

Girl Develop It Ottawa

*Introduction to Programming
With Scratch*

Introduction

About Me

About Me

The Female Perspective of Computer science

[Home](#) [Entries](#) [Portfolio](#)

 [subscribe to our rss feed](#)

SATURDAY, JULY 23, 2011

Women and Going Beyond the Game

While it seems to me that many more women are playing traditionally "male" video games these days, there is also a group of women who go beyond the game in ways that, according to [James Paul Gee](#) and Elizabeth Hayes, are important to 21st century learning. An in depth look at this phenomenon and what we can learn from it is described in [Women and Gaming: The Sims and 21st Century Learning](#).

Although not Gee's strongest work in my opinion (I'm not familiar with Hayes), this book does provoke some interesting thought on the state of education today. I must admit, I rather enjoy reading about what's wrong with how education is done and what it takes to make it better. I see a lot of the problems in education today.

BlogHerAds

 Buy books and help girls.

From WriteGirl
The most acclaimed books you've never heard of...yet.

Featuring voices from over 100 women and girls in each anthology.

Bold. Deeply Personal.

[Advertise](#) | [BlogHer Privacy Policy](#)

More from BlogHer

- Find text within a web page with Command F
- Game Papers at SIGGRAPH 2011 (Part 1 of 2)
- Techniques for Telling Nonlinear Stories
- Stylish Solutions for Your iPad and e-Readers

More from iVillage

- Celebrity ER: Hollywood's Health

Blog Archive

<http://compscigail.blogspot.com>

About Me

Bachelor of Computer Science (2002-2007)

Masters of Computer Science (2007-2009)

PhD Computer Science (2009-now)

Today's Plan

What is computer science?

How do we program in Scratch?

<Break>

Let's make our own project!

Dinner at a nearby pub (optional)

Girl Develop It Ottawa

*Introduction to Programming
With Scratch*

What is computer
science?

What is Computer Science?

The big fancy definition:

Computer science (or computing science) is the study of the theoretical foundations of information and computation and their implementation and application in computer systems.

http://en.wikipedia.org/wiki/Computer_science

@fortnow
Lance Fortnow

Asked: What is Computer Science?

Answered: Everything that happens after
you ask a question to Google until you get
a result.

What is Computer Science?

It's all about finding ways to figure stuff out.

What can be computed automatically?

How hard is it to compute?

**What cool applications are there?
(Like games!)**

**What's the best way to set up a computer
so it can do all this stuff fast?**

We are limited only by our imagination...

Computer Science Goes Well With...

http://www.dailygalaxy.com/photos/uncategorized/2007/10/30/robot_5.jpg

Computer Science Goes Well With...

http://news.cnet.com/i/bto/20080609/iphone_550x550_540x539.jpg

Computer Science Goes Well With...

<http://www.waynepubliclibrary.org/images/music%20notes.JPG>

Computer Science Goes Well With...

http://www.math.msu.edu/~mshapiro/kidmath_files/mathematics.jpg

Computer Science Goes Well With...

<http://www.wadsworth.org/cores/images/stats.jpg>

Computer Science Goes Well With...

<http://departments.weber.edu/psychology/Psychology.gif>

Computer Science Goes Well With...

<http://images.pearsoned-ema.com/jpeg/large/9780130461094.jpg>

Computer Science Goes Well With...

<http://hornbillunleashed.files.wordpress.com/2009/10/law.jpg>

Computer Science Goes Well With...

**... pretty much anything
you want it to!**

Computational Thinking

“Computational thinking enables you to bend computation to your needs. It is becoming the new literacy of the 21st century.”

Computational Thinking

“Informally we might define CT as a set of **thinking or problem-solving strategies** that are used to solve problems when working with computers, and that can also be **applied to many problem types**, even absent the computer.”

Benefits of Being Able to Think Computationally

**“Confidence in dealing with
complexity”**

Benefits of Being Able to Think Computationally

**“Persistence in working with
difficult problems”**

*Benefits of Being Able to
Think Computationally*

“Tolerance for ambiguity”

Benefits of Being Able to Think Computationally

“The ability to deal with open-ended problems”

Benefits of Being Able to Think Computationally

“The ability to communicate and work with others to achieve a common goal or solution”

Girl Develop It Ottawa

*Introduction to Programming
With Scratch*

Programming Concepts
in Scratch

A Tour of Scratch

Programming Concepts:

Boolean Values

TRUE

FALSE

Programming Concepts:

Boolean Values

Programming Concepts:

Boolean Values

And: Both must be true

Or: One or both must be true

Not: Must be false

Programming Concepts:

If Statements

Programming Concepts:

If Statements

Programming Concepts:

If Statements

Programming Concepts:

If Statements

Programming Concepts:

Loops

Programming Concepts:

Loops

Forever loop: no stop condition
(literally goes forever – or at least until the program stops)

Programming Concepts:

Loops

Forever if loop: goes forever, but only runs the code inside when the boolean is TRUE

Programming Concepts:

Loops

Repeat loop: repeats the code exactly the number of times you tell it to

Programming Concepts:

Loops

Repeat until loop: continues *until* the boolean value is TRUE, then stops for good

Programming Concepts:

Variables

Programming Concepts: Variables

set myObject to earth

show variable myObject

hide variable myObject

Programming Concepts: Variables

Sprite 1 myObject **earth**

Programming Concepts: Variables


```
if myObject = earth
  play sound meow

if myObject = mars
  play note 60 for 0.5 beats
```


Programming Concepts:

Variables

Programming Concepts:

Broadcast

Programming Concepts:

Broadcast

Programming Concepts:

Broadcast

Girl Develop It Ottawa

*Introduction to Programming
With Scratch*

Example: Oscar Time!

Oscar Time

- Download:

<http://gailcarmichael.com/Oscartime.sb>

- To follow along the tutorial go to:

[http://www.cs.harvard.edu/malan/
scratch/oscartime.php](http://www.cs.harvard.edu/malan/scratch/oscartime.php)