Variable". Create a variable called "id" and select the option "For this sprite only". This is important because it allows each clone to have its own copy of the variable with its own value. Uncheck the box in the blocks palette so that the variable doesn't show on the stage.

10 Now add the two code blocks shown here to create 12 clones of the pink spot arranged in a circle. When a clone is created, it gets a copy of the original sprite's "id" variable, which means each clone has a unique number.

11

Run the project, and each clone will say its own value of "id." Each will be different, counting 0–11 around the circle.

12

Now delete the smaller code because you don't need to see those speech bubbles during the illusion.

Creating the illusion

Now, to make the code hide each of the spots in turn, you'll need to make a new variable, called "Hidden", that will specify which clone should hide.

13

Click the orange Variables block in the blocks palette and make a new variable. Call it "Hidden". Uncheck its box in the blocks palette so that the variable doesn't appear on the stage.

14 Add the blocks shown below to the bottom of the sprite's code, but don't run the project yet.

```

when green flag clicked
  switch costume to [Spot v]
  go to x: (0) y: (0)
  point in direction (0)
  set [id v] to (0)
  repeat (12)
 move (130) steps
 create clone of [myself v]
 move (-130) steps
 turn (30) degrees
 change [id v] by (1)
  end
  
```


The "Hidden" variable counts up to 11 and then jumps back to 0.

This number controls the speed at which the magic spot moves around the circle.

15 Now add this separate code to the sprite. All the clones run this code. Only the clone whose "id" number matches the "Hidden" variable will hide. As the value of "Hidden" rises, each spot hides in turn.

```

when I receive [Hide Spot v]
  if [id] = [Hidden] then
 hide
  else
 show
  end
  
```


The "Cross" costume appears in the center.

```


switch costume to [Cross v]
set [Hidden v] to (0)
forever
  change [Hidden v] by (1)
  if [Hidden] = (12) then
 set [Hidden v] to (0)
  broadcast [Hide Spot v]
  wait (0.1) seconds
  
```

The "Hidden" variable controls which spot hides.

Open the menu and create a new message called "Hide Spot".

16

Run the project. You should see the gap move around the circle. Put the stage into full-screen mode and stare at the cross. Within a few seconds, you'll see the magic green spot. Keep staring at the cross, and the magic spot will start to erase the pink spots. When you look away from the cross, you'll just see the empty gap again.

EXPERT TIPS

If then else

The “if then” block is very useful for either running or skipping a group of blocks depending on the answer to a question. But what if you want to do one thing for yes (true) and another for no (false)? You could use two “if then” blocks, but programmers face this problem so often that they created another solution: “if then else.” The “if then else” block has two jaws, for two sets of blocks. The top set runs on yes; the bottom set runs on no.

Hacks and tweaks

You can use Scratch to investigate this curious optical illusion further. Would the illusion still work if you change the color of the spots or background or change the speed? What if there were more spots or more than one spot hidden at the same time? The possibilities are endless. Save a copy and start fiddling with the code.

Color controls

To find out which colors make the illusion strongest, create a new variable called "SpotColor" and add a slider to the stage. Add a "set color effect" block to the sprite's code under the "when I receive" block. Run the project and try different colors. Which ones work best? Does the magic spot change color, too?

TRY THIS

Speed it up

Try adding a new variable, called "Delay", to set the speed of the magic spot. You'll need to add these two blocks to the code—see if you can figure out where to put them. Right-click (or control/shift-click) on the variable on the stage and choose "slider". Does the illusion still work if you slow it down?

set [Delay ▾] to (1)

wait [Delay / (100)] seconds

Spiral-o-tron

It's easy to use Scratch's Pen feature to create amazing visual effects, such as this multicolored spinning spiral. If your computer has a microphone, you can adapt the project to make the spiral react to sound.

How it works

There are many types of spirals, but this project paints a very simple one. Just take a step, turn 10 degrees to your right, take two steps, turn 10 degrees to your right, take three steps, and so on.

Build the spiral

This project shows you how to use Scratch's pen to create fast-moving, interactive effects. Follow the steps below to build a simple spiral first. You'll need to add the Pen extension like you did in previous projects.

- 1** Start a new project. Delete the cat sprite and click on the paint symbol in the sprites menu. You don't need to draw a sprite since it's just a guide for the pen. Call the sprite "Spiral".

- 3** The project needs lots of variables. Select the spiral sprite and create the following variables: "Repeats", "DrawLength", "DrawLengthIncrease", "TurnAngle", and "StartDirection". Uncheck their boxes so they don't appear on the stage.

