Scratch Animation Lesson Outline

Used in a Scratch Workshop or over several classes with students

[image: image1..pict]1. Explain the concept of Scratch, parts of the screen.

2. Introduce the idea of blocks.

3. Teach how to save the project

4. Have students plan a simple, quick animation story, two characters talking and a setting.

5. Teach how to make a new costume for the cat sprite.

6. Copy and change the costume in some small way.

7. Make a script to animate the sprite, changing costumes.

8. Add movement to the script.

9. Teach about x,y coordinates for starting the animation in a specific place.

10. Teach about cardinal directions and the sprite direction buttons, to have the sprite face the appropriate direction.

11. Teach how to make a stage, background scenery.

12. Add a second character, make a new sprite and add animation/movement script, copying over script from Sprite 1 and revising.

12. Teach how to add words using “say.”

13. Teach broadcast so that the two sprites interact.

14. Teach about adding sound, voice or music.

15. Explain how to use the web site.
