Scratch and GRAPES Cheat-Sheet
Created by Lynn Murray
December 2015
	Project overview:

	There are three main steps to using Scratch:
	1. Create a Sprite (a character or object that you program to move).
2. Create a background filled with informational text boxes that describe your curriculum-related topic.
3. Create a script to move your sprite.

	Specific project steps:
	1. Save pictures related to GRAPES to our number
2. Open Scratch
3. Create a grape sprite
4. Create a background on the stage that includes text boxes to represent each letter of GRAPES
5. Create a script to move the grape on the stage

	
	

	Specific project steps explained in great detail:

	1. [bookmark: _GoBack]Save pictures related to GRAPES to our number.
	a. Split your screen so your Cornell Notes are on the right, and Google Chrome is on the right
· Google.com/images
b. Search a picture that represents each concept of GRAPES and SAVE the PICTURE TO YOUR NUMBER.
· Right-click on the picture>SAVE IMAGE
· Computer
· Click your number
· Give the picture a name
· Open>SAVE

	2. Open Scratch
	Start>Programs>Scratch OR Flag>type Scratch.

	3. Create a “grape” sprite
	

	Search a grape and save it to your number
	Search a single grape and save it to your number
· Right-click on the picture>SAVE IMAGE
· Computer
· Click your number
· Give the picture a name>grape
· Open>SAVE

	We’re going to get rid of the default cat sprite and create our own "grape" sprite.

	To get rid of little kitty…
· Right click on kitty>Delete (Bye, bye kitty).
[image:]

	To make a new sprite, we’re going to open our grape.
	c. To make a new sprite, we’re going to open our grape
· Click on the middle folder
[image:]

	Click on Computer>
H>
Find your grape
	d. [image:]

	Right-click on the grape
>Resize
	[image:]

	Move the grape to make it smaller by clicking on the arrows.
	[image:]

	Let’s name our sprite. Highlight and delete the word Sprite 1, and call yours grape
	[image:]

	View of your newly named sprite, grape.
	[image:]

	4. Create a background on the stage that includes text boxes to represent GRAPES.
	

	· The stage can change its appearance by switching backgrounds.
· Click on the Stage icon.

	[image:]

	Click on the Backgrounds tab.
	[image:]

	Click on Edit
	[image:]

	Paint the background=
· Click on Fill tool (paint bucket).
· Choose a color.
· Click on the big square. (paint can)
· OK
	[image:]

	View after you create the new stage
	[image:]

	Let’s add some text boxes.
· Click on edit
· Click on T
· Click on the screen and move your text box
	 [image:]

	Type GRAPES>OK
	[image:]

	(If we have time!!!)
You can also import pictures and move them around.
-Edit>Import
-Computer
-H
-Look for the picture
-OK
	[image:]

	(If we have time.)
View of background with a picture once you move the picture around.
	[image:]

	4. Create a script to move the grape on the stage
	

	To leave the stage view, click on the sprite at the bottom.
	 [image:]

	In order to make the sprite move, click on the Scripts tab.
	[image:]

	Background information about adding actions to your grape sprite
	Important information about how to to successfully add actions to your sprite:
1. Adding actions to a sprite is called writing a “script” or “code.”
2. The “script” or “code” is an instruction recipe which tells your sprite what to do.
3. Scratch has built in commands for moving sprites. All of these commands are located under the Motion section of the code screen.
4. You need an initiating action to get started on any part of the code.
[image:]

	Control button=
Click on this first to initiate the action.
	[image:]

	Choose a Control button(s) that interests you.
	[image:]

	Drag over one or two Control buttons that interest you.
	[image:]
[image:]

	Control buttons explained.
	The Control buttons “hug” the other buttons inside of them in order to have the Script take action. In other words, the other buttons fit inside the Control buttons.
· In the example below, first I clicked on the Control button and dragged over two Control buttons to the Scripts area.
· Next, I clicked on the Motion button. Any of the Motion buttons below can be dragged inside of the empty space “inside” of the Control buttons.
[image:]