Repeats

How many sections to draw altogether

StartDirection

The direction the sprite faces at the beginning

DrawLength

Length of each straight section of the spiral

TurnAngle

How much the sprite turns

DrawLengthIncrease

How much longer this straight section is than the last section

- 4** Now create a custom block to draw a spiral. Select My Blocks and then click on "Make a Block".

Click "OK" to make the block.

5

You will now see the “define draw spiral” header in the code area. Add the following code to it. Read through the Scratch blocks and think about the steps. Don’t run the project yet because there isn’t any code to trigger the new block.


```

define [draw spiral]
  point in direction [StartDirection v]
  pen up
  go to x: (0) y: (0)
  set [DrawLength v] to (0)
  pen down
  repeat [Repeats v]
 change [DrawLength v] by [DrawLengthIncrease v]
 move [DrawLength] steps
 turn [TurnAngle] degrees
  end
  pen up


```

This loop draws the spiral using the method explained earlier.

6

Now add the main code to set up the variables and trigger the “draw spiral” block.

These blocks set the properties of our spiral.


```

when green flag clicked
  set [Repeats v] to (900)
  set [DrawLengthIncrease v] to (0.02)
  set [TurnAngle v] to (6)
  set [StartDirection v] to (0)
  set pen size to (5)
  erase all
  draw spiral


```

- 7** Run the project. A spiral like this will appear. It will take around 30 seconds to draw.

Spin the spiral

To make the spiral spin, Scratch will draw it repeatedly, each time in a new position. To make this happen quickly, you need to use a special trick to run blocks faster.

- 8** The spiral takes a long time to draw because Scratch redraws the whole stage every time you add a new straight-line section to the spiral. You can set the custom block to not redraw the spiral until it's finished. To do this, right-click on the "define" block and choose "Edit".

- 9** Now, check the box labeled "Run without screen refresh".

10

Now, run the project, and the spiral will appear so quickly that you won't see it happen. The next trick is to keep redrawing the spiral in different positions so it appears to spin. Add a new variable called "SpinSpeed", uncheck its box, and change the main code to look like this.


```

when green flag clicked
  set [Repeats ▾] to [900]
  set [DrawLengthIncrease ▾] to [0.02]
  set [TurnAngle ▾] to [6]
  set [StartDirection ▾] to [0]
  set pen size to [5]
  set [SpinSpeed ▾] to [10]

  forever
 [erase all
 draw spiral
 change [StartDirection ▾] by [SpinSpeed]]
  
```


The loop redraws the spiral with different start directions.

This block turns the whole spiral by SpinSpeed degrees each time.

11

Run the project, and watch the spiral spin. Try switching to full-screen mode for a hypnotic effect. If you stare at the center for a while and then look away, you might see things ripple weirdly for a moment—an optical illusion.

Click here for full-screen mode.

Add some color

The pen color can be controlled to create some amazing effects. Simple changes to the code create patterns like the one shown here.

- 12** Add another variable: "ColorChange". Then change the code as shown here, and run it to see the new colorful spiral.

```

set SpinSpeed ▾ to 10
 $\downarrow$ 
set pen size to 5
 $\downarrow$ 
forever
 $\downarrow$ 
erase all
 $\downarrow$ 
draw spiral
 $\downarrow$ 
change StartDirection ▾ by SpinSpeed
 $\downarrow$ 
 $\uparrow$ 
define draw spiral
 $\downarrow$ 
point in direction StartDirection
 $\downarrow$ 
pen up
 $\downarrow$ 
go to x: 0 y: 0
 $\downarrow$ 
set DrawLength ▾ to 0
 $\downarrow$ 
pen down
 $\downarrow$ 
repeat Repeats
 $\downarrow$ 
change DrawLength ▾ by DrawLengthIncrease
 $\downarrow$ 
move DrawLength steps
 $\downarrow$ 
turn TurnAngle degrees
 $\downarrow$ 
 $\uparrow$ 
pen up
 $\downarrow$ 

```

Starts the spiral with the same color each time.

This block changes the color a little for each line section drawn, giving a rainbow effect.

Move to the music

If your computer has a microphone, you can make the spiral react to sounds and music. You'll need to use special blocks that detect and measure sound volume.


```

when green flag clicked
  set [Repeats v] to (900)
  set [DrawLengthIncrease v] to (0.02)
  set [TurnAngle v] to (6)
  set [StartDirection v] to (0)
  set [SpinSpeed v] to (10)
  set [ColorChange v] to (3)
  set [Sensitivity v] to (3)

  forever
 [erase all v]
 set [SoundLevel v] to (loudness * Sensitivity)
 [set pen size to SoundLevel / (5) v]
 [set pen size to SoundLevel * (10) v]
 draw spiral
 change [StartDirection v] by [SpinSpeed v]

```

13 Add two new variables: "Sensitivity" and "SoundLevel". Change the main code to look like this.

Increase the value here if your spiral isn't moving much to the sound.

