

Errata for *JavaScript for Kids* (updated to 8th printing)

Page 44: The final code line in the last listing on the page that reads:

```
"Compsognathus", undefined × 24 "Philosoraptor"]
```

should now read:

```
"Compsognathus", undefined × 24, "Philosoraptor"]
```

Page 46: We added a parenthetical to the final sentence on the page, so that it now reads: “This means that there is an easy way to access the last element in an array, however long that array is (unless it’s empty, of course!).”

Page 70: In the first sentence of the paragraph preceding the final code block on the page, the sentence:

“This code asks for the element at index 2, which is the variable named `kate`, . . .”

should now read:

“This code asks for the element at index 2, which is the object referenced by the variable named `kate`, . . .”

Page 215: We removed the 4th exercise, “Drawing the Man in Hangman,” from the Programming Challenges section at the end of Chapter 13.

Page 241: The part of the second code block that reads:

```
if (this.x < 0) {
 this.x = width;
} else if (this.x > width) {
 this.x = 0;
} else if (this.y < 0) {
 this.y = height;
```

should now read:

```
if (this.x < 0) {
 this.x = width;
} else if (this.x > width) {
 this.x = 0;
```

```
}  
if (this.y < 0) {  
 this.y = height;  
}
```

Page 246: The code under the `Ball.prototype.move` function that reads:

```
if (this.x < 0) {  
 this.x = width;  
} else if (this.x > width) {  
 this.x = 0;  
} else if (this.y < 0) {  
 this.y = height;  
}
```

Should now read

```
if (this.x < 0) {  
 this.x = width;  
} else if (this.x > width) {  
 this.x = 0;  
}  
if (this.y < 0) {  
 this.y = height;  
}
```

Page 284: In the second paragraph under the second code block, the part that reads:

“... which gives us a random number from 0 to 37, and then add 1 to the result to get a number between 1 and 38 ...”

should now read:

“... which gives us a random number from 0 to 37, and then add 1 to the result to get a number from 1 to 38 ...”

Page 301: In the glossary entry for “Element,” the part that reads:

“An element is marked by start and end tags ...”

should now read:

“An element is usually marked by start and end tags ...”