Global Challenge
A bag for Julienne
Lesson 3
A bag for Juliane

- Design a bag for Juliane to use to help her feel safer when walking to and from school in the dark.
Requests from Juliane’s school

- Please include at least:
 - a light device created with micro:bit to help Juliane ‘Be safe, be seen’
 - some reflective materials
 - some features that will make Juliane feel calm if she is feeling anxious
Learning objectives:

- To follow an algorithm accurately to code a prototype using micro:bit
- to use iteration, selection, variables and effective coding techniques to create efficient code
- to present a prototype effectively
- to evaluate a prototype and the design approach taken
Paired programming

● 2 programmers working together to code
 ○ One types the code (driver)
 ○ One watched the driver, checks the code, makes suggestions (navigator)
 ○ work collaboratively, talking through problems

● Why might this be helpful?
 ○ more accurate code written in shorter time
 ○ can collaboratively work through problems
Testing and debugging

● bugs are a normal part of programming, especially in complex code
● it is important to test regularly to remove the bugs as you go
● testing as you go helps to ensure code is accurate and saves time
● when you find a problem, think logically about where the bug is & look at that part of the code
● help each other
Sample algorithm (flashing light)

INPUT when ON button pressed
 INPUT ‘on’ sound
Start
INPUT Sense IF dark
 IF dark then
 INPUT Sense IF moving
 If moving then
 OUTPUT light 1 second
 Pause 1 second
 Repeat until STOP button pressed
 ELSE, do nothing
 ELSE, do nothing
When STOP button pressed
 OUTPUT ‘off’ sound
STOP
Sample code for flashing light
Presenting your prototypes

- present your prototype ideas to Juliane’s school
- 2 minutes only
- 3 slides maximum (or use alternative to slides)
- be concise and clear
- make effective use of images
- focus on how your bag will help Juliane
Evaluation

Name: ____________________________

Evaluating your prototype
How do you think your bag will help Juliane?

What are you most pleased with?

What would you like to improve?

What problems did you encounter when creating your prototypes and how did you deal with them?

Evaluating your presentation
How pleased were you with your presentation and why?
micro:bit global challenge competition

- Design and create an original innovation using micro:bit to help to improve safety for children.
Learning objectives:

● To follow an algorithm accurately to code a prototype using micro:bit
● to use iteration, selection, variables and effective coding techniques to create efficient code
● to present a prototype effectively
● to evaluate a prototype and the design approach taken