

Catch Game Cards

Make a game where you catch things falling from the sky.

Catch Game Cards

Use these cards in this order:

- 1 Go to the Top
- 2 Fall Down
- 3 Move the Catcher
- 4 Catch It!
- 5 Keep Score
- 6 Bonus Points
- 7 You Win!

Go to the Top

Start from a random spot
at the top of the Stage.

Go to the Top

scratch.mit.edu/catch

GET READY

Choose a backdrop.

Choose a sprite, like Apple.

ADD THIS CODE

Choose **random position** from the menu.

Type **180** to go to the top of the Stage.

TRY IT

Click the green flag to start.

TIP

y is the position on the Stage from top to bottom.

Fall Down

Make your sprite fall down.

Fall Down

scratch.mit.edu/catch

GET READY

Click to select the **Apple**.

ADD THIS CODE

TRY IT

Click the green flag to start.

Click the stop sign to stop.

TIP

Use to move up or down.

Use to set the sprite's vertical position.

Move the Catcher

Press the arrow keys so that the catcher moves left and right.

Move the Catcher

scratch.mit.edu/catch

GET READY

Choose a catcher,
like Bowl.

Drag the Bowl to the bottom of the Stage.

ADD THIS CODE

TRY IT

Click the green
flag to start.

Press the arrow keys to
move the catcher.

Catch It!

Catch the falling sprite.

Catch It!

scratch.mit.edu/catch

GET READY

Click to select the **Apple**.

ADD THIS CODE

TIP

If you want to add a different sound, click the **Sounds** tab.

Then choose a sound from the Sound library.

Keep Score

Add a point each time you catch the falling sprite.

Keep Score

scratch.mit.edu/catch

GET READY

Choose **Data**.

Click the **Make a Variable** button.

Name this variable **score** and then click **OK**.

ADD THESE BLOCKS

Add two new blocks to the script you made:

TRY IT

Catch apples to score points!

Bonus Points

Get extra points when you catch a golden sprite.

Bonus Points

scratch.mit.edu/catch

GET READY

Choose the **Duplicate** tool.

Click your sprite to duplicate it.

Click the **Costumes** tab.

You can use the paint tools to make your bonus sprite look different.

ADD THIS CODE

Click the **Scripts** tab.

Type how many points for the bonus sprite.

TRY IT

Catch your bonus sprite to increase your score!

You Win!

When you score enough points,
display a winning message!

You Win!

scratch.mit.edu/catch

GET READY

Click the paintbrush to draw a new sprite.

Click the **Convert to vector** button.

Use the **Text** tool to write a message, like "You won!"

You can change the font color, size, and style.

ADD THIS CODE

Click the **Scripts** tab.

Insert the **score** block.

Click the green flag to start.

Play until you score enough points to win!