Scratch constantly measures the sound volume and gives this block a value from 0 to 100.

Louder noises make thicker spirals.

As the volume rises, the color flows along the spiral.

- 14** Run the project and play some music or sing near your computer. Scratch will ask you to use your microphone—it's OK to click "yes." The spiral will dance to the music!

Hacks and tweaks

Don't be afraid to change the variables or other numbers in the code to see what happens. You can also add slider controls to experiment with the look and motion of the spiral.

▼ Sliders

If you show the control variables on the stage, you can right-click and add sliders to them. These allow you to experiment with different values while the project is running.

▼ Presets

If you use your sliders to make a spiral you really like, write down all the values and then create a "preset" to set those values at the touch of a key.

```
when [x] key pressed
set [Repeats v] to (1200)
set [DrawLengthIncrease v] to (0.01)
set [TurnAngle v] to (4)
set [SpinSpeed v] to (20)
set [ColorChange v] to (1)
```

▼ Hiders

You can add code blocks like these to show and hide your sliders when you hit certain keys. That way they won't spoil the view!

```
when [h] key pressed
hide variable [ColorChange v]
hide variable [Sensitivity v]


when [s] key pressed
show variable [ColorChange v]
show variable [Sensitivity v]
```

TRY THIS

Sound reaction

You can have a lot of fun in other projects making sprites react to sound. Check the "loudness" block to see the volume displayed on the stage. Try giving code blocks like these to some sprites or invent your own code blocks.

```
when [flag] clicked
forever
  set size to [loudness %]
  set [color v] effect to [loudness]
when [loudness > (50)] [say [Be quiet!] for (2) seconds]
```


What next?

Next steps

After working through this book, your knowledge of Scratch should be strong enough to take you to new places. Here's some advice on taking your coding skills to the next level, as well as a few suggestions on where to find inspiration for your own projects.

Exploring Scratch

The Scratch website www.scratch.mit.edu is a great place to see other people's work and share your own projects. Click "Explore" at the top of the website to view projects that other Scratchers have shared.

There are lots of projects on the Scratch website. Click here to see what great stuff you can find.

The image shows the Scratch website's 'Explore' section. At the top, there are tabs for 'Create', 'Explore', 'Ideas', and 'About'. A search bar is also at the top. Below the tabs, a large yellow banner says 'Explore' and contains a link to 'Studios'. A 'Projects' tab is highlighted in green. Below the banner, there are category buttons for 'All', 'Animations', 'Art', 'Games', 'Music', 'Stories', 'Tutorials', and a 'Trending' dropdown menu. The main area displays several project cards. One card for 'Firework Display' by MagicLight01 is shown in detail. It features a night sky background with fireworks and a city skyline. The project has 883 likes, 496 stars, 40 comments, and 7727 total views. It was created on Jan 27, 2019. Buttons for '+ Add to studio', 'Copy link', and 'Report' are at the bottom. A note on the card says: 'Click anywhere on the stage to launch a firework. You can only launch one firework at a time.' A 'Notes and Credits' box is also visible. Arrows from the surrounding text point to various parts of the interface, such as the 'Explore' banner, the category buttons, the project stats, and the 'Report' button.

Click the Studios tab to see projects grouped by themes that Scratchers have created.

Use this menu to sort projects by Scratch's main categories.

Click on any project to open its project page.

Click the heart if you love a project.

Click the star to bookmark a project in your favorites list.

Total views

◁ Project page

Each project has a main page that lets you explore and run it. Click "See inside" to see the code. If you want to copy the project and change the code, look for the green "Remix" button. This links your new project to the original.

▷ Sharing

To share one of your projects with other Scratchers, open the project and click the “Share” button at the top of Scratch. Anyone can find your project once you’ve shared it. You can also see how many fellow Scratchers have tried your projects, and people can “favorite” and “love” your project, too.

Making your own projects

Scratch is a great playground for trying out your own coding ideas. Open up a new project and see where your computer mouse takes you.

▽ Doodling

Scratch is designed to make experimenting easy. Just add a sprite you like, and create some fun code blocks like these. Maybe turn on the pen to see what loopy pattern your sprite makes. Play with variables and add sliders so you can see their effects immediately.

▽ Learn another language

Why not stretch yourself and learn another programming language? Python is easy to get started in, and you’ll recognize many of the techniques used in Scratch, like making decisions using “if then” and repeating code with loops.

