	

COURSES > ADVANCED STUDIES IN ENGLISH _02_SP2004 > CONTROL PANEL > COLLABORATION >VIEW ARCHIVE

	[image: image1.png]

	[image: image2.png]

 INCLUDEPICTURE "https://ufonline.findlay.edu/images/spacer.gif" * MERGEFORMATINET [image: image3.png]

	View Archive: Feb 25, 2004 11:55:10 AM EST

	[image: image4.png]

	[image: image5.png]

	[image: image6.png]

Christine Tulley: Why is it important to collaborate in a hypertext environment? Feb 25, 2004 12:01:18 PM EST
Wendee Hall: to get a feel for the cyberworld? Feb 25, 2004 12:01:42 PM EST
Kathryn Foor: to keep up with technology...and it's an instant way of communicating Feb 25, 2004 12:01:43 PM EST
Christine Tulley: does hypertext work as well if you work on it alone? Feb 25, 2004 12:02:01 PM EST
Brittany Cottrill: it's an easy way to do it Feb 25, 2004 12:02:03 PM EST
Sarah Brown: it's much easier, and some people prefer that as a way to get a hold of them Feb 25, 2004 12:02:04 PM EST
Christine Brickner: to cover all areas of skill Feb 25, 2004 12:02:04 PM EST
Dana LaPlant: to experience a different type of academic communication Feb 25, 2004 12:02:11 PM EST
Wendee Hall: well no, whats the point then? Feb 25, 2004 12:02:19 PM EST
Kathryn Foor: i think it's nice to have the collaboration Feb 25, 2004 12:02:21 PM EST
Melanie McCrory: hypertext can work both ways Feb 25, 2004 12:02:26 PM EST
Christine Tulley: Explain Wendee Feb 25, 2004 12:02:27 PM EST
Brittany Cottrill: I think that it would work as well as a single person but it's more fun with multiple people and you get multiple view points. Feb 25, 2004 12:02:45 PM EST
Wendee Hall: why hypertext when you are the only one seeing it? You already know the links Feb 25, 2004 12:02:55 PM EST
Kathryn Foor: i agree with brit! Feb 25, 2004 12:02:56 PM EST
Kathryn Foor: good point, wendee Feb 25, 2004 12:03:04 PM EST
Christine Tulley: Let's talk about our article for CC online...how does this differ from the writing you do for your blog? Feb 25, 2004 12:03:06 PM EST
Kathryn Foor: it's much more formal Feb 25, 2004 12:03:13 PM EST
Melanie McCrory: It's way more formal Feb 25, 2004 12:03:19 PM EST
Kathryn Foor: and i swear in my blog Feb 25, 2004 12:03:19 PM EST
Wendee Hall: not so much emoition Feb 25, 2004 12:03:30 PM EST
Sarah Brown: you have to consider what other people will put in theirs...you really have to consider others Feb 25, 2004 12:03:34 PM EST
Dana LaPlant: the blogs are not exactly academic writing Feb 25, 2004 12:03:37 PM EST
Kathryn Foor: and i wouldn't really write about gaming in my blog since i'm not a gamer Feb 25, 2004 12:03:40 PM EST
Brittany Cottrill: It is a lot more formal and in my blog I don't have anything to tell people usually Feb 25, 2004 12:03:40 PM EST
Christine Tulley: so because it is "published" it is academic? Feb 25, 2004 12:03:41 PM EST
Brittany Cottrill: no Feb 25, 2004 12:03:47 PM EST
Christine Tulley: Aren't blogs "published"? Feb 25, 2004 12:03:52 PM EST
Dana LaPlant: yes Feb 25, 2004 12:04:03 PM EST
Brittany Cottrill: I think it's subject matter that makes them different Feb 25, 2004 12:04:03 PM EST
Brittany Cottrill: blogs are personal Feb 25, 2004 12:04:09 PM EST
Christine Brickner: definitely Feb 25, 2004 12:04:12 PM EST
Melanie McCrory: not all books that are published are academic though, Feb 25, 2004 12:04:14 PM EST
Wendee Hall: more like diaries Feb 25, 2004 12:04:16 PM EST
Kathryn Foor: the blogs are published but there's a different kind of expectation from them than the academic articles Feb 25, 2004 12:04:18 PM EST
Dana LaPlant: my blog is like a "dear diary" Feb 25, 2004 12:04:19 PM EST
Brittany Cottrill: I agree with Mel Feb 25, 2004 12:04:22 PM EST
Christine Tulley: gotcha...so maybe subject matter determines the form? Feb 25, 2004 12:04:26 PM EST
Sarah Brown: it's like the difference in the different meanings of the word "journal"....a journal can be a personal record or it can be an academic collection of articles Feb 25, 2004 12:04:30 PM EST
Christine Brickner: blogs are more for you Feb 25, 2004 12:04:30 PM EST
Wendee Hall: yes Feb 25, 2004 12:04:36 PM EST
Dana LaPlant: yes definitly Feb 25, 2004 12:04:38 PM EST
Christine Tulley: but what about the "where is Raed?" blog? Feb 25, 2004 12:04:57 PM EST
Kathryn Foor: my blog has become my diary/ journal Feb 25, 2004 12:04:57 PM EST
Brittany Cottrill: mine too Feb 25, 2004 12:05:02 PM EST
Dana LaPlant: good point sarah Feb 25, 2004 12:05:09 PM EST
Melanie McCrory: They are expressivist, and article reviews would be more cognitivist, since we all worked together in a more "scientific way" Feb 25, 2004 12:05:10 PM EST
Christine Tulley: wasn't Raed's more public? Feb 25, 2004 12:05:14 PM EST
Kathryn Foor: it's the subject matter that makes it a bit more scholarly Feb 25, 2004 12:05:15 PM EST
Wendee Hall: it is still personal with a political cast Feb 25, 2004 12:05:27 PM EST
Christine Tulley: Good connection to 345 Melanie...I was hoping people would remember those terms! Feb 25, 2004 12:05:36 PM EST
Kathryn Foor: if i was writing my blog in the middle or a warzone then mine would be considered the same way his is Feb 25, 2004 12:05:42 PM EST
