Tips and Tricks for Scratch

Posted by Natalie Scratch Team 2007-03-07

On the forums: http://scratch.mit.edu/forums/viewtopic.php?id=759
Here's a list of tips and shortcuts from the Scratch programming team.

SPRITES

· Find a sprite: To show a sprite that's off the screen or hidden, Shift+click on its thumbnail in the sprite list (bottom right-corner of screen) - this will bring the sprite to the middle and show it.

· To turn a costume into a separate sprite, right-click (Mac Ctrl+click) and select "turn into a sprite".

· Drag the blue line on sprite thumbnail (in the middle of the screen) to rotate the sprite.

· To rotate a sprite from the stage, shift+click on the sprite.

· Shortcut to get a sprite to "point in direction 90": double-click on sprite thumbnail in the top middle of the screen.

· To delete a sprite, use the Scissors tool (or Right-click and choose "delete")

· To delete multiple sprites, Shift+click with the Scissors (it won't revert to the arrow)

· To make multiple copies of a sprite, Shift+click with the Copy tool (it won't revert to the arrow)

· Drag to reorder thumbnails in sprite list (bottom right corner of screen)

· Drag to reorder costumes in the Costume tab area

· To make a sprite that looks like part of the background, Right-click (Mac Ctrl+click) the stage to grab a portion of the image on the stage.

BLOCKS AND SCRIPTS


· To copy a stack of blocks from one sprite to another, drag the stack to the thumbnail of the other sprite (at the bottom right corner of the screen).

· To clean up the script area, right-click (Mac Ctrl+click) in Scripts area.

· Get help for any block: right-click (Mac Ctrl+click) on the block

· You can fit some blocks within other blocks. For example, you can put any Number or Sensing blocks with curved edges inside a "switch to costume" block or any block that has a white number or text area.

· Want to get the current x-y of a sprite? Click on the Motion category to update the x-y numbers in the glide and go-to blocks in the palette.

PAINT EDITOR

· To crop an image, outline it with the Selection tool, then Shift+delete (or Shift+backspace)

· To rotate part of a costume, use the selection tool, then click the left or right Rotate button (curved arrows).

· To rotate more precisely: Shift+click on the left or right Rotate button. It will let you enter a # of degrees to rotate

· Grow or shrink more precisely: Shift+click on the Grow or Shrink button (arrows pointing out or in). It will let you enter a % size for a costume

· To stamp multiple times, press Shift while using the Stamp tool.

· Press Shift with the Rectangle tool to make a square.

· Press Shift with the Oval tool to make a circle.

· Press Shift with Line tool to make a straight horizontal or vertical line.

· Press Shift key when clicking on a color square to change the other color.

· To pick up a color from outside the paint editor, select the Eyedropper tool, click in the Paint editor, then drag while holding down the mouse key.

REPORTERS & VARIABLES


· Click a monitor to toggle between options (hide monitor name, show slider)

· Check boxes to show monitors on stage

KEYBOARD SHORTCUTS (some of these are repeats with above)

· To delete multiple sprites, Shift+ click with the Scissors tool (it won't revert to the arrow).

· Check boxes to show monitors on stage

· To make multiple copies of a sprite, Shift+click with Copy tool (it won't revert to the arrow).

· Ctrl+S to save your project.

OTHER


· You can drag multiple images at once into Scratch. They will become costumes within a sprite.

· You can drag in an animated gif.

· You can drag in images from a web browser, Word, and some other programs (on Windows).

· You can drag in a Scratch project from a file folder.

