

CREATERAN INTERACTIVE GREETEING CARD!

with

lynxcoding.club

With funding from

DESCRIPTION

Overview and Learning Goals

DESCRIPTION

Coding a Greeting Card

Students (grades 3-8) will create a greeting card.

This activity can be modified to suit many occasions: Mothers' Day, Fathers' Day, Earth Day, etc.

We will use Mother's Day as an example.

Students will code this app using Lynx at **lynxcoding.club**.

Students will code the computer to:

- Create, and speak, text boxes
- Animate a heart shape
- Navigate pages with buttons
- Create backgrounds and sounds
- Write procedures
- Advanced options include:
 - ask their friends a question
 - take their answers, and
 - read them out loud.

Success Criteria

Co-construct success criteria with your students.

LEARNING GOALS

Students will learn, and use, these...

BIG IDEAS IN CODING				
	MAIN IDEAS			
CODE & CONCEPTS	say, sayas Produce text-to-speech	setshape, setsize, freeze, unfreeze Manage object characteristics		
	forever Loops	page commands, buttons, procedures Objects for controlling program		
	sounds Adding	launch Controlling sounds		

GETTING STARTED

Get a LYNX Account and Understand the Layout

0

You can try Lynx for free without an account, by clicking on Create a Lynx Project on the home page at lynxcoding.club.

Accounts are free for Canadians thanks to a subsidy by the Government of Canada.

Layout

STEPS FOR STUDENTS

The BIG Picture! (Table of Contents)

1. Log in and open Mother's Day from the Templates Folder.

2. Create a background.

3. Create a text box.

4. Add New Page

SAVE often!

5. Create an interactive button.

6. Add sound and a 'beating heart', animation!

7. Add procedures, voice, and clipart.

7. Make public and share.

Log in and Get Started!

Log in, Open Mother's Day App from Templates Folder NAME it and SAVE it.

START IN THE RIGHT PLACE!

Go to the Templates Folder

1. Log in.

2. Go to All Projects and open the Templates Folder.

3. Open the Mother's Day project. Click on Edit.

4. Name it something personal e.g., *Mary's Mother's Day App*

ہم <u>Templates</u>

My project - page1

A

Clipart

If you open the Clipart Pane, you can see that we have provided images for you to use. You may add more!

Name your

Project

CREATE A BACKGROUND

Using a Turtle to Create a Background

CREATING A BACKGROUND

Using 'setshape' & 'setsize' & 'freeze'

1. Click the + and choose **Turtle** to add a Turtle.

· •

2. Open the Clipart Pane and find an image you like. Remember the shape number.

3. In the Command Centre type:

setshape 7 Use the shape number. Press Enter. The turtle is now wearing that shape.

4. Use setsize to make it bigger or smaller. Type: setsize 55 This will make it bigger. The default size is 40.

5. In the Command Centre type:

freeze "t1

Press Enter.

This freezes the turtle (background) in place so it can't be moved.

To unfreeze the turtle, type: unfreeze "t1

This assumes that the turtle's name is t1. To see the turtle's name, right-click on the turtle and check the top of the dialog box.

Name	t1

To change your turtle back to its original shape, type this in the Command Centre: **setsh 0**

0 is the turtle's shape number.

TEXT BOXES

Creating, Moving, Resizing, Showing, Hiding, Deleting

MAYBE YOUR PAGE LOOKS LIKE THIS!

You Will Be Ready For the Next Step!

1. Make adjustments that suit your graphic!

You can see that I:

• made my text box a bit larger

• centred it on my graphic

MANAGING TEXT BOXES

Show, Hide, and Delete Text Boxes

1. Right-click on the Text Box again. The dialog box appears.

You can see other characteristics here too. Try them out by selecting the check boxes and clicking **Apply**.

Note: if you make the box **invisible**, no worries! Type this in the Command Centre: **showtext**

The Text Box reappears. If you have more than one text box, you will have to call it by its name like this: **Mother, showtext**

Use its name, followed by a comma. This is why it is important to use a single word (no spaces) for naming things. Now, this text box will listen to your commands.

hidetext does the opposite.

2. Check the Transparent box.

3. Click Apply.

Name	Mother		
	Show name	Transparent	
	🗹 Visible	Frozen	
Û	Apply	Cancel	
Delete	a text box by c	licking the trash c	
e eve yo	our project!		

ADD YOUR MESSAGE!

Enter Text and Format It.

1. Type your Mother's Day message in the text box.

2. Format it using the formatting tools.

Note: My textbox is not transparent because I want you to be able to see it for this tutorial! :-)

I right-clicked the textbox and unchecked **Transparent**.

Name	Mother	
	Show name	Transparent
	Visible	Frozen
Û	Apply	Cancel

PAGES

Add & Navigate Your Pages

...and a New Background

1. Click the + sign and select Page. A new page called **page2** appears.

2. Click the + sign and select Turtle. A turtle appears.

3. Create a background (as on card 12).

Remember: When you want to **freeze** a turtle, you need to know its name (as on Card 12). Likely **t2** this time. Right-click on the turtle and check its name at the top of the dialog box.

(Or simply check the **Frozen** box to freeze the turtle in place.)

4	Procedures	
+	ů	Turtle
\sim	T	Text
Ŧ	0	Button
	≁	Slider
	ţ	Hyperlink
•••	ଜ	Sound
1=Im		Page
	ĵ⊒≞	Sample Clipart

Tip: Remove a page with the command remove "page2

...where **page2** is the name of the page. Don't put a space in the name!