Brittany Cottrill: That website (Raed's) was more public but only because of the current events. I wouldn't call is scholarly though Feb 25, 2004 12:05:46 PM EST
Christine Tulley: so maybe Raed's has become public because of the subject matter? Feb 25, 2004 12:06:01 PM EST
Christine Brickner: i think so Feb 25, 2004 12:06:11 PM EST
Wendee Hall: yes Feb 25, 2004 12:06:12 PM EST
Kathryn Foor: yup Feb 25, 2004 12:06:15 PM EST
Dana LaPlant: I think so, it seemed to be relational to most people Feb 25, 2004 12:06:24 PM EST
Brittany Cottrill: yes. I think it's written well and gives people around the world a look at things that we don't understand - like living in the midst of a war Feb 25, 2004 12:06:25 PM EST
Sarah Brown: it's focus on public events makes it more popular Feb 25, 2004 12:06:29 PM EST
Melanie McCrory: I think the personal tone makes it more "universal" Feb 25, 2004 12:06:53 PM EST
Brittany Cottrill: but I still wouldn't use it as a source on a paper or anything, it was a good sight but nothing more than a blog still. Feb 25, 2004 12:06:57 PM EST
Christine Tulley: Do you think collaborative efforts are more interesting to viewers or single author efforts? Feb 25, 2004 12:07:03 PM EST
Kathryn Foor: if it was just about a guy living in ohio then it wouldn't be that interesting Feb 25, 2004 12:07:06 PM EST
[Matthew Buttermore joined the session] Feb 25, 2004 12:07:06 PM EST
Matthew Buttermore: hurrah Feb 25, 2004 12:07:13 PM EST
Wendee Hall: MATT! Feb 25, 2004 12:07:20 PM EST
Wendee Hall: Welcome Feb 25, 2004 12:07:27 PM EST
Kathryn Foor: i was wondering where you were, matthew! Feb 25, 2004 12:07:40 PM EST
Christine Brickner: well i am sure if he was living in ohio and talking about politics it would Feb 25, 2004 12:07:42 PM EST
Christine Tulley: Matt..we are talking collaboration in hypertext...how do you think it went for us Feb 25, 2004 12:07:48 PM EST
Kathryn Foor: true Feb 25, 2004 12:07:49 PM EST
Wendee Hall: I think the viewer.... Feb 25, 2004 12:07:54 PM EST
Christine Brickner: i think that raed's is popular becuz its something multiple people are interested in Feb 25, 2004 12:07:57 PM EST
Sarah Brown: a collaboration could be more interesting because you can see a conversation and see more than one person's view Feb 25, 2004 12:08:04 PM EST
Christine Tulley: and he does give a civilian POV Feb 25, 2004 12:08:10 PM EST
Kathryn Foor: good point, sara Feb 25, 2004 12:08:14 PM EST
Christine Brickner: i mean, thousands of people aren't going to read mine cuz thousands of people aren't interested in what's going on in my school life or work Feb 25, 2004 12:08:25 PM EST
Brittany Cottrill: I think the collaboration creates gives multiple inputs whichcan be important Feb 25, 2004 12:08:27 PM EST
Christine Tulley: do you think we established "a conversation" with our review? Feb 25, 2004 12:08:27 PM EST
Brittany Cottrill: i agree with sarah Feb 25, 2004 12:08:30 PM EST
Christine Brickner: i think its what affects people Feb 25, 2004 12:08:32 PM EST
Dana LaPlant: no i don't think we did Feb 25, 2004 12:08:50 PM EST
Kathryn Foor: no...but that wasn't really the point of the assignment was it? we were just giving a review, a starting point for a conversation Feb 25, 2004 12:08:54 PM EST
Matthew Buttermore: sorry, i'm catching up on all the other stuff Feb 25, 2004 12:08:55 PM EST
Wendee Hall: a conversation....no Feb 25, 2004 12:08:59 PM EST
Christine Tulley: Ahh--good point Feb 25, 2004 12:09:03 PM EST
Brittany Cottrill: I don't really know if we do. It's isn't a "conversation" type of writing really. And if we are then it's really one sided Feb 25, 2004 12:09:06 PM EST
Kathryn Foor: it's up to the readers to decide how they feel about it and how they want to respond Feb 25, 2004 12:09:09 PM EST
Sarah Brown: Good point Kate Feb 25, 2004 12:09:16 PM EST
Wendee Hall: yeah Feb 25, 2004 12:09:25 PM EST
Brittany Cottrill: I agree with kate too Feb 25, 2004 12:09:29 PM EST
Christine Tulley: would it help if we had a link back to our email (funneled through me) that would allow people to write to us? Feb 25, 2004 12:09:39 PM EST
Kathryn Foor: possibly Feb 25, 2004 12:09:48 PM EST
Dana LaPlant: possibly...yes Feb 25, 2004 12:09:50 PM EST
Melanie McCrory: That would provide the reader with a chance to "collaborate" Feb 25, 2004 12:09:55 PM EST
Kathryn Foor: but it's not like we're experts on the subject Feb 25, 2004 12:09:57 PM EST
Brittany Cottrill: but how would it help? Feb 25, 2004 12:09:58 PM EST
Melanie McCrory: I think that would be more appealing Feb 25, 2004 12:10:01 PM EST
Brittany Cottrill: and most of us won't be around much longer Feb 25, 2004 12:10:06 PM EST
Sarah Brown: it might.....but how long would we want to be fielding emails from people? Feb 25, 2004 12:10:10 PM EST
Wendee Hall: well sure, feed back the second part of communication Feb 25, 2004 12:10:11 PM EST
Christine Tulley: I was also thinking it would be cool if we had a conversation with the author at some point...like maybe in a chat like this Feb 25, 2004 12:10:15 PM EST
Dana LaPlant: i would be interested to see if people actually emailed us with questions/ comments Feb 25, 2004 12:10:23 PM EST
Brittany Cottrill: that would be neat Feb 25, 2004 12:10:27 PM EST
