

BEETLE GEOMETRY

Module 2: Investigation 2

Drawing Polygons

Activity 2.2.1 – Drawing Polygons

ACTIVITY 2.2.1

Drawing Polygons

Activity 2.2.1 – Drawing Polygons

Open project **22-Drawing Polygons**.

- Run the *setup scri<u>p</u>t*.
- Snap together one move block and one turn block, set to any values and click the short script several times (without using repeat).

Activity 2.2.1 – Drawing Polygons

- Add the repeat block around your script and set it to the smallest number to complete your polygon in one click.
- Create a script to draw a **square**.

Create a script to draw a triangle.

X

Activity 2.2.1 – Drawing Polygons

Discussion Questions

- How did you work out how to draw your square or triangle?
- How many sides did your other polygons have? What polygons did you draw?
- How many degrees did the Beetle turn in total to make it a closed shape? How many steps did the Beetle move in total?
- What is the link between the move and repeat blocks in your polygon scripts?
- Did you manage to draw an equilateral triangle? How did you build your script to ensure it was equilateral?

Activity 2.2.2 – Unplugged: Polygon Scripts

ACTIVITY 2.2.2: UNPLUGGED

Polygon Scripts

Activity 2.2.2 – Unplugged: Polygon Scripts

Activity 2.2.2 – Unplugged: Polygon Scripts

Activity 2.2.2 – Unplugged: Polygon Scripts

		_

Fill in the gaps in the text below to show how you worked out the answer.

This is the correct polygon because:

- it has _____ equal sides and _____ right angles
- the blocks in the repeat are run _____ times
- the move block is _____ steps
- the Beetle always turns right by _____ degrees

This is the correct polygon because:

- it has _____ pairs of equal sides opposite each other, a shorter pair and a longer pair
- it has _____ right angles
- the blocks in the repeat are run _____ times
- there are **move** blocks in the **repeat**
- there are _____ turn blocks in the repeat and the Beetle always turns right by _____ degrees

Activity 2.2.2 – Unplugged: Polygon Scripts

Fill in the gaps in the text below to show how you worked out the answer.

This is the correct polygon because:

- it has _____ equal sides and _____ equal angles
- the blocks in the repeat are run _____ times
- the move block is _____ steps
- the Beetle always turns right by _____ degrees

This is the correct polygon because:

- it has _____ equal sides and _____ equal angles
- the blocks in the repeat are run _____ times
- the move block is _____ steps
- the Beetle always turns right by _____ degrees

Activity 2.2.3 – Using and Defining More Blocks

ACTIVITY 2.2.3

Using and Defining More Blocks

Activity 2.2.3 – Using and Defining More Blocks

Continue in **22-Drawing Polygons**.

Go to the My Blocks group and find the new blocks that are there.

set random pen size

set random pen colour

set random pen shade

Experiment with these new blocks by adding them to the top of your square script or inside the script.

Activity 2.2.3 – Using and Defining More Blocks

Drag the Beetle around the stage to draw squares with different coloured and sized lines.

Activity 2.2.3 – Using and Defining More Blocks

- Make a new block, see \bigcirc , and give your block a meaningful name e.g. square, see \bigcirc .
- Drag the hat block 3 and put it as a hat on top of the script for drawing a square 4. From now use the new block 5.

M

Activity 2.2.3 – Using and Defining More Blocks

Discussion Questions

- What is the difference between pen colour and pen shade?
- Where did you try placing the set random pen blocks in your script
 how did this change your drawing?
- Why would it be a good idea to define a new block for a script you use many times in your project (e.g. drawing a square)?
- Why is it important to give a new block a meaningful name?

Activity 2.2.4 – Combining New Blocks

ACTIVITY 2.2.4

Combining New Blocks

Activity 2.2.4 – Combining New Blocks

Continue in **22-Drawing Polygons**.

Build a script, using your square block, to draw a tower of two or three squares.

Activity 2.2.4 – Combining New Blocks

Make another new block triangle with sides that are the same length as your square.

Activity 2.2.4 – Combining New Blocks

Combine your square and triangle blocks in one script to draw a house.

Activity 2.2.4 – [Extension] Combining New Blocks

[Extension] Try building scripts to draw some of the example pictures below using just the **square** block.

MODULE 2: INVESTIGATION 2Activity 2.2.4 – Combining New Blocks

Discussion Questions

- What problems did you encounter when building a script for drawing a tower of two squares and how did you solve these?
- How did you use your new blocks to create a house?
- Did defining a new block for square and triangle make it easier to draw the house? How?
- What problems did you encounter when drawing your house?
- How did you discover the angle that you need to turn by in order to draw the roof on your house correctly?

My Investigation 2 check list:				
☐ I built a script to draw a square.				
☐ I built a script to draw an equilateral triangle.				
I envisaged what polygons different scripts would draw.				
I used pre-defined blocks within my square script to draw squares with sides of random widths and colours.				
I defined my own square and triangle blocks.				
I used my square block to draw a tower.				
I used my square and triangle blocks to draw a house.				