Scratch

Python

▽ Have fun!

Programming can be great fun. Working with others and sharing your projects will really help your coding develop. Why not join or start a coding club at your school or local library? Or get together with friends who like Scratch and have a coding party where you can work on themed projects together.

Glossary

algorithm

A set of step-by-step instructions that perform a task. Computer programs are based on algorithms.

animation

Changing pictures quickly to create the illusion of movement.

backpack

A storage area in Scratch that allows you to copy things between projects.

bitmap graphics

Computer drawings stored as a grid of pixels. Compare with *vector graphics*.

block

An instruction in Scratch that can be joined to other blocks to build code.

Boolean expression

A statement that is either true or false, leading to two possible outcomes. Boolean blocks in Scratch are hexagonal instead of rounded.

branch

A point in a program where two different options are available, such as the "if then else" block in Scratch.

bug

A coding error that makes a program behave in an unexpected way.

call

To use a function, procedure, or subprogram. A custom block in Scratch is a call to the "define" code with the same name.

clone

A fully functioning copy of a sprite that can move and run code blocks on its own, separate from the original sprite.

code

A stack of instruction blocks under a header block that are run in order.

condition

A "true or false" statement used to make a decision in a program. See also *Boolean expression*.

coordinates

A pair of numbers that pinpoint an exact spot on the stage. Usually written as (x, y).

costume

The picture a sprite shows on the stage. Rapidly changing a sprite's costume can create an animation.

data

Information, such as text, symbols, or numbers.

debug

To look for and correct errors in a program.

directory

A place to store files to keep them organized.

event

Something a computer program can react to, such as a key being pressed or the mouse being clicked.

execute

See *run*

export

To send something to the computer from Scratch, such as a sprite or a whole project saved as a computer file.

file

A collection of data stored with a name.

fractal

A pattern or shape that looks the same when you zoom in or out, such as the shape of a cloud, a tree, or a cauliflower.

function

Code that carries out a specific task, working like a program within a program. Also called a procedure, subprogram, or subroutine.

global variable

A variable that can be changed and used by any sprite in a project.

gradient (color)

Moving smoothly from one color to another, like the sky during a beautiful sunset.

graphics

Visual elements on a screen that are not text, such as pictures, icons, and symbols.

GUI

The GUI, or graphical user interface, is the name for the buttons and windows that make up the part of the program you can see and interact with.

hack

An ingenious change to code that makes it do something new or simplifies it. (Also, accessing a computer without permission.)

hardware

The physical parts of a computer that you can see or touch, such as wires, the keyboard, and the screen.

header block

A Scratch block that starts a bit of code, such as the "when green flag clicked" block. Also known as a hat block.

import

To bring something in from outside Scratch, such as a picture or sound clip from the computer's files.

index number

A number given to an item in a list.

input

Data that is entered into a computer. Keyboards, mice, and microphones can all be used to input data.

integer

A whole number. An integer does not contain a decimal point and is not written as a fraction.

interface

See *GUI*

library

A collection of sprites, costumes, or sounds that can be used in Scratch programs.

list

A collection of items stored in a numbered order.

local variable

A variable that can be changed by only one sprite. Each copy or clone of a sprite has its own separate version of the variable.

loop

A part of a program that repeats itself, removing the need to type out the same piece of code multiple times.

memory

A computer chip, inside a computer, that stores data.

message

A way to send information between sprites.

network

A group of interconnected computers that exchange data. The internet is a giant network.

operating system (OS)

The program that controls everything on a computer, such as Windows, macOS, or Linux.

operator

A Scratch block that uses data to work something out, such as checking whether two values are equal or adding two numbers together.

output

Data that is produced by a computer program and viewed by the user.

particle effect

A visual effect in which lots of small patterns move in an organized way to create a larger pattern. Particle effects in Scratch usually use clones.

physics

The science of how things move and affect each other. Including physics is often important in simulations and games—for example, to create realistic gravity.

pixel art

A drawing made of giant pixels or blocks, mimicking the appearance of graphics in early computer games.

pixels

The colored dots on a screen that make up graphics.

procedure

Code that carries out a specific task, working like a program within a program. Also called a function, subprogram, or subroutine.

program

A set of instructions that a computer follows in order to complete a task.

programming language

A language that is used to give instructions to a computer.

project

Scratch's name for a program and all the sprites, sounds, and backdrops that go with it.

Python

A popular programming language created by Guido van Rossum. Python is a great language to learn after Scratch.

random

A function in a computer program that allows unpredictable outcomes. Useful when creating games.

run

The command to make a program start.

