

Make it Fly Cards

Choose any character and make it fly!

Make it Fly Cards

Use these cards in this
order:

- 1. Choose a Character**
- 2. Start Flying**
- 3. Switch Looks**
- 4. Make it Interactive**
- 5. Floating Clouds**
- 6. Flying Hearts**
- 7. Collect Points**

Choose a Character

Choose a character to fly.

Choose a Character

scratch.mit.edu

GET READY

Choose a backdrop, such as "blue sky2".

Choose a sprite from the Flying theme.

ADD THIS CODE

Type what you want your sprite to say.

TRY IT

Click the green flag to start

Start Flying

Move the scenery so your character looks like it's flying.

Start Flying

scratch.mit.edu

GET READY

Choose a sprite to fly by, such as Buildings

ADD THIS CODE

Start from the right end of the stage.

Type a negative number to move left.

TIP

x is the position on the Stage from left to right.

Switch Looks

Add variety to your scenery.

Switch Looks

scratch.mit.edu

GET READY

Click to select the Buildings sprite.

Then, click the **Costumes** tab to see the different building costumes.

ADD THIS CODE

Click the **Code** tab.

Add this block to switch costumes.

TRY IT

Click the green flag to start

Make It Interactive

Make your character move
when you press a key.

Make It Interactive

scratch.mit.edu

GET READY

Click to select your flying sprite.

ADD THIS CODE

Change x

Move your character *side to side*.

Type a minus sign to move *left*.

Change y

Move your character *up and down*.

Type a minus sign to move *down*.

TRY IT

Press the arrow keys on your keyboard to move your character around.

Floating Clouds

Make clouds float by in the sky!

Floating Clouds

scratch.mit.edu

GET READY

Choose Clouds from the library.

ADD THIS CODE

Drag the **pick random** block into the **set y to** block.

Type 180 to keep Clouds in top half.

TIP

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

Flying Hearts

Add hearts or other floating objects to

Flying Hearts

scratch.mit.edu

GET READY

Choose a sprite, such as Heart.

ADD THIS CODE

TRY IT

Click the green flag to start

Collect Points

Add a point each time you touch a heart or other object.

Collect Points

scratch.mit.edu

GET READY

Select Variable

Click the Make a Variable button.

Name this variable Points and then click OK.

ADD THIS CODE

Select your flying sprite.

Resets points at the start.

Choose Heart from the menu.

Add a point.

TRY IT

Click the green flag to start

