Pixie Quick Guide

The Pixie Interface
Pixie provides an intuitive push-button interface that allows you to create art using unique paint brushes, visual effects, stickers and text.

[image: image1.png]¥lopen picture

L [rowtes
) My Documents =
(3 oot ’ ! (AR
2 Recent
= =) =) =)
_ My Activities All Aout Me. Language Arts.
M sackgrounds P =
& ovcamen X <
g

) wypisures =) =) &

Wt Seience Social Studies
) s ®

==

e
|

Halidays

Chosse Folder

=SS

Foreign Language Templates

=

[image: image15.png]b v @

[image: image16.png]Share

[image: image17.png]Gptions
aoe: | W | 6 @

sou | e web
e p— —
o

T Repeat side show

Tenston: EO DS e

I~ Background Sound: Edt

Forever

Start

[image: image18.jpg]

[image: image19.jpg]

[image: image20.png]Flpixie - Untitled
File Edt Vew Options Window Help

U be &

New Open Save Print Export

*

cut

s

Copy

paste

%)

Undo

VLY AR NG SR

o

Redo

Rotate:

Fip:

Effects:

Sound:

S

Start Over

€ 2

s

[image: image21.png]Open

[image: image22.png]

The Toolbar: The toolbar contains buttons for the most common functions in Pixie.

The Tool Palette: The tool palette contains paint and selection tools.

The Stickers Panel: The Stickers panel displays folders of clip art to add to Pixie pictures. Double-click an image to add it to your picture. The Stickers panel is active when the Stickers tab above the editing panel is selected.

The Options Panel: The options panel displays options for selected objects and paint tools. These options include brushes, font styles, and more.

The Workspace: The workspace shows the canvas on which you are working.

Opening an Activity, Background, or Picture
· [image: image23.png]Double-clic
there to add

You can access Pixie Activities, Backgrounds, or Pics4Learning photographs by clicking the Open button on the toolbar

· The Open Picture dialogue box will open

[image: image24.png]¢ e

ABC

Alphabet Animals

. '
il

Community Flags

- [e—C
e p

· Click Activities, Backgrounds, or Pics4Learning on the list on the left

· Double click on one of the categories to view the activities, backgrounds, or photographs available within that folder
· Double click on on of the activities, backgrounds, or photographs to open it

· To navigate back or to another folder, use the green arrow beside the drop-down category menu

[image: image2.png]L1 Language Arts

· Click on the X to close out the Open Picture dialogue box

Working with text

· Click the Text tool

· A text box will appear in the middle of the work area

· Double click in the text box to add text

· Font, size, style, color, alignment, and more, can be changed in the Options panel
· To resize a text box, click and drag one of the green handles on the outside of the box

· To move the text box, put the cursor in the middle of the box, and then click and drag to the desired location
Using the Paint Brush tool
· Click on the Paint Brush icon [image: image3.bmp]
· In the Options panel, you can choose brush shape

· To change the size of the brush, click and drag the Size slider

· Use the color palette at the bottom of the Options panel to choose a brush color

[image: image4.png]o~ W

Using the Shape Tool

· Click on the Shape Tool icon [image: image5.png]

· In the Options panel, you will see a number of shape and line options

[image: image6.png]

· Use the scroll bar to view more shapes

· When you find the shape or line you want to draw, click on it

· Click and drag the Width slider to change the thickness of the line or outline of the shape

· If you would like a shape to be a solid color, put a check mark in the box next to Fill
· Put a check in the Spin box if you want to be able to rotate the shape to a certain position

Using the Paint Bucket Tool
· Click the Paint Bucket tool

· In the Options panel, click to select a color from the color palette

· In the Options panel, you can also choose to make the color a solid or a pattern

· To add a fill to a shape, click inside of the shape to “spill” the paint or click on the somewhere on the workspace to fill in a background color
Adding Clipart Stickers
· Click the Stickers tab on the right side of the interface

· Double-click on the folder category and the subset category of your choice to see the available stickers
· To add the sticker to the page:

· Click and drag it on to the workspace

· Click the desired sticker and click the green arrow to add it to the workspace [image: image7.bmp]
· To resize a sticker, click and drag one of the green handles on the outside of the box

· Move the sticker’s location by clicking on the center of the sticker and dragging it.
· Click on the buttons shown next to Rotate and Flip in the Stickers panel to change the direction of a selected sticker
Using the Spray, Roller, and Stamp tools
· Click on either the Spray, Roller, or Stamp tool

· The Spray tool paints pictures on the
workspace
· The Roller tool rolls pictures on the
workspace

· The Stamp tool stamps pictures on the

workspace

· From the Option panel, use the drop down menu to pick the picture category you want to paint, roll, or stamp

[image: image8.png]Options
Generl ~

· Scroll down to view the pictures and then click to choose a picture
· Click and drag the Size slider to adjust the size of the desired picture

· Click, hold, and drag on the work area to use the Spray or Roller tools

· When using the Stamp tool, the cursor becomes the chosen picture when you move it over the workspace; click anywhere you’d like the picture to go
Saving and Exporting
· To save a picture as a Pixie file

· Click on the Save icon or go to File > Save
· Name the file and click on Browse to browse to the folder in which the file will be saved

[image: image9.png]|
swersiprme (V)|

s ==

· Click on Save when done
· To save a picture as a JPG file

· Click on the Export icon or go to File > Export
· Make any changes such as the quality, size, or dimensions and then click on the Export button
[image: image10.png][Export Image

gl 2% [oestmation 2%

o2k sk

Dinensons: 1024 x 768 Dimenss ==
166 ssconds o566 Kb ®

Fona [EEE]

Use PG to save a photograph

Qualty: [High |
_—

SmallFle Large File

=

· In the Save File As dialogue box, name the file and browse to the desired location for saving the exported file
· Press Save
Recording Sound in Pixie

· Click on the the Record button at the bottom of the Options Panel (bottom right side of screen)

[image: image11.png]

· The red part of the button will turn green when recording. Click on the button again to stop recording

· To hear the recording, click on the Play button

[image: image12.png]

Creating a Slide Show of Your Images
· Open all the files to be included in the slide show in the correct order if necessary
· Click the Share button on the toolbar

· Thumbnail pictures of the open files will be displayed on the left side of the screen
· The Options panel will display on the right side of the screen
· Choose Show to make a slide show of the open images
· Adjust the timing by clicking and dragging the Timing slider

· Choose other options like Repeat slide show, Transition, and Background Sound
· Click on Start to view Slideshow
Creating a Quicktime Video of Your Images

· Open all the files to be included in the video in the correct order
· Click the Share button on the toolbar

· Thumbnail pictures of the open files will be displayed in the middle of the screen

· The Options panel will display on the right side of the screen

· Choose Video to make a Quicktime video of the open slides

[image: image13.png]

· Choose timing, transition, and background sound options
· Click on Create
· Choose Presentation
[image: image14.png]© B/

Podcast Presentation ‘Adobe Flash®

Expert Mode Cancel

· Give your Quicktime movie a title and click Save

Toolbar

Tool Palette

Stickers/ Options Panel

Workspace

Created by Rachel Tribble
Department of Technology Consulting, September

 2009
1