Scratcher

Someone who uses Scratch.

server

A computer that stores files accessible via a network.

simulation

A realistic imitation of something. A weather simulator might re-create the action of wind, rain, and snow.

software

Programs that run on a computer and control how it works.

sprite

A picture on the stage in Scratch that code blocks can move and change.

stage

The screenlike area of the Scratch interface in which projects run.

statement

The smallest complete instruction a programming language can be broken down into.

string

A series of characters. Strings can contain numbers, letters, or symbols.

subprogram or subroutine

Code that carries out a specific task, working like a program within a program. Also called a function or procedure.

turbo mode

A way of running Scratch projects that makes the code work much faster than normal. You can switch turbo mode on and off by holding the shift key as you click the green flag.

tweak

A small change made to something to make it work better or differently.

variable

A place to store data that can change in a program, such as the player's score. A variable has a name and a value.

vector graphics

Computer drawings stored as collections of shapes, making them easier to change. Compare with *bitmap graphics*.

Index

Page numbers in **bold** refer to main entries.

A

addition 108
afterimages 200
algorithms 15, **44**, 164, 220
“and” block 55, 150
Animal Race 22, **48–59**
animations 182, 184, 188, 220
arrow keys 32, 42, 43, 104, 197
art projects 13, 22, **80–119**
 Birthday Card 22, **82–93**
 Fantastic Flowers 22, **106–19**
 Spiralizer 22, **94–105**
Ask Gobo 22, **60–69**
atmosphere 124–25

B

backdrop 17
 adding a message to 84–85
 changing color 167
library 39, 51, 119, 152, 183
loading a new 39, 51, 62, 86
backpack 19, 21, 220
Birthday Card 22, **82–93**
bitmap graphics 220
“Bitmap Mode” 72
blocks **16**, 220
 actions performed by 17
 custom 106–19
 ready-made 15, 16
 running faster 211
blocks palette 20, 21, 28–30, 159
bookmarking projects 218
Boole, George 66
Boolean conditions 66
Boolean expressions 220
Boolean operator: “not” 55
boxes, drawing 85, 146, 156
broadcast blocks 91, 160
“broadcast message” block 54
“broadcast and wait” block 165
brush tool 72, 73, 75, 135, 146, 156
bugs 15, 220
 see also hacks and tweaks

C

C programming language 14
C++ programming language 14
calculations 108
call 109, 110, 220
camera control 139–40
Cat Art 22, **26–33**

center tool 73, 76, 89, 131, 146, 156, 158, 202
change 60
“change color effect” block 26, 30, 196
“change pen color” block 101, 103, 213
“change size” block 92
“change whirl effect” block 92
Christmas cards 153
circle tool 75, 145, 187, 201
“clear” block 31, 101, 110, 114
“clear graphic effects” block 33
clones **77**, 220
 adding movement to 96
 creating symmetrical patterns with 175
 deleting 97, 99, 101, 148, 149, 170
drums 195–96
Fireworks Display 154–61
Fractal Trees 163–66
hiding 104
maximum number 96, 149, 154, 169, 179
Snowflake Simulator 175–77
special code affecting 96
Spiralizer 94–97
stamping a copy 149
unique identification number 195, 196, 202, 203–04
Virtual Snow 144, 145, 147–49
Window Cleaner 134, 136–39
clubs, coding 8, 219
code 15, **16**, 221
 building 16, 28–29
 changing 30
 running 29
 timing of 83
 triggering (“calling”) 109, 110
 working together 17
code area 20, 21, 28
Code tab 21, 38, 89, 147, 203
coding
 clubs 8, 219
 parties 219
 what is coding? 10–23
color
 blending 146
 changing 26, 30–31, 32, 78, 160–61, 207
 gradient 147, 157, 220
 optical illusion 200–07
color palette 72, 73, 77, 125, 146, 201
conditions 66, 220
Control blocks 29
control key 19
controls
 camera 134, 139–40
 keyboard 42, 188
 making games harder 58
 mouse 19, 28–29, 122, 127–30, 134, 138, 154, 156, 157
 touchscreen 182

“Convert to Vector” 158
coordinates **74**, 83, 87, 89, 105, 118, 131, 220
copies of projects 57, 93
costume editor 118
costumes 220
 centering 146, 158
 changing 37, 43, 78, 132
 checking size 201–02
 creating 187, 201–02
 library 75
 modifying 187
 naming 202
Costumes tab 21, 37, 118, 136, 164
countdowns 57, 138, 141
cursor tools 20
custom blocks 106–19, 191, 209