Matthew Buttermore: taht'd be interesting Feb 25, 2004 12:10:28 PM EST
Kathryn Foor: yeah Feb 25, 2004 12:10:35 PM EST
Christine Brickner: could we get that? Feb 25, 2004 12:10:37 PM EST
Matthew Buttermore: what if we got it all wrong :(Feb 25, 2004 12:10:39 PM EST
Brittany Cottrill: I agree dana, it'd be nice to get feedback Feb 25, 2004 12:10:39 PM EST
Christine Tulley: What would we ask him? Feb 25, 2004 12:10:40 PM EST
Brittany Cottrill: matt, don't be nagative Feb 25, 2004 12:10:47 PM EST
Wendee Hall: is any view really wrong? Feb 25, 2004 12:11:04 PM EST
Sarah Brown: i'd ask him how a grown man has that much time to spend playing video games Feb 25, 2004 12:11:06 PM EST
Kathryn Foor: i'd want to know how he got the idea for the book in the first palce. what made him want to look into this and write about it? Feb 25, 2004 12:11:14 PM EST
Brittany Cottrill: that's a good one Sarah Feb 25, 2004 12:11:15 PM EST
Dana LaPlant: ha ha very true sarah Feb 25, 2004 12:11:19 PM EST
Wendee Hall: I'd ask himhow I can sign up to be hisassistant Feb 25, 2004 12:11:24 PM EST
Brittany Cottrill: well he says that he started because of his son playing video games Feb 25, 2004 12:11:30 PM EST
Wendee Hall: (lab keyboards) Feb 25, 2004 12:11:33 PM EST
Christine Tulley: he'd probably be happy to answer that since he is arguing for how these games make us more literate Feb 25, 2004 12:11:35 PM EST
Wendee Hall: they do Feb 25, 2004 12:11:46 PM EST
Kathryn Foor: i think they can as well Feb 25, 2004 12:11:53 PM EST
Melanie McCrory: I'd wonder how he would incorporate his technique into teaching Feb 25, 2004 12:11:56 PM EST
Christine Tulley: how so? what did we find out? Feb 25, 2004 12:11:58 PM EST
Wendee Hall: I have a 9 year old...I knwo these things Feb 25, 2004 12:12:01 PM EST
Sarah Brown: a ps-2 in every classroom!!! Feb 25, 2004 12:12:06 PM EST
Kathryn Foor: i think they can also pique students interest in different topics Feb 25, 2004 12:12:08 PM EST
Wendee Hall: YES! Feb 25, 2004 12:12:11 PM EST
Christine Brickner: i agree kate Feb 25, 2004 12:12:22 PM EST
Wendee Hall: Teach through entertainment Feb 25, 2004 12:12:25 PM EST
Brittany Cottrill: but I think that, to an excess, video games can be a bad thing still Feb 25, 2004 12:12:27 PM EST
Wendee Hall: too much of anything will kill you Feb 25, 2004 12:12:41 PM EST
Melanie McCrory: Is it practical to ask students to play video games? Feb 25, 2004 12:12:43 PM EST
Dana LaPlant: i agree with britt Feb 25, 2004 12:12:44 PM EST
Wendee Hall: :) Feb 25, 2004 12:12:45 PM EST
Christine Tulley: Many argue that instead of fighting technology we should find a way to make it work for us...I think the video game argument is one way to do it Feb 25, 2004 12:12:48 PM EST
Matthew Buttermore: in my chapter he was talking more about the kind of learnign done in video games should be used in classrooms Feb 25, 2004 12:12:54 PM EST
Brittany Cottrill: mine too Feb 25, 2004 12:13:11 PM EST
Sarah Brown: yeah....i learned to type using "Mario Teaches Typing" Feb 25, 2004 12:13:14 PM EST
Matthew Buttermore: so, that would kind of go on top of tulley's point Feb 25, 2004 12:13:27 PM EST
Sarah Brown: yeah Feb 25, 2004 12:13:33 PM EST
Wendee Hall: yes Feb 25, 2004 12:13:36 PM EST
Christine Tulley: did he ever say anything about the negative aspects of games at all and if so, what we should do about that? Feb 25, 2004 12:13:39 PM EST
Kathryn Foor: it hink certain video games could also be used in therapy sessions (even though that's not exactly our subject area) Feb 25, 2004 12:13:44 PM EST
Wendee Hall: i thinks so too Kate Feb 25, 2004 12:13:55 PM EST
Matthew Buttermore: he didn't in my chapter Feb 25, 2004 12:13:56 PM EST
Christine Brickner: in mine he said how some people can be influenced to change their cultural values Feb 25, 2004 12:14:03 PM EST
Brittany Cottrill: he didn't really in mine either Feb 25, 2004 12:14:04 PM EST
Christine Brickner: he mentioined that ethnic cleansing Feb 25, 2004 12:14:09 PM EST
Melanie McCrory: If you aren't being an active and critical learner it can hamper what you're learning Feb 25, 2004 12:14:12 PM EST
Christine Brickner: yeah... that would be bad Feb 25, 2004 12:14:14 PM EST
Christine Tulley: Christy had a good chapter about the cultural views presented in games Feb 25, 2004 12:14:22 PM EST
Wendee Hall: but vidoe games introduce other cultures Feb 25, 2004 12:14:56 PM EST
Christine Tulley: I think earlier Melanie you mentioned about asking him some specific strategies he would use...what specifically would you like to know? Feb 25, 2004 12:14:58 PM EST
Kathryn Foor: i think they can have an infuence on students values, esp. if these students are not being guided by their parents or if the games aren't chosen wisely Feb 25, 2004 12:15:15 PM EST
Brittany Cottrill: I'd want to know if he lets his students know about his book. I'd think it would make more students appriciate him Feb 25, 2004 12:15:22 PM EST
Wendee Hall: agreed Feb 25, 2004 12:15:24 PM EST
Christine Tulley: good point Feb 25, 2004 12:15:24 PM EST
Brittany Cottrill: Wendee, how do video games teach about other cultures? Feb 25, 2004 12:15:46 PM EST
