

Before we start

The following best practices are recommended:

1. Devices to use

Kids should be invited to bring their personal devices to the Earth Speakr workshop. Kids and parents should first check if their personal device supports the Earth Speakr app, using the provided Supported Device List on the next page.

2. Renting Devices

The workshop leader should ensure that there is a minimum of approximately one device for every three kids in attendance. Referencing the Supported Devices list below, workshop leaders should evaluate how many devices should be rented for the workshop. For rental devices, we suggest the following:

Android: Samsung Galaxy S9

iOS: iPhone X or newer

Tablet: iPad – 5th generation or newer

3. Operating systems

Android devices used in the workshop are recommended to run Android 9 or newer.

iPhones or iPads used in the workshop are recommended to run iOS 13 or newer.

4. Wifi Connection

A good wifi connection is required for the workshop. A 4G internet connection offers the optimal experience. The app also runs well on 3G internet connection. However, a slower connection leads to a slower experience.

5. Advance download of the app

All rented devices should have the app pre-installed and tested by the workshop leader (please see attached Guide or attend an Earth Speakr webinar). If kids arrive without the app downloaded on their personal devices, they will need their smart phone or tablet password to unlock the device, and will need their Google Play (Android) or their App Store (Mac) account information in order to download the app.

6. Parental Consent

All kids under the age of 16 making messages in Earth Speakr require parental consent. For personal devices, this can be done in advance using the built-in functions in the app or using the online sign-up (please see attached Guide). Kids with personal devices should have their Earth Speakr account email and password, in case needed for verification (e.g. if their account is accidentally signed out during the workshop). For shared devices, no personal log-in is necessary. For shared devices, please see the provided parental consent forms.

7. Tips for face tracking

Face tracking does not work in the dark; make sure to be in a light space for optimal performance. Also make sure the kid is looking into the screen when recording the message.

Now you should be ready to get started. :-)

Introduction

Supported Devices

The Earth Speakr app uses advanced technologies, such as face tracking and Augmented Reality. For these features to work well, they require a device with a strong processor and good front and back cameras.

This list consist of devices that are recommended for the best experience.

iOS

iPhone 11 Pro
iPhone 11
iPhone XS
iPhone XR
iPhone X
iPhone 8
iPad Pro
iPad - 5th gen. and up
iPad Air - 3rd. gen
iPad mini - 5th gen. and up

Android

Google Pixel 3
Google Pixel 4
OnePlus 7
OnePlus 7 T
OnePlus 8
Samsung Galaxy S9
Samsung Galaxy S10
Samsung Galaxy A20s*
Samsung Galaxy A50*
Xiaomi Redmi Note 8*

* = Sticky mode not very responsive, so manual mode is preferred option

The following list features devices that are technically supported, but could potentially not provide the best experience due to the systems and technical specifications.

iOS

iPhone 11 Pro Max
iPhone XS Max
iPhone 8 Plus
iPhone 7
iPhone 7 Plus
iPhone 6s
iPhone 6s Plus
iPhone SE

Android

Google Pixel 2
Google Pixel 3a
Google Pixel 4
One Plus 6T
One Plus 7 Pro
One Plus 7T Pro
One Plus 8 Pro

Before the workshop:

Workshop leaders should pre-install the app on all rented devices and test the app before the workshop begins.

Please see the attached 'How-To guides' for using the app.

01.

Download the app

Open the App Store if on an iPhone or Google Play on Android. Then, in the search bar look for 'Earth Speakr'; Once found, just download the free app by clicking the download button.

You may be ask for verification to download, so do have your App Store password handy.

iOS App Store

Google Play Store

iOS

1. Search for 'Earth Speakr'

2. Press 'Get' to download

3. Click 'Open' to launch Earth Speakr

Android

1. Search for 'Earth Speakr'

2. Press 'install' to download

3. Click 'Open' to launch Earth Speakr

02.

Install the app

To install the app, you simply need to follow the prompts and allow the app access.

If it's the first time your opening the app, you will be asked to grant the app some permissions. These are only for the app to be able to work, and for your message to be seen and heard by others. Ready, let's go!

1.
Earth Speakr will ask to use your current location.
Press 'Allow'

2.
You will then be asked to for permissions to use the camera.
Press 'OK'

3.
You will then be asked to for permissions to use the Microphone.
Press 'OK'

4.
it will ask to send you notifications.
Press 'Allow'

03.

How to sign up

As Earth Speakr is for kids between the ages of 7 - 17 years old only, you will need to sign-in before you leave a message. The quickest way to do this is to press the pocket icon on the bottom left of the screen. Enter your age and email address of a responsible adult or carer. Once they've agreed to the verification, you're set to leave your first Earth Speakr!

1.
Tap the icon to sign up.

2.
Begin sign up by pressing the button.

3.
Put in the child's age.

4.
Type in a parent's email.

5.
Check your email and press 'Go to account approval'

6.
Tick the box to agree to parental consent

03.

How to sign up - continued

7.
You have now access to get started.

8.
When you see this screen in the Earth Speakr app you're good to go.

Sign up via. EarthSpeakr.art

It is also possible to sign up via your browser. To do so, simply log on to earthspeakr.art, and click the 'Sign up' button on the front page.

04.1

Create a message (Newer Phones)

If you have an iPhone 11 or Android equivalent, follow this.
If you have an older model, see next page.

1. Press 'Let's Go' on the home screen.

2. Now you can see the face. Move your finger to shape it as you would like and press the tick button once happy with it.

3. Now you can move your phone to find the object or thing you wish to leave your message on.

4. At the top of the screen you can choose either the 'sticky mode' where the app sticks your face onto an object, or the 'free mode' where you use your finger to put the face where you want it.

5. Once you're happy with where your face is placed, you can record your message. You do this by holding down the round button at the bottom of the screen. Speak at the phone, and you will see the face follow your expressions.

6. Release the button once you're done.

7. Now, if you're happy with the message, you can choose a community to put your message in. Choose the one that best represents your message.

8. And that's it! In a few minutes your message will be live for the world to listen to. :-)

04.2

Create a message (Older Phones)

As older phones doesn't support 'dual cam' (back- and front camera working at the same time) you'll first have to create your messages, and then you can place it.

1. Press 'Let's Go' on the home screen.

2. Now you can see the face. Move your finger to shape it as you would like and press the tick button once happy with it.

3. You should be able to see that the face is tracking your own! Nice. Now it's time to leave a message. To do that, simply hold down the button at the bottom of the screen, and release once your message is done.

4. Now you can move your phone to find the object or thing you wish to leave your message on. At the top of the screen you can choose either the 'sticky mode' where the app sticks your face onto an object, or the 'free mode' where you use your finger to put the face where you want it.

5. Hold down the button at the bottom of the screen to record your message in the world and release when done. Looking good? Super! Just press the button again and the message is almost ready!

6. Now you can choose a community to put your message in. Choose the one that best represents your message and swipe 'Finish Message' at the bottom of the screen.

7. And that's it! In a few minutes your message will be live for the world to listen to. :-)

Thank you for contributing to the artwork.