D

data 220
debug 220
“define” blocks 211
“define” header block 110, 111, 112, 113, 116, 119
degrees, and direction 89
die 64
difficulty
 making games harder 58
 slider 141
Dino Dance Party 17, 22, **34–47**, 164
directions **89**
directory 220
division 108
Drumtastic 23, **190–97**

E

edit custom block 111–13
editing sounds 189
editor mode 96
“equal to” block 66
eraser tool 122, 125, 126, 187
Events blocks 29, 31
explosions 154, 158–59
export 220

F

faces, creating your own 70–79
“Fairydust” 183
Fantastic Flowers 22, **106–19**
“favorite” 219
File menu 36
files 220
fill tool 73, 77, 79, 97, 125, 136, 147, 174, 191, 203, 209
Fireworks Display 23, **154–61**

Font menu 85
“For this sprite only” variable 159
“forever” block 17, 29, 33, 129
“forever” loops 42, **46**, 67, 78, 137, 179, 196, 212, 213
fortune-telling project 60
Fractal Trees 23, **162–71**, 172, 174
fractals 162, 220
 in nature 163
framing 79
full-screen mode 20, **31**, 69, 82, 103, 166, 177, 212
function 220
Funny Faces **70–79**

G

games consoles 15
games projects 13, 15, **120–41**
 Tunnel of Doom 22, **122–33**, 140
 Window Cleaner 22, **134–41**
ghost effect 33, 78, 92, 134, 139, 151, 159
“glide” block 83
global variables 220
Gobo **60–69**
“go to” blocks 76, 105, 127, 131
“go to front layer” block 153
“go to mouse-pointer” block 28, 127
gradient tool 147, 157
graphics 13, 220
“greater than” block 66
green flag 17, 29
grow tool 202
GUI (graphical user interface) 10–11, 221

H

hack 220
hacks and tweaks
 Animal Race 57–58
 Ask Gobo 67–69
 Birthday Card 92–93
 Cat Art 32–33
 Dino Dance Party 46–47
 Drumtastic 197
 Fantastic Flowers 118
 Fireworks Display 160–61
 Fractal Trees 168–69
 Funny Faces 78
 The Magic Spot 207
 Snowflake Simulator 178–79
 Spiral-o-tron 215
 Spiralizer 103–05
 Sprites and Sounds 188–89
 Tunnel of Doom 132–33
 Virtual Snow 153
 Window Cleaner 140–41
hand movement, controlling by 134

hardware 220
header blocks 220
“hide” block 151
“Hip-Hop” dance postures 47
hypnotic effect 212

I
ice crystals 173
“if then” blocks 42, 43, 66,
97, 110, 130, 141, 149, 150,
194, 206, 219
“if then else” block 206
information storage, variables
48, 51
input 220
input windows 111, 112, 113, 191
integer 220
interactive features 15
interface, Scratch 10–11
internet 18
invisible objects 144, 151–52

JK
Java 15
JavaScript 15
keyboard
letters as sounds 190,
193–95
and mouse control 19
shortcuts 103
sprite control 42, 188

L
laptops 15
“length” block 116
“less than” block 66
libraries 221
backdrop 39, 51, 119,
152, 183
costumes 75
sounds 40, 57, 86, 124, 130,
141, 184–87, 188
sprite 36, 75, 96, 188, 195
line tool 75, 156, 202
Linux computers 18
lists 221
local variables 221
Looks blocks 30
loops 29, 33, 119, 219, 221
and clones 77, 96, 105, 152
countdown 139, 141
forever 42, 46, 67, 78, 137, 179,
196, 212, 213
loops inside loops 45
music 40
repeat 44–45, 46, 92, 108,
112, 159, 168, 192, 194,
196, 210

repeat until 128
and repeating patterns 162,
164, 168, 176, 178
and sprite movement 38
“loudness” block 215
“love” 218, 219

M
Mac computers 18
macOS computers 18
Magic Spot, The 23, 200–07
“Make a Block” 109, 209
“Make a Variable” button 50
math 108
mazes 122–23, 125–27, 132
menus 20
message blocks 54–55, 130
messages 48, 221
microphone 208, 214
symbol 93, 189
mindbenders 23, 198–215
The Magic Spot 23, 200–07
Spiral-o-tron 23, 208–15
Minecraft 15
mirror images 46
mobile phones 15
Moiré patterns 100
More blocks 109, 191, 209
Motion blocks 28, 41, 76
motion detection 134, 139,
140
mouse
control 28–29, 122, 127–30,
134, 138, 154, 156, 157
creating code blocks 16
mouse-pointer
moving sprites 26, 104
right-clicking 19
“move” block 96, 98
movement
and costume change 37–39,
43–5
moving patterns 154
multicolored effect 32
multiplayer games 141
multiplication 108
music 13
adding 40, 124–25
Drumtastic 190–91
Happy Birthday 86, 87, 90–91,
93
recording your own 93, 214
singing animals 197
Spiral-o-tron 208, 214
stopping 130
tempo 197
music and sound projects 23,
180–97
Drumtastic 23, 190–97
Sprites and Sounds 23,
182–89

