13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to SLW.

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
_EDUCAUSE_Help

This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:01
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE0917.ppt

13:04
patricia cornman

Is the 2009 Horizon Report available online?

13:05
Matt Lewis

http://wp.nmc.org/horizon2009/

13:07
_EDUCAUSE_Help

•
http://delicious.com/

13:08
Corrie Bergeron

http://delicious.com/tag/EDLive91609

13:09
Eileen Aitken

How is "create" seperate from "apply"?

13:10
Corrie Bergeron

eileen, IMO create sumsumes synthesis

13:10
Corrie Bergeron

/subsumes - includes

13:10
davidburke

Isn't create more inspiration and apply tech skills -software applicatin

13:10
Andy in Alaska

instead of storytelling shouldn't it be story CONSTRUCTION?

13:11
Corrie Bergeron

apply is use, esp in novel context

13:11
Doug_Henry

creation implies ideation

13:11
Joe Clark

example verbs in classic Bloomian style at http://www.apa.org/ed/new_blooms.html help distinguish Apply and Create

13:13
Gerry

Nancy White is an expert at this.

13:13
Joe Clark

Nuttle calls it Graphic Facilitation

13:14
UT Martin

SmartDraw has a mind map template

13:17
_EDUCAUSE_Help

•
www.visual-literacy.org

13:20
Joe Clark

Speaking of accessibility, are people exploring things like "spatial literacy" as an alternative for blind students?

13:21
Gerry

Nancy White http://tinyurl.com/q8u9hl

13:21
Megan Troyer

http://www.visual-literacy.org/periodic_table/periodic_table.html

13:22
patricia cornman

Is Wordle still available? I had heard this program was not available

13:23
Judi Repman

I just made a wordle for one of my classes-it's definitely available!

13:23
Joe Clark

the website is up now

13:23
Tufts

If not, there are other environments like Many Eyes

13:23
Corrie Bergeron

yes - wordle.net is up right now

13:23
patricia cornman

thx

13:23
Krista Siniscarco

http://www.wordle.net/

13:23
Gerry

It's there now

13:23
Corrie Bergeron

wordle.com is not

13:23
Judi Repman

http://www.wordle.net/

13:23
Gerry

.net

13:24
Tufts

and also to collaborate around research findings...

13:25
davidburke

http://infosthetics.com/....interesting data visualizations

13:27
Alan Kirker

i missed the url she mentioned that has a collection of resources... drt? Did someone get it? Thanks!

13:27
Tufts

DiRT http://grj.blogspot.com/2009/03/dirt-digital-research-tools-wiki.html

13:27
Eileen Aitken

http://digitalresearchtools.pbworks.com/

13:27
Tufts

VUE recently integrated with Zotero as well

13:28
Joe Clark

cool!

13:29
Tufts

thx

13:29
davidburke

VUE- visual understanding environment

13:30
Joe Clark

http://wikimapia.org is a pretty interesting tool as well

13:32
Doug_Henry

cf twittervision.com

13:32
Joe Clark

time/space/info maps also at http://www.historybrowser.org/

13:34
Tufts

GapMinder is also a nice tool for creating data visualizations and Google bought the software to incorporate into Google Motion charts using Google spreadsheets.

13:35
Eileen Aitken

doesn't the wordle in this case obscure the context and meaning of the original text?

13:35
Joe Clark

just trying to think of how one would translate visuals for people who cant see - space, distance, touch come to mind

13:36
Maryanne

Eileen, but Wordle shows you what the most important topics of a speech or document are.

13:36
Joe Clark

ie we use sight to judge relative size, placement, etc. - these are mostly spatial concepts, right? so perhaps that is a leg up on accessibility for the blind

13:36
patricia cornman

This wordle could be used to think out of the box when listening/reading a speech to give more talking points/discussion to challenge your students??

13:37
Eileen Aitken

wordle shows the most common words in a block of text, it doesn't analyse content

13:37
Cbergeron

folk shave been experimenting with tactile output devices for a while.

13:37
Joe Clark

k thx

13:37
Gerry

http://www.googlelittrips.org/

13:37
Eileen Aitken

eileen wants me to say this is not her typing, it's Peter Hanley in the room with her

13:37
Eileen Aitken

=)

13:39
Joe Clark

(c) Joe Clark 2009 :-)

13:40
davidburke

Joe- Do you have any good introductory articles- that might discuss

13:40
davidburke

new media and acessiblity?

13:40
Cbergeron

No creative commons? Say it ain't so, Joe! :-)

13:40
Joe Clark

no David, nothing specific

13:40
Joe Clark

lol

13:42
Joe Clark

thank you!

13:43
Cbergeron

yay, cogdog!

13:44
Julie Little

ELI2009 Annual Meeting session: Greg Kraus, NC State U, link <http://net.educause.edu/ELI091/Program/1016199?Product_Code=ELI091/PS13>

13:44
Cbergeron

google "cogdogroo" or "cogdoc 50ways"

13:44
davidburke

thank you

13:45
Gerry

Inclusice Design http://openedconference.org/archives/578 Not exactly addressing new media and accessibility, but I bet Jutta has thoughts on it.

13:45
Judi Repman

http://cogdogroo.wikispaces.com/50+Ways

13:45
Joe Clark

ah cool thx

13:45
Cbergeron

thanks, Judi

13:46
kim

http://angelaathomas.com/2009/05/05/virtual-macbeth-talk/

13:49
Gerry

5X5 videos - 5 clips 5 seconds each

13:52
Melanie Boyd

http://electronicportfolios.org/

13:52
_EDUCAUSE_Help

•
http://www.storycenter.org

13:54
Tony

http://www.photobus.co.uk/

13:56
Doug_Henry

Isnt playing world of warcraft a form of story creation?

13:57
Eileen Aitken

on rails

13:58
Doug_Henry

Hoffman wrote a play "Oxygen"

13:59
Joe Clark

Joan, this was really helpful!

14:00
Alan Kirker

Thank you very much, Joan, and the people at Educause.

14:00
Tufts

Thanks! Great presentation.

14:00
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

14:00
Andy in Alaska

excellent info!

14:00
Mike Lane - Portland State

Really great...thanks!

14:00
Tony

Thanks

14:00
Renee

Thanks for a great webinar.

14:00
fiona

thanks so much

14:00
Cbergeron

very good!

14:00
Gerry

Awesome

14:00
Deana Molinari

thanks

14:00
Dawn

Excellent!

14:00
Martha Perry

Thank you

14:00
Megan Troyer

Thank you!

14:00
Joe LaGuardia

Loved It!

14:00
Stephanie Brasley

Thanks for a fantastic presentation - many resources and food for thought

14:00
patricia cornman

Joan, this was an interesting and meaningful presentation

14:00
Kishor

Thanks

14:00
Kathy P. Lewis

This was very informative!

14:01
Sharon Amos

very informative

14:01
Beth

Excellent presentation. Thank you!

14:01
guest

very helpful, thank you

14:01
Julie Little

Excellent, Joan. Thank you!

14:01
robin

Thank you Joan

14:01
Karrie Peterson

Terrific!

14:01
dan schnaidt

terrific, thanks!

14:01
Northern Michigan University

thank you

14:01
Eileen Aitken

thanks

14:01
Eileen Aitken

!

14:01
Maryanne

Thanks for sharing Joan.

14:01
Joe Clark

also thanks to all who submitted addl links

14:01
FandM

DId anyone catch that Delicious link?

14:01
Ed Johnson

thanks

14:02
patricia cornman

delicious.com, i think

14:02
Lynda

thanks

14:04
davidburke

it was fast...was it educause09

PAGE
2

