

Discovering New Ways to Use Technology

International Consortium for Global Legal Education Faculty Training Workshop

> Dean Jon M. Garon July 19, 2016

Often simple is best

- Raised Hands
- Index Cards
- Colored Index Cards
- Post-It Notes
- Glue-backed Flip Charts

White Board Paint

- Make every surface part of the learning experience

Reading materials everywhere

- Semaphore Press offers digital casebooks for download, for the suggested price of \$30.
 - But students pay what they choose
 - "We ask that you pay the suggested price either with a credit card (by clicking the appropriate link on our page), or by sending us a check, and then download a digital copy of the casebook. Note that if your professor has assigned, e.g., only 10 class sessions of material from a Semaphore Press book, then we suggest that you pay \$10."
- The eLangdell Bookstore Modest collection of free legal publications, produced by CALI
- Bookboon small collection of free law books
- Gumroad self-publishing platform with low costs and Paypal compensation

Publish your own – Improve everyone's content

- Wikipedia's PediaPress collects Wikipedia stories into PDF or print volumes
- Update and improve articles, then print your own

Quizzes and assessments

- The CALI (Center for Computer-Assisted Legal Instruction) lessons are a collection of more than 600 exercises written by law faculty and used in the law school curriculum.
- Google Forms/Flubaroo <u>http://www.flubaroo.com/</u>

Google Forms	
GOODEFOILLS	la Lorma
	IS FOLLIS

Having trouble viewing or submitting this form? FILL OUT IN GOOGLE FORMS Test Quiz Sample Ouiz

1. In what document is the phrase "life, liberty, and the pursuit of happiness" included? *

- () U.S. Constitution
- () U.S. Articles of Confederation
- () U.S. Declaration of Independence
- () U.S. Bill of Rights
- () Other:

[Submit]

Never submit passwords through Google Forms.

60.0	7 1 1 4	. 12 123 - Ar		Flubaroo		. 4.		8-1-日	00 B H T	. 1
Timestamp						10000				
- A		6			ο	6		6		
				Matage add-ons.					Most of	
Timestamp	First Name	Last Name	You	Email Address	the cult	ramento, capital of ornia, wa inded in at year?		the capital of	America's salmon, crab, halibut, and herring come from this state.	
3/26/2011 20.48	Dava	Teacher	deve leact	wignosuchmail.com		185	6 Baton Rouge	Terressee	Alaska	
32920112048	Johnny	Begood	h@rosut	hmail.com		185	0 pierre	Terressee	Alaska	
3/28/2011 20:49	Saly	Student	HORN	hmail.com		184	Baton Rouge	Terressee	Alaska	
3/26/2011 20:52	Las	Empson	bigrosud	vmail.com		185	0 Baton Rouge	Terressee	Alaska	
3/28/2011 20:53	Reich	Wggan	regrosu:	hmail.com		185	t Shrinp	North Dakota	Havai	
3/28/2011 20:53	Poly	Pocket	redness	hmail.com		185	1 bAlon RougE	North Dekota	Havai	
3/28/2011 20:53	Max	Power	nidnes	chmail.com		185	1 Baton Roope	Ternesse	California	
3/28/2011 20:54	Jason	Ointer	(CBrosse)	vmail.com		185	0 Baton Rouge	Boston	Alaska	
3/29/2011 20:55	88y	30-800	t/b@rosv	chimail.com		185	1 Baton Rouge	Boston	Alaska	
3292011 20.55	Putty	Paterson	ppelersone	gnosuchmail.com		183	9 New Orleans	Tannessee	Alanka	
3/28/2011 20:55	Magpe	Simpsion	migrosv	chmail.com		185	1 New Orleans	Terressee	Havai	
3/28/2011 20:58	Tom	Thumb	tignosud	wail.com		185	0 Baton Roupe	Terressee	Alaska	

Many more quiz tools

http://www.educatorstechnology.com/2014/02/10-useful-web-tools-for-creating-online.html

1- <u>Socrative | Student Response System</u> - Socrative is a smart student response system that empowers teachers to engage their classrooms through a series of educational games and exercises via smartphones and tablets.

2-Google Forms + Flubaroo - See prior slide

3-<u>ThatQuiz</u> - It's a free online non-commercial resources for teachers and students, allows educators to make their own tests covering any subject and set of questions. It allows for multiple languages.

4-ExamTime Quizzes - Have you tried quizzes to spark your study and get better results? ExamTime have study tools to help you study. Build your quiz today and get learning.

5-<u>PollEverywhere</u> - For class sizes of 30 or less it is free and unlimited. It's the favorite tool of many teachers for creating polls.

