Annotated Schedule

Sign up for the following sessions using the attached registration schedule. Keep the annotated schedule for your records. Know that items that are BLUE (on the registration schedule) and have an asterisk (below) are for intermediate computer users; that is, teachers who are familiar with the topic and ready to learn at a faster pace. If you register for one of these sessions, you may be asked to help teach less experienced users later in the Institute. Sessions listed without an asterisk will move at a relatively slower pace—make sure you register for the pace that is most helpful to you. If you’re not sure which pace is best suited to meet your needs, please contact Rich Rice at riceman@bsu.edu as soon as possible. This is very important.

Day 1: Tuesday, June 8

Peripherals and Available Tools I (RB 284: 9:30-12:30)
Many instructors in our department are making use of the ELMO, VIS, projection units, the technology carts, laptops from the library, scanners, digital cameras, zip drives . . . how the heck do we use these things to aid our teaching constructively? What do these things have to do with writing? When they don’t work, why? How does the software relate to the hardware? Knowing how to use these hardware tools will really help you learn how to integrate different software programs into your teaching. If you are interested in Creating Graphics I on Day 4, you need to be familiar with many of these tools.

PowerPoint (RB 284: 2:30-5:30)
This presentation tool can be taught to students in one or two class sessions. In this workshop, you will discuss effective uses of PowerPoint (for teachers and students) and how PowerPoint might be an ineffective tool for different kinds of classroom activities. Aspects of visual rhetoric will be discussed. After seeing different examples of PPT presentations being used in our department, by both teachers and students, you will learn how to create your own presentation, complete with text, graphics, animation, and hyperlinks.

Day 2: Wednesday, June 9
CommonSpace I* (RB 292: 9:15-12:30)
We’ll begin by discussing curricular and pedagogical principles underlying CS. You’ll learn what a CS “Workspace” is, what it looks like when printed, and how to manipulate columns. Column manipulation includes knowing how to link or hide columns, how to change type or collapse text, and how to duplicate columns. You will begin to develop reader response Workspaces for papers, passages from the Internet, and poetry explication. If this sounds like a lot, and you’d like to move at a slower place, please consider taking the CommonSpace workshop on Day 4.

CommonSpace II* (RB 292: 2:30-5:30)
In this session, you’ll practice column manipulation and Workspace development. CS Question Sets, comment libraries, and the electronic writing handbook will be introduced. Participants will discuss the pedagogy underlying CS threaded synchronous conferencing. After practicing CS synchronous conferencing and learning how to set it up for class, you will generate a sample lesson making use of your favorite CS tools.

Web Development I (RB 284: 9:30-12:30)

Perhaps the most commonly used of technological environments in teaching is a class web-site. By completing the Web Development I, II, and III series, you will have built a basic web-site, and you will have the requisite skills to build upon that site. This introductory session assumes you are new to web-page development. If you are somewhat familiar with the basics, you might consider attending the Web Development I* on Day 5. In this session, we will first consider the wide range of pedagogical purposes instructors have for their class sites from information delivery to highly interactive class forums. After learning some basic terminology, you will begin to create web documents in Word and to make links between your documents. You will learn how to insert graphics and how to save your documents and graphics to disk.
Web Development II (RB 284: 2:30-5:30)

In this session, participants will have time to generate several documents and to practice a variety of linking strategies. We will discuss the implications of internal and external linking. And you will then work with several design aids such as lists, tables, image size manipulation, and placement. By the end of this session, you will have several web-pages ready to publish to the Ball State server.

Day 3: Thursday, June 10

Daedalus Integrated Writing Environment I (RB 292: 9:15-12:30)
We’ll begin by discussing curricular and pedagogical principles underlying DIWE. You’ll have the opportunity to experience a “full essay-writing cycle,” using InterChange to brainstorm an essay topic, Invent to pre-write a sample essay, Write to compose an essay draft, BiblioCite to general a works cited page, ClassManager to submit drafts, and Respond to provide feedback to each other. We will spend much time practicing using DIWE and considering benefits to capitalize on and pitfalls to avoid.