	Motion button explained in more detail.
	Motion button explained in more detail:
· In order to make my sprite move, I must drag one of the Motion buttons inside of the “hug” of the Control button(s).
[image:]

	Motion button explained in even greater detail.
	I’m going to choose the glide and move examples to make my “Lady Baa Baa” sprite move down, around and back up the page. You may experiment at this point with your sprite and various motions.
· Drag some Motions inside of the Control buttons to have your sprite move around the page.
[image:][image:]

	View of the sprite in action!!!
	[image:]

	View your masterpiece
	To view your masterpiece on the “big screen” click on the Enter Presentation mode.
 [image:]

	View of full screen-presentation mode GRAPE masterpiece.
	[image:]

	SAVE your masterpiece!!!
	-File
-SAVE AS
-Computer
-H
-Give the project a name=GRAPES and Cornell
-OK
[image:]

1

image4.png
W s Vicostumes ¥ i |

i & €D dearees

F, on or new
Siport ths sprte
Gupleate

I - o

s

image5.png

image6.png
Motion | Control

Looks o
= i
Pen [Taaties

move €0 steps

turn G €8 degrees

image7.png
@ H D fie Edt share Help

—E

image8.png
S H D rie ar share nelp

sewseree (957 (2% (3%

image9.png

image10.png
stage

Clonke | sermng

Tsound | Oparators

[s Y soorsnis \ o
(A paint l import | camera |

background1
Mo

= ariables

Newsprite: (7 £ (2%

arape

image11.png
dosrrdil @ B D File Edit share Help

Hotion || Control e

Looks Sensing

Sound operators | || e germm— g
pen arisbles
(SR ERE paint J{ import J{ camera |

Paint Editor

o EEEEEE |
mouse down? @ @
key space |pressed? @ @

[rg—"

timer

x position_|of arape

loudness
loud?

slider |sensor value

sensor button pressed |2

(&) set costume center
cancel

wg g 1AM
SN =R 12/10/2015

0
>

2 = o € m1™[lal]

image12.png
& Grape and Comell.

doHivreil @ B D File Edit Share Help

Motion Contrl
I stage
Looks Sensing

 Sound Operators [scripts Y vackarounds Y[Sounds)

= ariables
(R paint [import J{ camera |

background1

(caic J cory JC

mouse y
mouse down?

key space |pressed?

[rg—"

timer

x position_|of arape

loudness
loud?

slider |sensor value

sensor button pressed |2

image13.png
{® Grape and Comell 3- Scratch

r
SCRAT g @ H D File Edit Share Help

 Motion Control —
e

oo —

Wi

Backgrounds

(R paint [import J{ camera |

f

Pen Variables

background1

[o o
[o

Set costume center

Cancel

IORZ - 6 € i

image14.png
Ll || seripts) Backgrounds
(R paint [import J{ camera |

- background1
cm e

Paint Editor’

Religion
Achievement:
Economic
&7 Politics
Social

| HelveticaBold v | (24 v

=

oooooooo
OoOEE0
CEEE

Aalle

Set costume center

image15.png
background1

®

Imurray

Desktop

3

Backgrounds

EEEEEE

~DADCC—

w) &y

==

Timeline exam... Tio-no parent a.

Titan lago.

mIEAe

Titlewave hom Titlewave orde. taal bar

Cancel

image16.png
%) Grapes and Comell- Scratch

«b B D File Edit Share Help

[

answer

=
mouse

i oo vl

.

=

Y Backgrounds | \

paint J[import Jf camera

3 smas0 enke
E edit | copy

Grapes and Gornell

Reli¢
Achi
Ecor
Politics
Social

xi-284 y:-301

) | |

image17.png
@ H D File Edit Share Help

votion I contral N
p— p——
) o || e gre— e GRAPES=
= (E220 | o (et [import | comera] Geography
7 Religion

background1

(caic J cory JC

mouse y

mouse down?

key space |pressed?