Melanie McCrory: Like how do you show a student that there is a difference in playing a video game and actually learning from it. Does he introduce the idea of semiotic domains specifically or generally? Feb 25, 2004 12:16:06 PM EST
Kathryn Foor: i think the right games can have a very positive impact in the classroom, but the wrong games can have a very negative impact on the stuident Feb 25, 2004 12:16:11 PM EST
Christine Tulley: did this book read as a "scholarly", college-level theory work? or do you think it is also accessible to parents and k-12 teachers ? Feb 25, 2004 12:16:18 PM EST
Wendee Hall: They can be used as a window into what other cultures are interested in...like Pokemon Feb 25, 2004 12:16:24 PM EST
Matthew Buttermore: i think you have to create games with diferents ends Feb 25, 2004 12:16:29 PM EST
Christine Brickner: parents and high school level Feb 25, 2004 12:16:32 PM EST
Sarah Brown: it's a very accessible book Feb 25, 2004 12:16:33 PM EST
Matthew Buttermore: as in purposes Feb 25, 2004 12:16:34 PM EST
Brittany Cottrill: see, in my chapter it didn't talk about bringing games into the class Feb 25, 2004 12:16:34 PM EST
Christine Brickner: maybe not younger Feb 25, 2004 12:16:36 PM EST
Melanie McCrory: It didn't in my chapter either, that's why I'm wondering... Feb 25, 2004 12:16:59 PM EST
Brittany Cottrill: I don't think thatvideo games do give you a look in to other cultures, just in to other games from other coutnries but that's just me i guess Feb 25, 2004 12:17:02 PM EST
Christine Tulley: did anyone mention its accessiblity in their chapter review? Feb 25, 2004 12:17:02 PM EST
Kathryn Foor: i'm not sure if it's accessible to all parents Feb 25, 2004 12:17:03 PM EST
Matthew Buttermore: all video games for entertainment are kind of just variations on a theme Feb 25, 2004 12:17:04 PM EST
Christine Tulley: what theme? Feb 25, 2004 12:17:12 PM EST
Kathryn Foor: i think you need to have some college background in order to benefit from it Feb 25, 2004 12:17:17 PM EST
Dana LaPlant: i don't think all parents would understand what he was saying Feb 25, 2004 12:17:22 PM EST
Matthew Buttermore: you have to gain points or finish levels, etc Feb 25, 2004 12:17:24 PM EST
Christine Tulley: so their usually is an end goal? Feb 25, 2004 12:17:33 PM EST
Wendee Hall: you have to follow through to moveahead Feb 25, 2004 12:17:37 PM EST
Matthew Buttermore: so in teh classroom, you would have to do something more innnovative Feb 25, 2004 12:17:37 PM EST
Christine Tulley: there! Feb 25, 2004 12:17:38 PM EST
Wendee Hall: what? Feb 25, 2004 12:17:55 PM EST
Brittany Cottrill: yeah, I was just thinking "where?" Feb 25, 2004 12:18:04 PM EST
Melanie McCrory: Being innovative Feb 25, 2004 12:18:15 PM EST
Brittany Cottrill: ah! Feb 25, 2004 12:18:18 PM EST
Kathryn Foor: you couldn't just turn students loose with a game.you have to apply it somehow Feb 25, 2004 12:18:21 PM EST
Wendee Hall: oooh Feb 25, 2004 12:18:23 PM EST
Dana LaPlant: exactly kate Feb 25, 2004 12:18:30 PM EST
Wendee Hall: yeah Feb 25, 2004 12:18:33 PM EST
Brittany Cottrill: so what type of games could you use? Feb 25, 2004 12:18:34 PM EST
Christine Tulley: I wonder what happens in schools without access to games? Could any of this be done at home if students had access? Feb 25, 2004 12:18:35 PM EST
Melanie McCrory: Stressing creativity, maybe Feb 25, 2004 12:18:37 PM EST
Christine Brickner: like take home type deals? Feb 25, 2004 12:18:50 PM EST
Sarah Brown: my mom found some good math learning games online that she recommended to students Feb 25, 2004 12:18:58 PM EST
Christine Tulley: or, just assignments that workk with games students already have? Feb 25, 2004 12:19:02 PM EST
Sarah Brown: for them to study for the OGT Feb 25, 2004 12:19:05 PM EST
Wendee Hall: lack of motivation,imagination and anticipation Feb 25, 2004 12:19:07 PM EST
Kathryn Foor: my little brother is a game wiz. he's learned how to operate a computer and it has boosted his vocab and reading skills. and he's only 5!!! Feb 25, 2004 12:19:13 PM EST
Christine Tulley: how is his typing? Feb 25, 2004 12:19:21 PM EST
Brittany Cottrill: but some students don't have access to games so the "take home" type deal could be a problem Feb 25, 2004 12:19:42 PM EST
Kathryn Foor: i'm not sure he does Feb 25, 2004 12:19:44 PM EST
Wendee Hall: my son's abilities have increased as well because of video games Feb 25, 2004 12:19:49 PM EST
Brittany Cottrill: how though? Feb 25, 2004 12:19:57 PM EST
Christine Tulley: has anyone seen those "what every child should know" summer enrichment books for each grade? Feb 25, 2004 12:20:04 PM EST
Kathryn Foor: nope Feb 25, 2004 12:20:10 PM EST
Brittany Cottrill: no Feb 25, 2004 12:20:13 PM EST
Melanie McCrory: no Feb 25, 2004 12:20:14 PM EST
Christine Brickner: huh uh Feb 25, 2004 12:20:19 PM EST
Wendee Hall: he has one game that has 5 second games and it causes him tomake quicker decisions... Feb 25, 2004 12:20:33 PM EST
Christine Tulley: I would like to see some suggestions in books like that with ways to help your child think creatively about games s/he is playing Feb 25, 2004 12:20:40 PM EST
