

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Music Cards

Music Cards

Use these cards in this order:

1. Play a Note
2. Play a Chord
3. Sound Effects
4. Make an Instrument
5. Wire the Instrument
6. Program the Pins
7. Attach the micro:bit
8. Set the Stage

microbit.org/scratch

 micro:bit

microbit.org/scratch

 micro:bit

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Play a Note

Make your sprite play a sound.

microbit.org/scratch

1

 micro:bit

Play a Note

microbit.org/scratch

GET READY

Add a sprite.

Corresponding notes appear in the Sound blocks.

ADD THIS CODE

TRY IT

Shake your micro:bit. Does the note play?

CHALLENGE: What happens when you add multiple notes?

- ✓ C elec piano
- D elec piano
- E elec piano
- F elec piano
- G elec piano
- A elec piano
- B elec piano
- C2 elec piano

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Play a Chord

Make your sprite play multiple notes at once.

microbit.org/scratch

2

 micro:bit

Play a Chord

microbit.org/scratch

GET READY

start sound C elec guitar ▾

play sound C elec guitar ▾ until done

Look closely at these two blocks. What is the difference between them?

ADD THIS CODE

All three notes will play at the same time.

TRY IT

CHALLENGE: Can you make any other chords?

What happens when you use these blocks instead?

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Sound Effects

Change the pitch and volume of your notes.

microbit.org/scratch

3

 micro:bit

Sound Effects

microbit.org/scratch

GET READY

Add a sprite.

Corresponding notes appear in the Sound blocks.

ADD THIS CODE

TRY IT

Press the A and B buttons to change the sound.

What other sound effects can you add?

CHALLENGE: Can you add a RESET block to make your sounds go back to their original notes?

clear sound effects

Make a Card

1. Fold the card
in half

2. Glue the backs
together

3. Cut along the
dashed line

Make an Instrument

Create your own instrument using
cardboard and craft materials and
play music via your micro:bit.

microbit.org/scratch

4

 micro:bit

Make an Instrument

microbit.org/scratch

MATERIALS

Cardboard or
heavy paper.

Scissors

Markers or
crayons

Glue stick

Craft
materials

PROCEDURE

Using cardboard or heavy paper,
draw your favorite instrument.

Decorate with craft supplies.

Leave room to add conductive materials.

The micro:bit will work by creating
circuits that close and open as you touch
the keys on your instrument!

TRY IT

What instruments can you make?

Scratch offers sounds for the following instruments:

- ✓ (1) Piano
- (2) Electric Piano
- (3) Organ
- (4) Guitar
- (5) Electric Guitar
- (6) Bass
- (7) Pizzicato
- (8) Cello
- (9) Trombone
- (10) Clarinet
- (11) Saxophone
- (12) Flute
- 24/33 Warden Chime

Make a Card

1. Fold the card
in half

2. Glue the backs
together

3. Cut along the
dashed line

Wire the Instrument

Use your instrument to create a
circuit using conductive materials.

microbit.org/scratch

5

 micro:bit

Wire the Instrument

microbit.org/scratch

MATERIALS

Tinfoil

or

Copper
Tape

Scissors

Glue stick

Craft
materials

PROCEDURE

Cut strips of tinfoil, or add copper
tape to each key or string.

Make sure the metal touches an
edge on your instrument so that it
can be connected to the micro:bit.

TRY IT

Decorate. Make sure to leave your metal areas open!

*Tinfoil and copper tape are both metal, which means they will conduct electricity.
When your micro:bit is attached and you touch a conductive area, the computer
will play the note!*

Make a Card

1. Fold the card
in half

2. Glue the backs
together

3. Cut along the
dashed line

Program the Pins

Create codes that will correspond to
the keys or strings on your
instrument.

microbit.org/scratch

6

micro:bit

Program the Pins

microbit.org/scratch

MATERIALS

Alligator Clips

ADD THIS CODE

TRY IT

Clip your wires onto the pins as shown. Hold the ground wire in one hand and touch the metal end of one of the other wires. Does a note play?

CHALLENGE: Can you play multiple notes at once?

Make a Card

1. Fold the card
in half

2. Glue the backs
together

3. Cut along the
dashed line

Attach the micro:bit

Use wires to connect the micro:bit to
your instrument.

Ground Wire

Attach the micro:bit

microbit.org/scratch

GET READY

Attach the end of each alligator clip to the conductive areas of your instrument.

PROCEDURE

Either hold the ground wire in your hand, or attach it to a conductive spot on the instrument that you know you will touch.

Ground Wire

TRY IT

Rock on! Practice playing music on your instrument!

When you hold the ground wire and touch a key, you create a completed circuit between you and your computer, causing Scratch to play,

microbit.org/scratch

7

 micro:bit

Make a Card

1. Fold the card in half

2. Glue the backs together

3. Cut along the dashed line

Set the Stage

Make the sprites move on the screen as you play your instrument.

microbit.org/scratch

8

 micro:bit

Set the Stage

microbit.org/scratch

GET READY

Add sprites and a background.

ADD THIS CODE

TRY IT

Put it all together!

Can you play your instrument while the animation plays on the screen?