[rg—"

timer

x position_|of arape

Newsprite: 5/ & |20

loudness
loud?

slider |sensor value

sensor button pressed

image18.png
 Grapes and Comnell- Scratch

«b B D File Edit Share Help

l
¢

grape ']

%23y -2 drection: 90

e

| scripts Y Costumes \ sounds \

[rait Jimport [camers |

touching |2
touching color 2
color i touching | 2

ak and wait

mouse down?

pressed?

183278 v

GhEA ©

image19.png
There are two important Categories of Button that you will use in order to move your sprite.
1. The firstone is the Control button. The control buttons allow you to initialize (start) youraction.
2. The second Categories of Buttons js the Motion button. These set of buttons allow you to move your

2 Code Screen Where you

see your
movie or G
game. g or object
that you
drawto
*Code=recipe in move or
say things.

*Areawhere
uttons=Blocks Jou plece
“Piace these blocks together
buttons/blocks to “write” code.
together on the
code seraan!

sprite.

image20.png

image21.png
[rhese are the Control button options that you have to initialize (start) your sprite’s action.

Choose one (or two) that intere:

image22.png
I'm going to drag over the Control buttons “When space key pressed” and “forever” to the

ipts/Code screen. I'm going to place these buttons together to initialize o start the code

Ji.e. move them closely together so they “lock.”)
) o) o) o) (o) (o) e) (o) senady oo b2 02 O

image23.png

image24.png

image25.png
Scrach Loy Baa BoaJon 2012 ()

image26.png
~ B—
when space |key pressed

image27.png
Scratch Lady Baa Baa Jan 2012 [5]

Hotion |1 control
ez i

= [t

scripts

More than 40
breeds of sheep| =
are found in the

pen [Taaties

move €0 steps

us.

One famous breed, %

the Dorper, hails 5%
point in direction from Texas. It's 1%
point towards | glide @ secs to x: non-aggressive and i

turn G €B) degrees hardy, perfect for the|
climate!

90 to x:

gto |

glide) secs to x:

change x by
set x to @
change y by

setyto @

if on edge, bounce
£ Lady Baa...

Seripts:

x position
y position
direction

stage

image28.png
otin J Control
Looks o
= i

Pen Variables

move €0 steps

point in direction

point towards

90 to x €D v: @

90 to

alide € sece to x G0 v: @

change x by
setxto @
change y by

setyto @
if on edge, bounce
x position

y position
direction

GRAPES
Geography
Religion
Achie

Econt¢ -4"
Politit

Social

———

image29.png
Motion | Control

Looks Sensing

oo [—

Pen Variables

turn & €D degrees

point in direction

point towards

90 to x €D v: @

90 to

alide € sece to x G0 v: @

change x by
set x to @
change y by
wtyto@

if on edge, bounce
s

¥ position

direction

2 = ©

ER

|

New sprite:

GRAPES=
Geography
Religi~~
Achie
Econt¢
Politics
Social

-

vZ =% |2k

=i

920M |
1271072015

image30.png
GRAPES=
Geography
Religior
Achieve _
Econon

Politics
Social

image31.png
®

Imurray

[}

Desktop

3

Exarmples

[}

My Projects

Saveproject

o T

2012 2013 6 7 8 & whale school alpha from s

() 2012 2013 6th Grade AUP TOR
(1 2012 Fall Blackred UsB

() 2012 Med Dist App

(7 2013 Use

() 2013-March 2014 USB.

() 2015-2016 Eval Pretest. 10-20-2015 imp.
() actiview pics aug 2014

[Actiview Pics for TPDL 3-34-15
[All scratch 2015

(1 Backup 7-15-15

(71 ccss Argument 2013

Grapes and Comell 2

Project author

e

About this project:

image1.png

image2.png

image3.png
=

®

Imurray

[}

Desktop

3

Costumes

Graffiti Fifth St

¢

arapez

Graffiti Newfiel

great games n.

Graffiti next to orape

A L

areat pyramid