Sarah Brown: computers are different for kids today though because of the internet. I mean, when i was little, there was no internet...i just knew how to start "oregon trail" Feb 25, 2004 12:20:40 PM EST
Wendee Hall: and yes Feb 25, 2004 12:20:41 PM EST
Kathryn Foor: i loved oregon trail!! Feb 25, 2004 12:21:03 PM EST
Matthew Buttermore: I think gee's point (at least in my chapter) was the video games encourage different types of learning Feb 25, 2004 12:21:07 PM EST
Brittany Cottrill: I remember that game Feb 25, 2004 12:21:08 PM EST
Kathryn Foor: and storybook weaver!! Feb 25, 2004 12:21:09 PM EST
Christine Brickner: lol, i had a dinosaur game Feb 25, 2004 12:21:09 PM EST
Christine Tulley: good point Matt Feb 25, 2004 12:21:17 PM EST
Brittany Cottrill: I agree Matt Feb 25, 2004 12:21:17 PM EST
Dana LaPlant: i loved oregon trail but i honestly don't think i earned any thing beneficial from it Feb 25, 2004 12:21:19 PM EST
Wendee Hall: yes Feb 25, 2004 12:21:21 PM EST
Brittany Cottrill: that's similar to what he said in my chapter Feb 25, 2004 12:21:25 PM EST
Christine Brickner: in my chapter his point was that it helps you step outside your realm and reaccess your way of looking at life Feb 25, 2004 12:21:32 PM EST
Matthew Buttermore: they take the focus away from an indiviual's skill set and require him or her to access knowledge in different ways Feb 25, 2004 12:21:38 PM EST
Melanie McCrory: mine too, critical and active learning Feb 25, 2004 12:21:39 PM EST
Christine Tulley: why were these games used, do you think? Did they increase interest in something? Feb 25, 2004 12:21:41 PM EST
Brittany Cottrill: which games? the one's in his book? Feb 25, 2004 12:21:56 PM EST
Wendee Hall: seeking knowledge? Feb 25, 2004 12:22:01 PM EST
Matthew Buttermore: useed in the book? Feb 25, 2004 12:22:02 PM EST
Christine Tulley: no the ones you all played Feb 25, 2004 12:22:03 PM EST
Sarah Brown: in mine he used lara croft because of the tools it uses to teach the player how to play Feb 25, 2004 12:22:05 PM EST
Kathryn Foor: i think that's the point of some of htese games. you don't always realize what you're learning. bbut oregon trail had some historical background and it taught you about budgeting and decision making Feb 25, 2004 12:22:08 PM EST
Christine Brickner: becuz they were fun, i could build my own dino and i had to survive Feb 25, 2004 12:22:17 PM EST
Christine Brickner: but then again Feb 25, 2004 12:22:19 PM EST
Christine Brickner: i learned which were herbovores, which were carnivores Feb 25, 2004 12:22:31 PM EST
Christine Tulley: so there are some aspects of critical thinking Feb 25, 2004 12:22:31 PM EST
Christine Brickner: etc etc Feb 25, 2004 12:22:33 PM EST
Brittany Cottrill: the games we all played? i never thought of that. i had to go to a friends to play it but really, think about the oregon trail, it was history based a little Feb 25, 2004 12:22:33 PM EST
Matthew Buttermore: they are like puzzles Feb 25, 2004 12:22:41 PM EST
Matthew Buttermore: you have to figure out how to beat them Feb 25, 2004 12:22:48 PM EST
Matthew Buttermore: that's what stimulates learnign Feb 25, 2004 12:22:55 PM EST
Christine Tulley: we touched earlier on the idea of social class...does Gee get into what happens to those who don't have game access? Feb 25, 2004 12:22:59 PM EST
Brittany Cottrill: agreed Feb 25, 2004 12:23:00 PM EST
Wendee Hall: yeah Feb 25, 2004 12:23:01 PM EST
Melanie McCrory: So what do you do for the students like me, who hate computer games? Feb 25, 2004 12:23:05 PM EST
Christine Brickner: ha Feb 25, 2004 12:23:13 PM EST
Christine Brickner: good point Feb 25, 2004 12:23:16 PM EST
Brittany Cottrill: Good point mel! Feb 25, 2004 12:23:18 PM EST
Kathryn Foor: i didn't really see anything about social class but that could be a big problem Feb 25, 2004 12:23:31 PM EST
Christine Tulley: Yes...there is resistance to gaming from some students Feb 25, 2004 12:23:39 PM EST
Wendee Hall: why? Feb 25, 2004 12:23:47 PM EST
Brittany Cottrill: I could see a problem with social class - access is limited Feb 25, 2004 12:23:48 PM EST
Melanie McCrory: Or students who can't game Feb 25, 2004 12:23:50 PM EST
Kathryn Foor: poorer students or even poor school distrcits won't have this benefit Feb 25, 2004 12:23:53 PM EST
Melanie McCrory: because of access Feb 25, 2004 12:23:54 PM EST
Wendee Hall: gotcha Feb 25, 2004 12:24:02 PM EST
Sarah Brown: it depends where u teach....if you're at a private school, you'd have a better chance of having all students with computer and internet at home Feb 25, 2004 12:24:02 PM EST
Christine Brickner: how would you use the games though? Feb 25, 2004 12:24:06 PM EST
Wendee Hall: in class Feb 25, 2004 12:24:14 PM EST
Brittany Cottrill: that's not even true Sarah. Lots of kids from home who went to the public school were not wealthy Feb 25, 2004 12:24:19 PM EST
Christine Tulley: so it seems that any benefits by gaming all hinge on access (and on a related note, social class) Feb 25, 2004 12:24:19 PM EST
Melanie McCrory: collaboratively? Feb 25, 2004 12:24:20 PM EST
Christine Brickner: i mean you couldn't really grade them, it would just be exposure Feb 25, 2004 12:24:21 PM EST
