
Embedding SoftChalk In Blackboard

SoftChalk Create 9

Revision Date: September 8, 2015

Table of Contents

SOFTCHALK CLOUD	1
ACQUIRE A CLOUD ACCOUNT	1
CREATE FOLDERS IN YOUR SOFTCHALK CLOUD ACCOUNT	2
INSTALLING “SOFTCHALK CREATE”	3
INSTALL SOFTCHALK CREATE ONTO THE COMPUTER	3
BUILD A NEW SOFTCHALK LESSON	4
LAUNCH THE SOFTCHALK CREATE PROGRAM	4
ADD TEXT	4
INSERT AN ACTIVITY	5
BUILD A TEST	6
SAVE A SOFTCHALK LESSON	7
UPLOAD A SOFTCHALK ACTIVITY INTO THE CLOUD	8
UPLOAD THE ACTIVITY	8
GET THE EMBED CODE	9
EMBED THE ACTIVITY INTO BLACKBOARD	10
UPLOAD AN ENTIRE SOFTCHALK LESSON INTO THE CLOUD	12
SYNC SOFTCHALK	12
SAVE THE LESSON INTO THE CLOUD	13
COPY THE LTI HYPERLINK OF THE LESSON (STORED IN THE CLOUD)	13
CREATE THE WEB LINK TO OPEN THE LESSON IN THE CLOUD	14
MISCELLANEOUS	16
CHANGE YOUR PASSWORD IN SOFTCHALK CLOUD	16
RE-SYNC CREATE AND CLOUD	16

SOFTCHALK CLOUD

The SoftChalk program is accessed through an Internet website called SoftChalk Cloud, or Cloud for short. Cloud is **NOT** used to create or edit lesson content, but it does contain the link to the program used for these actions. Cloud is an online storage facility used to hold activities and lessons.

IMPORTANT NOTE: SoftChalk requires the Java program to be installed on your computer.

Unfortunately, Google Chrome has changed the way it handles Java and starting with the Version 42 (April 2015) of Google Chrome, Java has been disabled in this web browser. Please avoid using Chrome when working with SoftChalk.

Acquire a Cloud Account

1. Use a web browser (not Chrome) to open: www.softchalkcloud.com
2. At the top of the screen, click the **Join Now** link.
3. Fill out the form as needed. See the note below.

NOTE: Account Type = **SoftChalk Cloud (I have an activation key)**

a. Key = **zYFkJRomWTM870B6bAKi**

4. Add checkmarks to BOTH “**I agree...**” boxes, located at the bottom of the form.

5.

NOTE: *At this point, you will be logged in to your new SoftChalk Cloud account*

Create Folders in your SoftChalk Cloud Account

After acquiring a Cloud account, it is suggested to create some folders into which lesson activities can be uploaded. Most instructors create folders named after the courses in which the activities will be placed. For example, I could have a folder named, "BIOL-2314."

1. If SoftChalk Cloud is not already open, use a web browser (not Chrome) to open the <http://www.softchalkcloud.com> web page.
2. At the top of the page, click the **Login** link.
3. Supply your username and password to login to the account.

NOTE: When you login to Cloud, your profile information is displayed and an **Edit Profile** link is provided at the right side of the screen which allows you to easily change profile information if needed.

4. As illustrated below, on the gray toolbar at the top of the page, click **My Content > My Learning Objects**

5. Create folders to contain lesson activities:
 - a. At the right side of the screen, click the "**Create Folders**" link. This will open a dialog box.
 - b. Type a name for the new folder.
 - c. Click the **Create Folder** button.
6. Repeat the previous steps for all new folders to be created.

INSTALLING “SOFTCHALK CREATE”

There are two ways in which you can use “SoftChalk Create” to build content:

1. Use Cloud to install a version of Create onto the computer
2. Use a link in Cloud to run a virtual session of Create. This does not load software onto the computer.

Install SoftChalk Create onto the Computer

1. Use the directions in the previous section of this manual to login to your Cloud account.
2. As illustrated below, on the gray toolbar at the top of the page, click

My Content > My Lessons & Courses

3. Click the [Download Create Local Launch](#) link located at the right side of the screen.

4. (or use the Mac version if needed)

5.
6. Locate the file which was download to your computer. Most likely, this file was saved in the Downloads folder on your computer.
7. Double-click the file (SoftChalk-Local-Launch_Setup.exe) to run the file.

