StarlogoTNG - Lesson 3: Treasures and Hazards

Open and Save

· File menu > Open project “first program mod.sltng”

· File menu > Save next version

About the modified first program

· Setup: clears everyone, creates turtles that are randomly scattered, creates “treasure” agents and other agents that are non-moving hazards

· Run (forever): turtles move forward 1 space continually, forever
· Collisions: between turtles and treasure/hazards.

Guided programming 1 and 2

· In the existing setup block, attach the appropriate blocks to create 10-20 treasure agents and scatter them.

· Test out your new setup by clicking setup and then run in the runtime window. 

· Drag a collision block that shows “treasure” and “turtles” onto the collisions section of the canvas
· Think: what do you want to happen when the turtle collides with the treasure? 

· Explore different possible results for collision. Use blocks that you already know, such as set color, set size, movement blocks, die, and set score.

Programming Activity

· Create new breed for Hazards
· Add create and scatter hazards to setup.

· Think: what do you want to happen when the player collides with a hazard? 

· Explore different possible results for collision.

[image: image1.png][Ciear Everyone

[scatter Turles,


[image: image2.png]oo &

Edit Terran