Wendee Hall: sure Feb 25, 2004 12:24:29 PM EST
Sarah Brown: my mom took her students to the lab one day and let them play math games all period Feb 25, 2004 12:24:35 PM EST
Wendee Hall: Right Christy Feb 25, 2004 12:24:37 PM EST
Christine Tulley: yes, we didn't even talk about evaluation Feb 25, 2004 12:24:46 PM EST
Brittany Cottrill: that's a good idea Sarah! That would work well Feb 25, 2004 12:24:48 PM EST
Brittany Cottrill: (there is a guy singing rod stewart next to me, I know I shouldn't type this but it's too funny to keep to myself) Feb 25, 2004 12:25:17 PM EST
Kathryn Foor: how do you evaluate students on this? it hink participation in the game and in a discussion session would be the most helpful Feb 25, 2004 12:25:22 PM EST
Christine Tulley: probably school is the best place to expose children to games...but then there are all different levels of schools Feb 25, 2004 12:25:23 PM EST
Wendee Hall: or advancement Feb 25, 2004 12:25:53 PM EST
Brittany Cottrill: i don't think everything has to be evaluated though. can't you just have a fun day where students get attendence points? Feb 25, 2004 12:25:57 PM EST
Melanie McCrory: evaluation could be based on reaction essays or discussion. Feb 25, 2004 12:26:00 PM EST
Brittany Cottrill: that's true Feb 25, 2004 12:26:05 PM EST
Wendee Hall: how much tehy learn about how to get around the game Feb 25, 2004 12:26:06 PM EST
Christine Tulley: gaming would probably be different in a magnet technical school vs. a rural school vs. a wealthy school Feb 25, 2004 12:26:07 PM EST
Kathryn Foor: right on, mel! Feb 25, 2004 12:26:09 PM EST
Christine Brickner: ooo, go mel Feb 25, 2004 12:26:10 PM EST
Christine Tulley: games could be evaluated in a logic class Feb 25, 2004 12:26:32 PM EST
Brittany Cottrill: how? Feb 25, 2004 12:26:41 PM EST
Melanie McCrory: It seems like this is similar to "problem novels" where you choose the best path Feb 25, 2004 12:26:58 PM EST
Christine Tulley: well, we used to solve problems on paper, now we could solve them in game simulations or something like that Feb 25, 2004 12:27:03 PM EST
Dana LaPlant: true, i guess the teacher just needs tomake sure the students are learning something from the game rather than just having a fun day Feb 25, 2004 12:27:04 PM EST
Kathryn Foor: you could let them play for a class period but have them write down what they think they learned or did not learn and how their particular game could be helpful in the classroom Feb 25, 2004 12:27:13 PM EST
Wendee Hall: yeha Feb 25, 2004 12:27:25 PM EST
Dana LaPlant: exactly what i was going for kate Feb 25, 2004 12:27:28 PM EST
Christine Tulley: when you played on the drawing board above did you learn anything? Feb 25, 2004 12:27:31 PM EST
Kathryn Foor: even younger students would enjoy the opportunity to have some input on te way the class goes Feb 25, 2004 12:27:34 PM EST
Christine Brickner: we used to do math computer games to study Feb 25, 2004 12:27:36 PM EST
Brittany Cottrill: but could younger students (even high school) be able to relate to something like this? could they remove themself from the game? Feb 25, 2004 12:27:39 PM EST
Matthew Buttermore: just like you have scores in a video game, an educational program would be able to keep track of "scores" Feb 25, 2004 12:27:40 PM EST
Christine Brickner: we also had one where we were in a band or managing a band Feb 25, 2004 12:27:46 PM EST
Wendee Hall: that a mouse writes weird Feb 25, 2004 12:27:50 PM EST
Christine Brickner: and we had to keep track of our expenses Feb 25, 2004 12:27:54 PM EST
Melanie McCrory: But we adapted Feb 25, 2004 12:27:59 PM EST
Christine Brickner: things like that actually could be graded Feb 25, 2004 12:28:00 PM EST
Wendee Hall: they have really good educational programs out there Feb 25, 2004 12:28:38 PM EST
Kathryn Foor: the point is that you're not supposed to separate yourself from the game. that was discussed in the conclusion of gee's book Feb 25, 2004 12:28:52 PM EST
Christine Tulley: explain more about that Kate Feb 25, 2004 12:29:03 PM EST
Wendee Hall: they score the progress and keep track of areas to be worked on Feb 25, 2004 12:29:04 PM EST
Sarah Brown: wouldn't it be nice if we could turn in our papers in electronic form and hyperlink to our sources? Feb 25, 2004 12:29:05 PM EST
Brittany Cottrill: Yes Sarah!! Feb 25, 2004 12:29:17 PM EST
Christine Brickner: yes! Feb 25, 2004 12:29:19 PM EST
Christine Tulley: in ENGL 305 (E-Rhetoric) you now can Feb 25, 2004 12:29:29 PM EST
Brittany Cottrill: it'd be easier for the prof. too i'd think. Feb 25, 2004 12:29:29 PM EST
Wendee Hall: oh yeha savetrees Feb 25, 2004 12:29:32 PM EST
Sarah Brown: i could see studetns benefitting from that....learning to research online and showing the teacher through hyperlinks where they found their facts Feb 25, 2004 12:29:48 PM EST
Christine Brickner: but it would suck if something didn't work on the computer Feb 25, 2004 12:29:53 PM EST
Christine Tulley: true Feb 25, 2004 12:29:58 PM EST
Kathryn Foor: gee talks about projecting your own hopes and fears onto the character that you are palying and, in turn, learning more about yourself from the character's experiences Feb 25, 2004 12:30:03 PM EST