8.

NOTE: You may get a warning message from the virus checking software. Choose to allow the file to be run.

9.

10.

11. This will open a dialog box in which you type your username and password (created earlier in the SoftChalk Cloud account).

12.

BUILD A NEW SOFTCHALK LESSON

Since the directions in this part of the manual require an account in SoftChalk Cloud, follow the directions in the first part of this manual to create a Cloud account if needed.

Launch the SoftChalk Create Program

SoftChalk Create is the name of the software used to actually create the lesson content.

1. Use a web browser (not Chrome) to login to your Cloud account.
2. As illustrated below, on the gray toolbar at the top of the page, click

My Content > My Lessons & Courses

3. Click the link located at the right side of the screen.
4. On the "Opening JNLP" dialog box, click the button.
5. Click the button to launch the program.
6. Update SoftChalk if prompted.

Add Text

1. Use the directions in the previous section of this manual to login to the Cloud account and launch the Create program.
2. Put text into the lesson:
 - a. Type an introductory paragraph from the keyboard, or
 - b. Copy/Paste text from a MS Word document or
 - c. Copy/Paste text from a web page

Insert an Activity

This example shows how to add a “*Did You Know*” activity. This activity displays a question and allows the students to click on a link to display the answer.

1. Open the SoftChalk lesson.
2. Place the cursor in the location where the activity is to be inserted.
3. Click **Insert > Activity > DidYouKnow**
 - a. Use the drop-down arrow for the **Icon** field to choose the graphic to be used to signify an activity.
 - b. In the upper **Question** field, type a question for the students.
 - c. In the **Reveal Label** field, either keep the default text or add new text such as, “Click here to find out.”
 - d. In the **Answer** field, type the answer to the question.
4. Read the Question and the Answer carefully to look for spelling errors. They are not marked like they are in MS Word.
5. On the **Options** tab:
 - a. Type any new directions for the students if needed.
 - b. In the “Activity Display” area, specify how the activity is to be activated by the student.
NOTE: The “*Display Inline*” is the most popular option chosen.

6.

Build a Test

SoftChalk has testing capabilities built into it. These can be used to test your students instead of using the testing capabilities in Blackboard.

1. Place the cursor where the test is to be displayed.
2. Click **Insert>Quiz Group**.
3. In the **Group Name** field, type a name for the test.
4. Add test questions:
 - a. Use the drop-down arrow to select the type of question.
 - b. Click the **ADD** button.
 - c. Fill out the form. This form will be different depending on the question type.
 - d. Make sure you specify the correct answer.
 - e. On the **Feedback** tab, add feedback if desired
 - f. On the **Hint** tab, add a hint if desired
 - g. On the **Options** tab, specify how many points this question is worth.
 - h.
5. Repeat the previous step (and sub-steps) for each question to be added to the test.
6. On the **Group Options** tab, fill out the options as needed.
7.

Save a SoftChalk Lesson

Saving the lesson saves everything inside it. Activities do not have to be saved individually, although they have to be uploaded into the Cloud individually. When a lesson is saved, there are many files and folders which get saved, not just the simple screen seen on the monitor.

1. Save the lesson onto your local computer:

- a. On the **File** menu, click **Save As**
- b. **Save In** field: Use the drop-down arrow to select the drive and folder in which you want your lesson to be stored.
- c. **File name** field: Type a name (cannot contain spaces) for the new lesson.
- d.

2. Save to lesson into SoftChalk Cloud:

- a. On the **File** menu, click **Save to SoftChalk Cloud**
- b. **Save In** field: Use the drop-down arrow to select the drive and folder in which you want your lesson to be stored.
- c. **Item name** field: Type a name for the new lesson. (spaces ARE allowed)
NOTE: At the right side of the dialog box, make sure **My Lessons & Courses** is highlighted. This is the location where the lesson will be saved.
- d.
- e.
- f. Click the button.

