


Activity Cards


© CORE Education [@EduKATioNZ](#) CC [BY NC 4.0](#)

Learning to code -WHY?


Algorithm
steps to solve a
problem.


Precise
exact, correct,
error-free.


Debug
Detect and correct errors.
Find the problem and fix it.

Roles:

Programmer


Create the code

Tester


Test the code
and debug

Sphero Challenge #1

Write a program
that makes Sphero


- Roll forward for 3 seconds
- Change color


Sphero Challenge #2

Write a program
that makes Sphero


- Roll forward for 3 seconds
- Change color
- Roll back
- Change color


Sphero Challenge #3

Write a program that makes Sphero


- Move to make a square
- Change colour at each corner
- Make a sound at the end


Sphero Challenge #4

Write a program that makes Sphero


- Move to make a triangle
- Change colors and make a sound at each vertex (corner)


Sphero Challenge #5

Write a program
that makes Sphero


- Create your own shape
- Decide on color changes and noises to add


Sphero Challenge #6

Write a program
that makes Sphero

- Get into the circle
- Try as many
different ways as
you can


*Challenge difficulty- increase the distance and change the start point.

Sphero Challenge #7

Write a program that makes Sphero

- Go from point to point
- Make a sound at each point


*Can you program sphero to come back?


Sphero Challenge #8

Write a program that makes Sphero

- Get a whole in 1? 

Create a mini golf hole and try to get a whole in !!

*Class challenge *Each attempt you try your code is 1 hit. Keep count of how many hits you take.


Sphero Challenge #9

Write a program
that makes Sphero

-


Sphero Challenge #10

Write a program
that makes Sphero

-

