Scratch Assessment 1
Directions:

· Insert an animal sprite from file

· Add motion and sensing that will allow your animal to move left/right when the left and right arrow keys are depressed

· Create a sun sprite in paint and add it to your page

· Also using text tool in paint, insert a title to your page
· Move the sun to the top right or left corner of your page

· Add motions commands that will allow your sun to fall when flag is selected
· Add sound to the animal so that it makes a sound every time the sun falls and touches the animal.

· Save work in my documents as assessment 1

	Rubric Checklist for Scratch assessment 1
(10 points each)

	Animal sprite inserted
	

	Left arrow moves the sprite to the left
	

	Right arrow moves the sprite to the right
	

	Sun sprite created
	

	Page title inserted
	

	Sun inserted in the top corner of the page
	

	Sun falls when flag is selected
	

	Animal makes sound when it touched by the falling sun
	

	Scene is neat and attractive
	

	Worked is save correctly
	


