

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

GET READY

Choose a backdrop,
like **Boardwalk**.

Boardwalk

Choose a sprite,
like **Apple**.

Apple

ADD THIS CODE

Apple

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

GET READY

Click to select the **Apple** sprite.

ADD THIS CODE

Keep the previous code as is, and add this second stack of blocks:

Insert the **y position** block into this block from the Operators category.

Type a minus sign to fall down.

Check if near the bottom of the Stage.

Go back to the top of the Stage.

TRY IT

Click the green flag to start.

Click the stop sign to stop.

TIP

Use

to move up or down.

Move the Catcher

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

Move the Catcher

scratch.mit.edu

GET READY

Choose a catcher,
like **Bowl**.

Bowl

Drag the bowl
to the bottom
of the Stage.

ADD THIS CODE


```
when green flag clicked
forever
  if key right arrow pressed? then
 change x by 10
  if key left arrow pressed? then
 change x by -10
```

Choose the **right arrow**
from the menu.

Choose the **left arrow**
from the menu.

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

GET READY

Click to select the **Apple**.

ADD THIS CODE

Choose **Bowl** from the menu.

Choose a sound.

TIP

Click the **Sounds** tab if you want to add a different sound.

Then choose a sound from the Sounds Library.

Click the **Code** tab when you want to add more blocks.

Keep Score

Add a point each time you catch the falling sprite.

Keep Score

scratch.mit.edu

GET READY

Choose **Variables**.

Click the **Make a Variable** button.

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

ADD THIS CODE

Add two new blocks to your code:

Choose **Score** from the menu.

Add this block to reset the score.

Add this block to increase the score.

TRY IT

Click the green flag to start.
Then, catch apples to score points!

Bonus Points

Get extra points when you catch a golden
sprite.

Bonus Points

scratch.mit.edu

GET READY

To duplicate your sprite, right-click (Mac: control+click).

Choose **duplicate**.

 Costumes Click the **Costumes** tab.

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

ADD THIS CODE

 Code Click the **Code** tab.

Type how many points you get for catching a bonus sprite.

TRY IT

Catch the bonus sprite to increase your score!

You Win!

When you score enough points, display a winning message!

You Win!

scratch.mit.edu

GET READY

Click the **Paint** icon to make a new sprite.

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

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

ADD THIS CODE

Click the **Code** tab.

Insert the **Score** block from the Variables category.

TRY IT

Click the green flag to start.

Play until you score enough points to win!