UPLOAD A SOFTCHALK ACTIVITY INTO THE CLOUD

This activity is done when a SoftChalk activity has been created in a lesson saved onto the computer's hard drive and not in the Cloud.

Upload the Activity

This process copies a single SoftChalk activity into the Cloud account where it can then be displayed in a Blackboard course.

1. If a folder has not been previously created in your Cloud account, do that first before continuing with this activity. Directions for this process are on page two of this user manual.
2. Open a previously-created lesson or build a new lesson.
3. Make sure the lesson contains an activity (ex: Did-You-Know, Sorting, or WordSeek).
4. Right-click the activity and choose "**Save to SoftChalk Cloud.**"

NOTE: *A window will open displaying Cloud folders and content.*

- a. At the right side of the window, click the folder into which the activity is to be saved.
- b. In the **Name** field, type a name such as, "*Lesson 1 - Understanding Galaxies.*"
- c. Add a description if desired.
- d.
- e.
- f.

NOTE: *The activity is now stored in the SoftChalk Cloud account and it can then be displayed in various Blackboard courses.*

Get the Embed Code

The embed code is special coding which allows an activity to be stored in the Cloud, but displayed inside a Blackboard course.

1. Follow the previous directions to upload a SoftChalk activity into the Cloud.
2. If needed, login to your SoftChalk Cloud account.
3. As illustrated below, on the gray toolbar at the top of the page, click

My Content > My Learning Objects

4. From the list of folder, click the folder containing the desired activity.
5. Click on the desired activity to open it.
6. In the lower-right corner of the web page, click on the **Embed** code to highlight it.

NOTE: The embed code will start with, “**<iframe width=**”

7. Use **CTRL+C** to copy the highlighted embed code.

Embed the Activity into Blackboard

Once the embed code has been copied for an activity, it has to be embedded into an “*iFrame*” in a Content Folder in a Blackboard course. This *iFrame* will display the activity even though the activity is physically stored in the Cloud.

1. Complete the instructions from the previous sections of this manual to upload an activity into the Cloud and then copy the embed code for the activity.
2. **In Blackboard**, open the course in which the activity is to be displayed.
3. Open a Content Area (such as Content or Lessons)
4. If needed, open or create a *Content Folder* where the activity is to be displayed.
5. Create a place for the activity to be displayed:
 - a. Rest the mouse pointer on the button and then make a decision as to how you want the students to open the activity:
 - i. **Item** – the activity automatically loads without the student needing to click on anything to activate it.
 - ii. **Blank Page** – a link is inserted into the folder on which the students have to use the mouse to activate the activity.
 - b. Name the “item” or “blank page” as needed.

6. In the **Text** field (if an item is being created) or the **Content** field (if a blank page is being created), do the following:
- As shown in the illustration below, click the **“Insert/Edit Embedded Media”** icon

- In the **Type** field, use the drop-down arrow to change Flash to **“iFrame”**
 - Click the **“Source”** tab
 - Erase the contents and replace with the copied embed code from the previous section of this direction list.
 - Click the **“General”** tab and wait until the activity loads.
 - Click the **INSERT** button (lower-right corner)
 - From the keyboard, press the **ENTER** key twice
 - SUBMIT to save the Bb page.
- NOTE:** At this point, the activity should be seen in the folder.

UPLOAD AN ENTIRE SOFTCHALK LESSON INTO THE CLOUD

The process of uploading an entire SoftChalk lesson is a little more complex than simply loading individual activities. It requires the instructor to copy an “LTI Hyperlink” which uses a unique connect which allows a grade to be automatically sent from SoftChalk into the Bb gradebook if desired.

Sync SoftChalk

If this procedure has not been done before, it needs to be completed before trying to upload a SoftChalk lesson into the Cloud account.

1. **Use SoftChalk Create** to open a previously-created lesson, or build a new lesson.
2. Sync SoftChalk Create to your SoftChalk Cloud account:
 - a. **File > Manage Publish Accounts.**
 - b. If your account name is already in the list and the type is SoftChalk Cloud, your programs are already synced together and you can skip to the “Save the Lesson into the Cloud” section on the next page of the manual. However, if your account name is not in the list:
 - i. Click the **NEW** button
 - ii. Highlight **SoftChalk Cloud**
 - iii.
 - iv. Enter your SoftChalk Cloud username and password.
 - v. Check “**Prompt me for my password when publishing**” for security.
 - vi.
 - vii.