NAVIGATE YOUR PAGES

Write Procedures

There are four ways to move from page to page:

- 1. Click to the right of the page number.
- 2. Type **page#** in the Command Centre (**#** is the page number)
- 3. Write a procedure.

æ

4. Create a button.

1. Click to the right of the page number to go to page1. You are now on Page 1.

2. Type page2 in the Command Centre. You are now on Page 2.

3. Click on the Procedures Pane icon.

Type:

to gopage1 page1 end

3

TIPS:

Save your project!

• The procedure name must be **one** word.

• A procedure adds a new command that Lynx will understand IN THIS PROJECT

• A procedure starts with the command: to and ends with the command: end on a line by itself.

NAVIGATE YOUR PAGES (continued)

Make Buttons

- 1. Click the + and choose Button.A button named 'nothing' appears
- 2. Right-click the Button.
- 3. In the Label field, type something meaningful like Go to Page 1
- 4. Click the On click drop down menu.
- 5. Choose gopage1 (procedure name).
- 6. Click Apply.

7. Resize your button by dragging the bottom right corner.

8. Move the button where you like.

9. Repeat these steps, from start of Card 20, to navigate to Page 2.

ANIMATION & SOUND

Add a 'Beating Heart' & Sound

ADD A BEATING HEART!

Use setsize, forever, and wait

- 1. Go to Page 2. Click the + sign and choose **Turtle**.
- 2. Right-click the turtle and name it **heart**. Click Apply.
- 3. Open the Clipart Pane.

- 4. Hover over the heart shape to see its number.
- 5. Type in the Command Centre: heart, setsh 14 (or whatever the number is)

Note: Square brackets must be used. []

Near your Enter (Return) key.

6. Type in the Command Centre: forever [setsize 10 wait 4 setsize 20 wait 4] Change the size and wait times to suit you!

Stop everything!

Click this icon between the Procedure Pane and the Command Centre or type stopall <i>in the Command Centre.

_				
1				
	Name	heart		
1	Xcor	0	Ycor	0
L	On click	-		\$
L	On touch	-		\$
	On message	-		\$
L	On colour	-		\$
L		Visible	E Fi	rozen
l	Ŵ	Apply		Cancel

ADD A SOUND

Listen to my Heart!

1. Click the + and choose **Sound**.

2. Select a .wav file (from your computer).

3. Click Create.

4. Move the sound icon anywhere.

5. In the Command Centre, type: launch [heartbeat]

Move your cursor to the forever [setsize 10 wait 4 setsize 20 wait 4] line and press Enter.

Heartbeat .wav files

https://www.soundjay.com/heartbe at-sound-effect.html

TIP: Name your .wav file with a simple name before importing. I called mine **heartbeat**

TIP: Hide your **heartbeat** sound by right-clicking and unchecking **Visible**. Show it again by typing: **set "heartbeat "visible? "true**

Save your project!

6. Change the timing in your **wait** command (from Card 23) to make it align with the sound.

PROCEDURES & CLIPART

Write Your Own Code

ADD A PROCEDURE

Code it!

Save your project!

1. Click on the Procedure Pane icon.

2. Type:

to beat

page2

heart, forever [setsize 10 wait 5 setsize 20 wait 5] launch [heartbeat] end

```
9-to beat
10 page2
11 heart, forever [setsize 10 wait 5
 setsize 20 wait 5]
12 launch [heartbeat]
13 end
```

TIP:

- Put **page2** to force the program to go to Page 2.
- Put heart, before the forever command, to ensure that you are talking to the heart turtle!

26

If you don't, the **last** turtle you talked to would carry out that action. That might have been the turtle that you used as a background on Page 1.

3. Type beat in the Command Centre or add a button with a label like "Click Me" and select beat in the On Click.

HOORAY! You're a coder!:

ADD VOICE!

Personalize Your Card using say and sayas

1. Go to Page 1.

2. Type say Mother in the Command Centre. This reads the contents of the Text Box "Mother" This uses the computer system voices.

If you are on a Macintosh, you can go to System Preferences, click Accessibility and choose Speech. You will see the voices available to you there.

Save your project!

3. Type sayas Mother "moira

4. Add a read procedure.

5. Add a button with a label like "Talk to Me" and select read in the On Click. to read page1 sayas Mother "Moira end

CLIPART (optional) Adding Clipart of Your Valentine

Add your own clipart to blank spaces in the Clipart Pane. Maybe, go to Pixabay.com and download an image.

OR, use a photo of your Valentine!!

1. Copy the clipart (photo). Press Command-C on a Mac, or Ctrl-C on other computers.

2. Click on the House icon to open the Clipart Pane.

3. Click on an empty box to reveal a+ sign.

4. Paste your image into the box. Press Command-V on a Mac, or Ctrl-V on other computers**.**

1. Click on the House icon to open the Clipart Pane.

2. Click on an empty box and click the + sign.

3. Use the dialog box to locate a clipart file on your computer.

28

4. Click the Create button.

Be creative! Add this shape to a new turtle on one of your pages—or as you wish!

CODECLEARN

Credits

Principal Writer..... Peter Skillen Contributors.....Michael Quinn Brenda Sherry Translator.....Alain Tougas

Create an Interactive Greeting Card by Code To Learn is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

A program of

Connected North

Canad^{**}

With funding from