Daedalus Integrated Writing Environment II (RB 292: 2:30-5:30)
You need to be fluent with the concepts in DIWE I to participate in this session. After you become familiar using DIWE as a writer, you’ll begin to learn Teacher Utilities. Specifically, you’ll learn how to Post class assignments, Create InterChange transcripts, and use the PromptManager to create prompts for Invent and Respond. You’ll spend much time practicing DIWE Teacher Utilities and being to design a lesson plan.

Composing Hypertext* (RB 284: 9:30-12:30)
What is hypertext? It’s more than clicking here and going there. Multi-sequential writing and hypertext pedagogy can be illuminating and frustrating (at the same time) to students and teachers. How can students use PowerPoint and Word to compose hyperfiction and critical writing? Are there BSU student examples we can build on? What kinds of published hyperfiction and hyper-nonfiction are out there? If you intend to use electronic portfolios with your courses, this is an excellent tool. You do not need to be fluent with using PowerPoint to attend this session, but consider taking the session of PPT that follows as well in order to practice integrating PPT and Word to compose hypertext.

PowerPoint* (RB 284: 2:30-5:30)
If you’ve not used PowerPoint before, you may choose to take the workshop on Day 1. This session will move at a relatively faster rate. It is recommended that you take the “Composing Hypertext” workshop in the morning if you would like to take this session. PPT is a tool that can be taught to students in one or two class sessions. In this workshop you will discuss effective uses of PPT for teachers and students, and how PPT might be an ineffective tool for different kinds of classroom activities. Aspects of visual rhetoric will be discussed. After seeing different examples of PPT presentations being used in our department, by both teachers and students, you will learn how to create your own presentation, complete with text, graphics, animation, and hyperlinks. You will begin to learn how to integrate PPT and Word to compose hypertext and electronic portfolios. Student examples will be provided.
Day 4: Friday, June 11

Creating Graphics I* (RB 292: 9:15-12:30)
Whether you are creating a Microsoft Word layout, a PowerPoint presentation, or a snazzy web-page, it’s great to know some basics about creating and working with digital images. In this session, we’ll lay a groundwork of important, general knowledge about digital image files, whether they’re destined for printed matter or the online environment. We’ll introduce and use several means of input: scanners, digital cameras, clip art collections, and screen captures. We’ll also cover all the basics of output, including all the important image export formats, which you need to know if you want to place your images in layouts for both screen and print.

Creating Graphics II* (RB 292: 2:30-5:30) Pre-requisite: Creating Graphics I (or comparable knowledge)

In this session, you will move beyond the basics and begin to think about creating your own digital images from scratch. First we’ll introduce a few key principles of graphic design theory and grid layout theory, both of which are much more fun than they sound. Then we’ll move on and introduce a professional graphics software package, Macromedia Fireworks, a superb tool designed specifically for creating online images. Time permitting, we may also explore a few digital image filters using another great tool, Adobe Photoshop.

CommonSpace I (RB 284: 9:30-12:30)
We’ll begin by discussing curricular and pedagogical principles underlying CS. You’ll learn what a CS “Workspace” is, what it looks like when printed, and how to manipulate columns. Column manipulation includes knowing how to create new columns, how to link or hide columns, how to change type or collapse text, and how to duplicate columns. You will begin to develop reader response Workspaces for papers, passages from the Internet, and poetry explication.

CommonSpace II (RB 284: 2:30-5:30)
In this session you’ll practice column manipulation and Workspace development. We consider CS in terms of heuristics, assessment, and metacognition. CS Question Sets, comment libraries, and the electronic writing handbook will be introduced. Participants will discuss the pedagogy underlying CS threaded synchronous conferencing and practice using it. You will generate a sample lesson making use of your favorite CS tools.