Save the Lesson into the Cloud

3. Complete the directions in the previous section of this manual to sync Create and Cloud.
4. In **SoftChalk Create**, open the lesson to be uploaded.
5. Click **File > Save to SoftChalk Cloud**.
6. If prompted, enter your password and click .
7. In the **Repository** area at the right side of the window, select the folder (pg. 2) in which to save the lesson.
8. In the **"Item Name"** field, type a name for the lesson being saved in the Cloud.
9. If it is not already selected, click the **Personal** option button.
10. **SAVE**.
11. After you receive a message saying the lesson was saved to **SoftChalk Cloud**, click .
12. .
13. Minimize or close **SoftChalk Create**.

Copy the LTI Hyperlink of the Lesson (stored in the Cloud)

After the lesson has been saved into Cloud, a code called an "LTI Hyperlink" needs to be copied from the lesson in Cloud so it can be used to open a "Web Link" in Blackboard.

14. Use a web browser such as Firefox to open **SoftChalk Cloud**.
15. Login to your SoftChalk Cloud account.
16. In **SoftChalk Cloud**, click **My Content > My Lessons & Courses**
17. Click on the name of the lesson you want to display in Blackboard.
18. Scroll down below the lesson.

19. In the “Share” area (right side of screen), copy **one** of the following:

- a. Copy the “**Hyperlink**” option if you **DO NOT** plan to automatically submit a grade from the SoftChalk lesson into the Blackboard gradebook.

- b. Copy the “**LTI Hyperlink**” if you **DO** plan to automatically submit a grade from the SoftChalk lesson into the Blackboard gradebook.

20. Minimize or close **SoftChalk Cloud**.

Create the Web Link to Open the Lesson in the Cloud

Once the Hyperlink (no grade being submit

ted to Bb gradebook) or the “LTI Hyperlink” (a grade is to be submitted to Bb gradebook) has been copied from the lesson stored in the Cloud, a “Web Link” needs to be created in Blackboard which uses the Hyperlink or the LTI Hyperlink to open the lesson stored in the Cloud.

21. **In Blackboard**, open the course where you want to display the **SoftChalk** lesson.

22. Go to the Content area/folder where you want the lesson to be displayed.

23. Click on **Build Content > Web Link**

- a. **Name** = <whatever text you want the student to click on to launch the lesson>
- b. Use **CTRL-V** to paste the URL for the hyperlink or LTI hyperlink.
- c. If a grade from the SoftChalk lesson is to be automatically submitted to the Bb gradebook:
 - i. Check the box that says “**This link is to a Tool Provider**”
 - ii. Enable Grading = “**YES.**”
 - iii. Check the box to **Enable Grading**.
 - iv. Enter the total **Points Possible** for the lesson.

- v. Visible to Students = **“YES.”**
- d. Open in New Window = **“Yes”**
- e. Track Number of Views = **“Yes”**
- f. SUBMIT

MISCELLANEOUS

Re-sync SoftChalk Create with SoftChalk Cloud After a Password Change

Periodically, you may need to change your password in SoftChalk Cloud. Back in April 2014, Cloud users saw a warning sign prompting them to change their Cloud password because of a threat called BleedHeart. After changing passwords in Cloud, the SoftChalk Create program cannot upload content because the connection no longer works. The two programs have to be re-synced.

Change your Password in SoftChalk Cloud

1. Login to SoftChalk Cloud
2. At the right side of the screen, click “**Edit Profile.**”
3. Beside the third field (Password), click the **Change** link.
4. Supply the current password.
5. Type a new password.
6. Re-type the new password.
7.

Re-sync Create and Cloud

1. Complete the steps in the previous section of this manual to change the password in SoftChalk Cloud.
2. Open the SoftChalk Create program.
3. Click **File>Manage Publish Accounts**
4. Click the account (probably the only one available) for SoftChalk Cloud to highlight it.
5. Click the **Edit** button
6. Remove the current password in the **Password** field.
7. Type the new password which was created in the section above.
8.
9.