StarLogoTNG - Lesson 2: Keyboard Controls
Open and Save

· File menu > Open project “obstacles.sltng”

· File menu > Save next version

About obstacles project:

· Terrain: maze / obstacle course

· Setup: creates 1 player agent that starts in a corner of the board; also creates “treasure” blocks and other agents that are obstacles (you’ll find out)

· Run: nothing happens yet

· Game ends when the player collects all the treasure.

Programming Activity 1

· Objective: program instructions to control the agent’s movement from the agent’s point of view (see example below):

· Up arrow key = move forward

· Left arrow key = turn left

· Right arrow key = turn right

· Down arrow key = move backward

· Click on Run in the Runtime window to test out the controls. 
· Explore the terrain – What are the other agents in the world and what happens when you collide with them? What are some obstacles that keep you from getting treasure?

Programming Activity 2

· Objective: collect all treasure in the obstacle course
· Program additional keyboard controls to get past obstacles (see example below).

· Consult the reference guide for descriptions of NEW blocks that could be useful. 
[image: image1.png]


[image: image2.png]Aerial Agent Eye Agent View Overhead

Edit Terrain


[image: image3.png]


