Notes: Position in Scratch Name:_____________________________________
Position on the Stage
In Scratch, the sprites perform the commands you give them on the __________________.

You can control the ____________________ of the sprites on the stage.
In Scratch, the stage is actually a big X/Y _____________________________________. Like a graph!
The position of the sprite is a combination of its position on the ______________ and its position on the _________________.

The x-axis (side to side) goes from __________ to __________.
[image: image1.png]

The y-axis (up and down) goes from __________ to __________.
To describe a position on the stage, give its _________________ on the x-axis followed by its position on the y-axis, in __________________________.
Example: ______________________
In Scratch, the sprite usually begins at the center of the stage. Its position is _______________.

Guided Practice:
1. Estimate the sprite’s position:_________________

2. Estimate the sprite’s position:_________________

3. Estimate the sprite’s position:_________________
