Chase Game Cards

Make a game where you chase a character to score points.

Chase Game Cards

Use these cards in this order:

- 1. Move Left and Right
- 2. Move Up and Down
- 3. Chase a Star
- 4. Play a Sound
- 5. Add a Score
- 6. Level Up!
- 7. Victory Message

Move Left and Right

Press arrow keys to move left and right.

Move Left and Right

scratch.mit.edu

GET READY

Choose a backdrop.

Choose a character.

ADD THIS CODE

TRY IT

Press the arrow keys.

TIP

Type a negative number to move to the left.

Type a positive number to move to the right.

Move Up and Down

Press arrow keys to move up and down.

Move Up and Down

scratch.mit.edu

GET READY

Click your character to select it.

ADD THIS CODE

Choose down arrow. Type a minus sign to move down.

TRY IT

Press the arrow keys.

TIP

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

Type a positive number to move up.

Type a negative number to move down.

Chase a Star

Add a sprite to chase.

Chase a Star

scratch.mit.edu

Choose a sprite to chase, like Star.

ADD THIS CODE

TRY IT

Click the green flag to start. — Click the stop sign to stop.

Play a Sound

Play a sound when your character touches the star.

⟨⟨\

Play a Sound

scratch.mit.edu

GET READY

Click to select the Robot sprite.

Click the Sounds tab.

Choose a sound from the Sounds Library, like Collect.

ADD THIS CODE

Code Click the Code tab and add this code.

TRY IT

Click the green flag to start.

Add a Score

Score points when you touch the star.

Add a Score

scratch.mit.edu

GET READY

Name this variable Score and then click OK.

ADD THIS CODE

Select **Score** from the menu.

TIP

Use the **set variable** block to reset the score to zero.

Use the change variable block to increase the score.

Level Up!

Go to the next level.

Level Up!

scratch.mit.edu

GET READY

Select the Robot

ADD THIS CODE

TRY IT

Click the green flag to start the game! -

Victory Message

Show a message when you go to the next level.

Victory Message

scratch.mit.edu

GET READY

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

Use the **Text** tool to write a message, like "Level Up!"

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

ADD THIS CODE

TRY IT

Click the green flag to play your game.