6-<u>Testmoz</u> - Generate automatically graded online tests with 4 questions types. Great for professionals and K-12! No need to register to create tests.

7-Gnowledge - The features include sharing tests and results with social network, tracking progress, rating a test, searching a test by subject or grade level.

8-Online Quiz Creator: Play or Make a Quiz for Free! - With our online quiz creator it's easy to make a quiz, exam or assessment in less than five minutes.

9-ProProfs (Quiz Maker) - Its free version offers unlimited quizzes, questions & quiz takers. The paid version offers student tracking, privacy settings, and others.

10-<u>Quibblo</u> - Quibblo online quizzes: Take fun quizzes, create quizzes, fun surveys, polls & personality quizzes. Make your own quiz for your blog, Facebook, or MySpace!

11-<u>Zoho Challenge</u> - Its free version offers 100 Test Papers / Month,Open Tests (always public),1 Question Bank.

12-GoToQuiz.com - It's a very simple site for creating a quiz that generates a unique URL for others to take.

13-<u>ClassMarker</u> - The ClassMarker online testing website, is a easy to use, online quiz maker that marks your tests and quizzes for you.

14- <u>QuizStar</u> - QuizStar is a free, online quiz maker that allows you to manage your classes, assign quizzes, and generate reports of quiz scores and student performance.

15-<u>**Ouizinator**</u> -Teacher Resources to Create, Store, and Print worksheets, studysheets, exams and quizzes online.

16-<u>Twtpoll</u> - From Simple Twitter Polls to Powerful Web Surveys. Social Media Feedback Tool.

17-<u>Survey Anyplace - Mobile Quizzes and Surveys</u> - Survey Anyplace enables anyone to create appealing mobile quizzes and surveys to engage with audiences on the go.

18- <u>Mentimeter</u> - Interact with your audience - Free of charge and without registration!

19-Survey Anyplace - Mobile Quizzes and Surveys - Survey Anyplace enables anyone to create appealing mobile quizzes and surveys to engage with audiences on the go.

20-Edmodo | Where Learning Happens - Edmodo provides a safe and easy way for your class to connect and collaborate, share content, and access homework, grades and school notices.

Word clouds create interesting stories

WordCloud Wordle WordSift WordItOut Tagul TagCrowd Yippy WordMosaic AbcYa Tagxedo VocabGrabber

Learning management systems

- LMS: An online platform that registers students, provides delivery of content, allows discussions and interactions among students, captures assessments, and more
- PC Magazine: "Blackboard, Canvas, and Moodle top the higher education space, whereas Edmodo—one-part LMS, two-parts social media network—caters to K-12.
 - "Schoology sits comfortably between the higher education and K-12 spaces, pairing a friendly Facebook aesthetic with advanced role creation, custom branding, and detailed analytics. ...
 - "Until recently, Blackboard dominated that space.
 - "Canvas and Moodle have cracked that lock, and Blackboard now faces competition from Brightspace and Sakai"

Many platforms, most at enterprise level

LMS Popularity In Terms Of Number Of Users

73.8 million

In terms of actual users, Moodle has the most users in the LMS market. It currently boasts an estimated **73.8 million** users. Edmodo comes in second and Blackboard rounds out the top 3, with around **20 million users each** [2].

Bb

Blackboard

20 million

^b LMS Popularity In Terms Of Number Of Customers

Satisfied customers can give a clear indication of who is successfully building customer loyalty through effective business practices and a winning product [2].

Edmodo has the largest number of customers, an estimated 120k

Moodle is second on the list, with 87.1k customers

Collaborize Classroom is third, with 48k customers

Interesting facts on LMS usage

LMS Usage Per Industry 🕯

LMS usage is not only limited to corporations and educational institutions. Recent Report [5] shows that the top industries that use LMS software are:

LMS Access

How users access LMSs is another aspect to consider. A recent survey [4] demonstrated that:

Access LMSs from their d	esktop computer	89%
From their laptop		76%
From their tablet	25%	п Ө
From their smartphone 19%		」

User Satisfaction With LMSs

In terms of user satisfaction, 63% of users seem to be very satisfied (25%) or just satisfied (38%) with their LMS [5]. Other aspects on which users seem to perceive that LMSs have a positive impact include:

Higher course completion rates			65%
Cost effectiveness of training		45%	
Increase in employee's productivity	37%		
Higher retention rates 21%			