Day 5: Monday, June 14

Web Development I* (RB 292: 9:15-12:30)

This session assumes at least a low level of comfort and familiarity with web-sites. You will begin with the basic skills of inserting links and images onto a page. You will also begin to consider page layout and the use of tables to control design layout.
Electronic Portfolios* (RB 292: 2:30-5:30)
You must know how to use PowerPoint in order to participate in this session. If you don’t consider yourself fluent in PowerPoint, consider waiting until Day 6 to take Electronic Portfolios or take a PowerPoint session on Day 1 or Day 3. Here, participants will discuss pedagogical benefits of using portfolios, why teaching students how to create electronic portfolios is useful, and what BSU student models are available. Participants will learn how to integrate PowerPoint, Word, the Internet, and FirstClass® to create reflective electronic portfolios and promote active learning.

FirstClass® Collaborative Classroom I (RB 284: 9:30-12:30)
If you’re unfamiliar with FC and would like to take these sessions but can’t, or are interested in the taking the sessions above, please contact Rich Rice at riceman@bsu.edu for an individual consultation. We’ll begin discussing organizational, pedagogical, and curricular principles underlying FC and how they influence the conception and construction of an FC class space. You will learn the difference between an intranet and the Internet, you will see how other instructors in the department are using FC, and you will learn basic features of the program, such as e-mail messaging, managing folders, and synchronous exchange. You will see how students, teachers, and administrators can store, change, and delete information in shared folders. And you will be introduced to FC’s synchronous conferencing, drag-and-drop folder architecture, file transfer, and “on the fly” web-pages.

FirstClass® Collaborative Classroom II (RB 284: 2:30-5:30)
In this session you will master basic features of FC and learn and practice more advanced features, such as uploading files and integrating FC with other programs. You will learn how to register your courses and will discuss and begin to design your course area.

Day 6: Tuesday, June 15

Electronic Portfolios (Intermediate teaching Novice) (RB 292: 9:15-12:30)
Those who participated in the Electronic Portfolio session on Day 5 will have the opportunity to teach Day 6 participants what they’ve learned. We will discuss pedagogical benefits of using portfolios, why teaching students how to create electronic portfolios is useful, and the BSU student models available. Participants will learn how to integrate PowerPoint, Word, and the Internet to create reflective electronic portfolios and promote active learning.

Web Development II*(RB 292: 2:30-5:30)

You will begin this session by using tables to layout material on your pages. You will look briefly at the concept of frames, which allow for the “split screen” effects popular on many sites. You will finish this session by learning the basics of Ball State’s Web File Manager, used to publish pages and to maintain your site.
Web Development III (RB 284: 2:30-5:30)

In this session, we will begin by establishing accounts for each participant on Ball State’s web server. You will first publish your documents and images to the web via Web File Manager (WFM), and we will discuss basic file structure in a beginning WFM account, and how to link to and save other file types (Word documents, PowerPoint files, etc). You will look at the code that underlies the web-pages you have generated, and you will make one very basic web-page from scratch, just to get the feel for it. We will conclude by discussing the nature of “framed” (split screen) pages, and you will have plenty of hands-on time.
Day 7: Tuesday, June 16

Institute Showcase (RB 292: 9:15-12:30)
Join us for the showcase regardless of whether or not you attended any sessions at the Institute. Just as we often try to make assessment a learning experience in our own teaching, this session too will provide project assessment and a valuable learning experience. (Of course, only those who have registered for full- or half-time participation will be paid for this day.)

Institute Reflection Time at Dr. Papper’s (afternoon)

As with the previous Summer Institutes, we will adjourn to Dr. Papper’s immediately after the Showcase. Everyone brings a dish to share; swimsuit and towel are optional (but necessary if you want to swim! ☺) After lunch and relaxing for a bit, we will reflect on the past two weeks and the past year of the WCLI in our department. We will also lay out a general plan for workshops and/or consulting to be done for academic year 1999/2000.