N
names, player’s 50, 51
networks 221
“New message” block 54
“next costume” block 37, 38
“not” block 55
offline Scratch 18
online Scratch 18
operating systems (OS) 14, 221
operators 221
Operators blocks 55, 66, 108
optical illusions 23, 200–07, 212
“or” block 55
output 221

Dino Dance Party 34–47
Drumtastic 190–97
Fantastic Flowers 22, 106–19
Fireworks Display 154–61
Fractal Trees 162–71
Funny Faces 22, 70–9
The Magic Spot 200–07
sharing 218, 219
Snowflake Simulator 172–79
Spiral-o-tron 208–15
Spiralizer 22, 94–105
Sprites and Sounds 182–89
Tunnel of Doom 22, 122–33
Virtual Snow 144–53
Window Cleaner 22, 134–41
Python 15, 219, 221

P
paint editor
Birthday Card 88
Dino Dance Party 37
Fireworks Display 156
Funny Faces 72–74
Magic Spot 201, 202
Snowflake Simulator 174
Tunnel of Doom 122, 125, 131
Virtual Snow 145, 146
Window Cleaner 135
parent sprite 96
particle effect 154, 160, 221
parties, coding 219
Pen blocks 30, 31, 95
“pen down” block 95, 100, 105, 210
“pen up” block 210
photos, adding 93
physics 221
“pick random” blocks 64, 68, 113,
115, 117, 132, 150, 168, 177
pixel art 221
pixels 221
“play sound until done” block 125,
184
“point in direction” block 42, 210
programming see coding
programming languages 13,
14–15, 219, 221
see also Java; Python; Scratch
programs 221
algorithms 44
Boolean conditions 66
Boolean operators 55
building 16
loops 33
making choices 43, 60
running 17, 29
subprograms 106, 110
writing 12
project page 218
projects 221
Animal Race 22, 48–59
Ask Gobo 22, 60–69
Birthday Card 22, 82–93
Cat Art 22, 26–33

QR
questions, asking 60–69
random block 150, 159
random locations 137
random numbers 60, 63, 64,
67–69, 105, 115, 172
random orders 69
Raspberry Pi 18, 19
recordings 93, 188
rectangle tool 75, 79
“remix” button 218
repeat loops 46
Birthday Card 92
Dino Dance Party 44–45
Drumtastic 192, 194, 196
Fantastic Flowers 108, 112
Fireworks Display 159
Fractal Trees 168, 169
Snowflake Simulator 176,
178
Spiral-o-tron 210
repeat until loops 128
rotation styles 41, 46
“Run without screen refresh” 211
running programs 29

S
saving work 31, 93, 115, 132, 141, 151
online and offline Scratch 18
“say” block 47, 51, 64, 68–69, 192
scale 119
scores 50, 51, 137, 140
Scratch 13, 15
downloading and installing 18
exploring 218
getting Scratch 3.0 18–19
how Scratch works 16–17
online and offline Scratch 18
Scratch 2.0 19
Scratch interface 20–21
a typical Scratch project 17
versions of 19
website 218

Scratch pen 94, 95, 100–02, 162, 208–09, 219
 Scratchers 221
 secret pictures 144, 151–52
 “See inside” 218
 select tool 85, 88, 156
 Sensing blocks 42
 servers 221
 “Share” button 219
 sharing projects 218, 219
 shift key 19, 131, 145, 151
 shortcuts, keyboard 103
 shrink tool 202
 simulations 23, 142–79, 221
 Fireworks Display 23, 154–61
 Fractal Trees 23, 162–71, 172, 174
 Snowflake Simulator 23, 172–79
 Virtual Snow 23, 144–53
 singing animals 197
 six-fold symmetry 172, 173
 sliders
 difficulty 141
 hiding 104, 215
 playing with 219
 and value of variables 94, 97–99, 102, 103, 215
 Snowflake Simulator 23, 172–79
 software 18–19, 221
 sound 13, 180–97
 adding 93, 124, 141, 214
 Drumtastic 190–97
 editing 189
 previewing 124
 recording your own 188, 189, 214
 library 40, 57, 86, 124, 130, 141, 184–87, 188
 Spiral-o-tron 208, 214
 Sprites and Sounds 182–89
 tempo 197
 volume 214, 215
 Sound blocks 184
 sound effects 57, 67, 105, 132, 189
 Sounds tab 21, 40, 57, 124, 183, 184, 188
 special effects 13, 26, 33, 67, 78, 92, 153
 speech bubbles 61, 191

