

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Pong Game Cards

Make a bouncing ball game with sounds, points, and other effects.

Pong Game Cards

Use these cards in this order:

- 1 Bounce Around
- 2 Move the Paddle
- 3 Bounce Off the Paddle
- 4 Game Over
- 5 Score Points
- 6 Win the Game

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Bounce Around

Make a ball move around the Stage.

Pong Game

1

Bounce Around

scratch.mit.edu/pong

GET READY

Choose a backdrop.

Choose a ball.

New sprite:

ADD THIS CODE

```
when green flag clicked
  go to x: 0 y: 160
  point in direction 45
  forever loop
 move 15 steps
 if on edge, bounce
```

— Set the initial position.

— Type the initial direction.

— Type a bigger number to move faster.

TRY IT

Click the green flag to start.

TIP

point in direction sets the direction of the ball.

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Move the Paddle

Control a paddle by moving your mouse pointer.

Pong Game

2

Move the Paddle

scratch.mit.edu/pong

GET READY

Choose a paddle.

New sprite:

Drag the paddle to the bottom of the Stage.

ADD THIS CODE

Insert the **mouse x** block in the **set x to** block.

TRY IT

Click the green flag to start.

Move your mouse pointer to move the paddle.

TIP

mouse x changes as you move the mouse pointer across the Stage.

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Bounce Off the Paddle

Make the ball bounce off the paddle.

Pong Game

3

Bounce Off the Paddle

scratch.mit.edu/pong

GET READY

Click to select the **Ball** sprite.

ADD THIS CODE

Choose the **Paddle** sprite from the menu.

TRY IT

Click the green flag to start.

TIP

Insert a **pick random** block to make the ball bounce in different directions.

turn pick random 170 to 190 degrees

Use numbers around 180.

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Game Over

Stop the game if the ball hits the red line.

Pong Game

4

Game Over

scratch.mit.edu/pong

GET READY

Click to select the Stage.

Then, click the Backdrops tab.

Choose the **Line** tool and pick the color red.

Draw a line at the bottom. (To make a straight line, hold down the Shift key while drawing.)

ADD THIS CODE

Click to select Ball.

Click the Scripts tab.

To pick the color, click this square and then click the red line on the Stage.

TRY IT

Click the green flag to start.

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Score Points

Add a point each time you hit the ball with the paddle.

Score Points

scratch.mit.edu/pong

GET READY

Choose **Data**.

Click the **Make a Variable** button.

New Variable

Variable name:

For all sprites For this sprite only

Cloud variable (stored on server)

OK

Cancel

Name this variable **score** and then click **OK**.

ADD THIS CODE

Add this block.

TIP

Use a **set score to 0** block to reset the score when you click the green flag.

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Win the Game

When you score enough points, display a winning message!

Pong Game

6

Win the Game

scratch.mit.edu/pong

GET READY

Click the paintbrush to draw a new sprite.

New sprite:

Bitmap Mode

Convert to vector

Click the **Convert to vector** button.

Use the **Text** tool to write a message, like "You won!"

You won!

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

ADD THIS CODE

Click the **Scripts** tab.

Insert the **score** block.

TRY IT

Click the green to start.

Play until you score enough points to win!