LMS provide wide range of functions

NSU NOVA SOUT	HEASTERN	My Instit	Jon Garon
	x available to students since Wednesday, April 27, 2016) ≻ Home Page		Edit Mode is:
 Winter 2016 Federal 	Home Page		
Privacy Law (201630_MLAW-1032- WB2_34760)	My Announcements	То Do	
Course Messages	No Course or Organization Announcements have been posted in the last 7 days.	2	Edit Notification Settings
Discussions Board Modules (Weekly Assignments)	more announcements	What's Past Due	Actions ¥
Syllabus	What's New	► All Items (0)	0
Instructor Contact Quizzes/Exams	Edit Notification Settings Actions ¥	What's Due Select Date: 07/13/2016 Go	Actions ¥
Email Home Page	No Notifications	▼ Today (0)	0
Announcements	Last Updated: July 13, 2016 8:27 PM	Nothing Due Today	
My Grades		► Tomorrow (0)	0
Midterm Course Evaluation		► This Week (0)	0
Course Evaluations		▶ Future (0)	0
Academic Honor Pledge and Conditions of Use			Last Updated: July 13, 2016 8:27 PM
Collaboration Tools Go To Training Calendar	1997-2018 Blackboard Inc. All Rights Reserved. U.S. Patent No. 7,493,396 and 7,558,853. Additional Patents Pending.		
NSU Resources Online Help Desk NSU Libraries	Blackboard Accessibility information - Installation details		

LMS provide wide range of functions

- Home Page
- Email
- Academic Honor Pledge and Conditions of Use
- Instructor Contact
- Announcements
- What's New
- Syllabus
- Modules (Weekly Assignments)
- Content Market Tool

- Discussion Boards
- Course Messages
- Quizzes/Exams
- My Grades
- Course Evaluations
- Calendar
- NSU Resources
- Online Help Desk
- NSU Libraries
- NSU Bookstore
- Blogs

- Current Student Resources
- Blackboard Help
- Control Panel
- Content Collection
- Evaluation
- Grade Center
- Journals
- Media Gallery
- Live Discussion
- Users and Groups
- Customization
- Help

Live class discussions

- Develop a set of rules and expectations beforehand
- Opt for stories and activities instead of text-heavy presentations
- Refresh their engagement every 5-10 minutes
- Divide students into groups for collaborations between sessions, reported in live events
- Stress interaction; post-class feedback

- Encourage questions; call on students
- Fine tune your tone and pace
- Practice with your tools, mix and match your materials
- Tie the live classroom materials to the materials used during the rest of the week
- Explore features: Polls, whiteboards, chat areas
- Monitor activity of students

Wikis as open-platform classes

- Open-authored systems
- Remain available from year to year, etc.
- Web hosted
- Control writing permissions for students, co-authors, alumni, etc.
- Can create public resources or class activities
- Can set rewards for participation, etc.

ကြာmindtouc	h community portal			
MindTouch Commun	nity Portal			
Recent changes	C Edit page 🔓 New page More 👻 📇 Table of contents			
🥜 Tools 😡 Help	MindTouch 🔒			
A MindTouch Communit	MindTouch not just an award winning and easy to use we application for sharing, it's also a platform. MindTouch is			

MindTouch not just an award winning and easy to use we application for sharing, it's also a platform. MindTouch is s CMS web frameworks like Drupal \$\Psi\$, Mambo \$\Psi\$, Joomla \$\Psi\$ a DotNetNuke \$\Psi\$, but a wiki in nature; therefore making it c centric and significantly easier for end-users to participat has a complete application programming interface (API) for programmers and extending MindTouch can be done in an programming language.

Great Interface and WYSIWYG

Just take a look at MindTouch. Not only is it intuitive and use, it's actually fun! Edit a page. You'll immediately notic MindTouch has a WYSIWYG, or rich text, editor similar to weight word processor. There is no arcane or non-standa language. You can copy/paste from office documents or o pages. Linking is as easy as selecting the text and naviga

Gamification rules apply in class

• Gamification is one of the hottest trends in Learning and Development

- For 2016, over 30% of companies stated that they are currently using it, 12% running trials and 53% hoping to make use of it in the next two years.
- Make learning more personable, tell a story, include emotional engagement and empathy
- Provide a narrative that users can identify with
- Create simple, visually engaging interfaces with a human touch
- Make the interface a pleasure to use so users want to come back
- Design for 'Flow'
 - Show visibility of progress, competition through achievements, levels and unlocking, add in rewards like badges
 - Design so the user feels they have a choice of pathway rather than just a linear one

• Provide elements to be revealed, discovered or searched for Good instructional design 'chunks' learning appropriately, and goes progressively deeper.

Source: http://elearninginfographics.com/9-ways-to-include-gamification-in-learning-design/, Via: ecomscotland.com

Discovering New Ways to Use Technology

International Consortium for Global Legal Education Faculty Training Workshop

> Dean Jon M. Garon July 19, 2016