Matthew Buttermore: you could link your works cited Feb 25, 2004 12:30:05 PM EST
Melanie McCrory: Or if there are good sources that aren't online Feb 25, 2004 12:30:05 PM EST
Brittany Cottrill: well then you don't hyperlink them Feb 25, 2004 12:30:19 PM EST
Christine Tulley: that's something we talked about with Dana's page...do you think we should have hyperlinks to some of her further resources Feb 25, 2004 12:31:00 PM EST
Kathryn Foor: but then students don't learn how to do a proper works cited page, do they? Feb 25, 2004 12:31:06 PM EST
Wendee Hall: sure Feb 25, 2004 12:31:11 PM EST
Melanie McCrory: That's what I'm' saying Feb 25, 2004 12:31:17 PM EST
Dana LaPlant: yeah we could do that Feb 25, 2004 12:31:19 PM EST
Brittany Cottrill: Kate - they do because it still has to be MLA, the link is just there for quick access Feb 25, 2004 12:31:23 PM EST
Kathryn Foor: i see Feb 25, 2004 12:31:28 PM EST
Brittany Cottrill: yeah, i think we should do that with Dana's page Feb 25, 2004 12:31:29 PM EST
Wendee Hall: its a great idea Feb 25, 2004 12:31:41 PM EST
Kathryn Foor: i think so too Feb 25, 2004 12:31:43 PM EST
Christine Tulley: after revisions, we may end up doing that if links exist Feb 25, 2004 12:31:46 PM EST
Brittany Cottrill: as long as they're accessable to everyone (opposed through the UF library website) Feb 25, 2004 12:31:49 PM EST
Christine Tulley: that could be a problem for CC online readers Feb 25, 2004 12:32:05 PM EST
Sarah Brown: on my page i did link to the articles Feb 25, 2004 12:32:22 PM EST
Sarah Brown: i just saved them on my disk and then i was able to link them Feb 25, 2004 12:32:29 PM EST
Christine Tulley: overall though, how do you think the joint hypertext project went for us? Feb 25, 2004 12:32:37 PM EST
Kathryn Foor: i think it went well Feb 25, 2004 12:32:50 PM EST
Melanie McCrory: Well Feb 25, 2004 12:32:52 PM EST
Kathryn Foor: i enjoyed it Feb 25, 2004 12:32:52 PM EST
Wendee Hall: great Feb 25, 2004 12:32:55 PM EST
Christine Brickner: good Feb 25, 2004 12:32:59 PM EST
Brittany Cottrill: I really liekd it. It's something new Feb 25, 2004 12:33:00 PM EST
Brittany Cottrill: I've never done anything like it before Feb 25, 2004 12:33:06 PM EST
Kathryn Foor: and i certainly got a sense of what itr was like to take on a project like this Feb 25, 2004 12:33:08 PM EST
Sarah Brown: i liked it better than most other group projects Feb 25, 2004 12:33:18 PM EST
Brittany Cottrill: agreed Feb 25, 2004 12:33:22 PM EST
Wendee Hall: I had a great time with it! Feb 25, 2004 12:33:25 PM EST
Dana LaPlant: yeah definitely Feb 25, 2004 12:33:27 PM EST
Wendee Hall: oh yeah Feb 25, 2004 12:33:32 PM EST
Christine Tulley: do you think we demonstrated effective "web writing"? Feb 25, 2004 12:33:32 PM EST
Wendee Hall: yes Feb 25, 2004 12:33:36 PM EST
Dana LaPlant: much better than most group projects Feb 25, 2004 12:33:41 PM EST
Brittany Cottrill: I don't know, i think we need to see the project completed Feb 25, 2004 12:33:47 PM EST
Kathryn Foor: at least i knew my grade didn't depend on britty's! just teasing. i liked that i was on my own, yet still part of the group Feb 25, 2004 12:33:53 PM EST
Matthew Buttermore: what is effective web-writing? Feb 25, 2004 12:33:53 PM EST
Melanie McCrory: I think so...but we should wait to see how it all looks Feb 25, 2004 12:33:58 PM EST
Brittany Cottrill: it seems like it's been effective so far Feb 25, 2004 12:34:06 PM EST
Wendee Hall: (it looks great trust me) Feb 25, 2004 12:34:15 PM EST
Christine Tulley: at the end of class, you'll get to tell me what effective web-writing is Feb 25, 2004 12:34:18 PM EST
Matthew Buttermore: oh Feb 25, 2004 12:34:23 PM EST
Kathryn Foor: now i'm scared Feb 25, 2004 12:34:29 PM EST
Brittany Cottrill: so we'll know by the time we're done with this class? Feb 25, 2004 12:34:35 PM EST
Sarah Brown: is that a threat or a promise? ;) Feb 25, 2004 12:34:38 PM EST
Brittany Cottrill: it there uneffective webwriting? Feb 25, 2004 12:34:42 PM EST
Christine Brickner: lol Feb 25, 2004 12:34:42 PM EST
Melanie McCrory: Yes! Feb 25, 2004 12:34:47 PM EST
Christine Brickner: good point Feb 25, 2004 12:34:51 PM EST
Wendee Hall: Very much so Feb 25, 2004 12:34:53 PM EST
Sarah Brown: oh yes....look at some of the crap on the web Feb 25, 2004 12:34:54 PM EST
Christine Tulley: I have a good concluding idea for us today though...let's do a word collage on the white board about what we think are key aspects of web writing are. Feb 25, 2004 12:35:06 PM EST
Brittany Cottrill: well agreed, but what makes ours better (aside that we know grammar and don't use slang?) Feb 25, 2004 12:35:12 PM EST
Dana LaPlant: and there is a lot of "crap" Feb 25, 2004 12:35:13 PM EST
Wendee Hall: misspelled words are infinite Feb 25, 2004 12:35:19 PM EST
[Matthew Buttermore took a snapshot of the whiteboard] Wed Feb 25 12:36:04 EST 2004
[image: image7]
Matthew Buttermore: oiops Feb 25, 2004 12:36:10 PM EST
Matthew Buttermore: oops Feb 25, 2004 12:36:11 PM EST
[Brittany Cottrill took a snapshot of the whiteboard] Wed Feb 25 12:37:09 EST 2004
[image: image8][image: image9.jpg]LBy, PR
-é%t';%%%e 8&8@&% audlence

