

Sketch a Drawing in Scratch

Drawing a picture in Scratch is like doing a dot-to-dot puzzle. In a dot-to-dot, each dot is numbered. A line joins one dot to the next. The lines form a picture.

Sketch your idea for a drawing in the space below. Circle the "dot" at the end of each line. List the x and y values for each "dot" in the order they should be drawn.

x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	
x		y	

TIP: Drawing with the pen in Scratch is like using a *real* pen. You put the pen down to draw. When you are done, you pick the pen up to stop. Write **pen up** after a "dot" or x y value that **should not** have a line drawn to the next "dot" or x y value in the list.