Spiral-o-tron 23, 208–15
 Spiralizer 22, 94–105
 sprites 16, 221
 adding accessories to 75
 adding code 136, 137
 adding more 51–53, 57, 132
 adding movement 16, 41
 adding sounds 182–89
 adding speech 47
 built-in sounds 184
 center point 73, 76, 131
 changing color 16, 67
 changing costumes 36, 37, 67
 changing size 32, 62, 92, 119, 127, 128, 129, 130
 copying 39
 creating your own 16, 70–79, 88, 151, 156, 188
 dancing 34–47
 delivering messages 16
 invisible 151–52
 mouse control 122–23, 127–30
 painting new 135–36
 painting with 26–33
 renaming 52, 74, 76, 88, 124, 127, 145, 164
 selecting new 36, 62
 setting direction of 99
 sprites library 36, 75, 96, 188, 195
 sprites list 20
 using photos to make 93
 see also clones
 Sprites and Sounds 23, 182–89
 stage 17, 20, 221
 center of 74
 clearing 31, 33, 99, 110, 115, 179
 decorating 51
 flashing 156
 position on 74
 code blocks 40
 see also backdrop
 “stamp” block 26, 30, 31, 77, 106, 108, 149–50, 170
 starfield 153
 “start sound” block 57, 130, 184
 statements 221

“stop” block 59
 strings 192, 221
 Studios tab 218
 subprograms 106, 110, 221
 subtraction 108
 subtraction block 119
 supercomputers 15
 symmetry
 six-fold 172, 173
 values 175

T

tabs 20, 21
 templates 118
 tempo 197
 text tool 85
 thought bubbles 59
 touchscreen computers 182
 trees
 fractal 162–71
 true/false statements 55, 66
 Tunnel of Doom 22, 122–33, 140
 turbo mode 151, 152, 221
 “turn” blocks 78, 89, 98, 112, 166, 196
 “turn 180 degrees” block 46
 tweaks
 see hacks and tweaks
 two-player games, Animal Race 48

global 220
 for individual clones 97–99, 159, 195, 200, 203
 local 221
 The Magic Spot 207
 playing with 219
 position 59
 and random numbers 63, 64
 sliders to alter value of 94, 97–99, 102
 Snowflake Simulator 174
 Spiral-o-tron 209, 212, 213, 214
 Window Cleaner 136
 Variables blocks 50, 59, 63, 65, 97, 131, 136, 159, 164, 174, 191
 vector graphics 158, 221
 vertical gradient 147, 157
 Virtual Snow 23, 144–53
 volume 214, 215

W

“wait” blocks 38, 152, 179
 “wait until” blocks 55, 196
 web browsers 14, 18
 webcams 134, 139–40
 websites 15
 Scratch 18, 218
 “when green flag clicked” block 29
 “when I receive” block 165, 166, 170, 177, 196
 “when space key pressed” block 31, 197
 Window Cleaner 22, 134–41
 Windows operating system 14, 18
 word processors 14

XYZ

x coordinates 74
 y coordinates 74
 yes/no questions
 Boolean operators 55
 if then else 206
 zoom 21, 158

Acknowledgments

Dorling Kindersley would like to thank Caroline Hunt and Steph Lewis for proofreading; Helen Peters for the index; Sean Ross for help with Scratch; Ira Pundeer for editorial assistance; Nishwan Rasool for picture research assistance; Abhijit Dutta, Priyanka Sharma, and Mark Silas for code testing; and Vishal Bhatia for pre-production assistance.

Jon Woodcock would like to thank all his code clubbers over the years for teaching him how to think in Scratch; and Matty and Amy for all their questions.

Scratch is developed by the Lifelong Kindergarten Group at MIT Media Lab. See <http://scratch.mit.edu>

The publisher would like to thank the following for their kind permission to reproduce their photographs:

134 123RF.com: Jacek Chabraszewski (b); **Dreamstime.com:** Pavel Losevsky (b/background); **163 Corbis:** Trizes Photography / photocuisine (cra); **NASA:** (cr); **Science Photo Library:** SUSUMU NISHINAGA (crb); **173 NOAA:** (tr)

All other images © Dorling Kindersley
 For further information see: www.dkimages.com