-Con5|der your audlence be t

Brittany Cottrill: oops Feb 25, 2004 12:37:15 PM EST
Christine Tulley: ha ha Feb 25, 2004 12:37:43 PM EST
Kathryn Foor: this is fun but i'm running out of ideas and my stomach is growling...real bad kate! Feb 25, 2004 12:37:44 PM EST
Brittany Cottrill: yeah, I'm out of ideas Feb 25, 2004 12:38:12 PM EST
Christine Tulley: when you are done playing you can log out...good chat today. Don't forget to post final project ideas on the discussion board for Friday (no class Friday in class) Feb 25, 2004 12:38:19 PM EST
[Christine Tulley took a snapshot of the whiteboard] Wed Feb 25 12:38:28 EST 2004
[image: image10][image: image11.jpg]M N
chaﬁ?ﬁé%%giggnn.ecﬁns

éﬂt’:%%%e Qﬂgﬁ%je', agdience
meanin -h)u liNks ¢ graphes
Con5| our audience- be t

\“/ ¥BfASsteach

Wendee Hall: kk Feb 25, 2004 12:38:29 PM EST
Brittany Cottrill: woohoo! buh bye all! Feb 25, 2004 12:38:31 PM EST
Melanie McCrory: Bye! Feb 25, 2004 12:38:33 PM EST
Matthew Buttermore: bye bye Feb 25, 2004 12:38:33 PM EST
Wendee Hall: by epeeps Feb 25, 2004 12:38:37 PM EST
[Melanie McCrory left the session] Feb 25, 2004 12:38:40 PM EST
Christine Brickner: later Feb 25, 2004 12:38:41 PM EST
[Christine Brickner left the session] Feb 25, 2004 12:38:44 PM EST
[Brittany Cottrill left the session] Feb 25, 2004 12:38:44 PM EST
Christine Tulley: have a nice break Feb 25, 2004 12:38:45 PM EST
Dana LaPlant: bye Feb 25, 2004 12:38:45 PM EST
Kathryn Foor: later Feb 25, 2004 12:38:48 PM EST
Wendee Hall: you too@ Feb 25, 2004 12:38:49 PM EST
[Dana LaPlant left the session] Feb 25, 2004 12:38:51 PM EST
[Kathryn Foor left the session] Feb 25, 2004 12:38:52 PM EST
[Wendee Hall left the session] Feb 25, 2004 12:39:02 PM EST
Matthew Buttermore: haha Feb 25, 2004 12:39:06 PM EST
Matthew Buttermore: bye Feb 25, 2004 12:39:09 PM EST
[Matthew Buttermore left the session] Feb 25, 2004 12:39:11 PM EST
[Sarah Brown left the session] Feb 25, 2004 12:39:15 PM EST

[image: image12.png]OK.

