Computing in the Modern World
Vocabulary – Introduction to Scratch
Name:
Vocabulary List
conditional

control

iteration

parallel execution

pixels

Scratch

sequential execution

sprite

stage

variables

Instructions:

Fill in the blanks with the words from the vocabulary list.
1. ________________ ___________________ is when one block is executed after the other.
2. A loop or ____________________ is a way to repeat a block or set of blocks.

3. ________________ are values that change.

4. An action that will occur only when some condition is true is a __________________.

5. A ________________ _________________ is when several things happen at the same time.

6. _______________ is a free programmable toolkit that enables kids to create their own games, animated stories, and interactive art and share their creations with one another over the Internet.

7. A _______________ is a small graphic that can be moved independently around the screen, producing animated effects.

8. A ______________ is one of the small units that make up an image on a computer or television screen.
9. The ___________ category directs how many times an event happens, how long an event happens, or when an event happens.
10. A ___________ is the background of your project.

Linda Parris

Norcross High School

