ELI Webinar Abbreviated Participant Chat Transcript 
Digital Badges and Meaningful Microcredentials

October 15, 2012: 1:00 p.m. ET (UTC-4; 12:00 p.m. CT, 11:00 a.m. MT, 10:00 a.m. PT)


Session Links 
· Self Determination Theory: http://selfdeterminationtheory.org/
· Learning Times: http://www.learningtimes.com/what-we-do/badges/
· Stack Overflow: http://stackoverflow.com
Abbreviated Session Chat 
Joe Zerdin, University of British Columbia: (13:05) psn, foursquare, and more..

Amy McQuigge: (13:05) Through Purdue's system, Badging 101, Open Badges, P2P2, Conference

Jason Mock (U. of IL at Urbana-Champaign): (13:05) Lots: code academy, attendence at a conference

Brett Bixler (Penn State): (13:05) Yes - technical skills

Kimberly Lightle: (13:05) girl scouts

Jason Mock (U. of IL at Urbana-Champaign): (13:05) Kahn academy

Joe Kinzig: (13:05) FC Bayern Munchen soccer club - fan page for interactions and posted images

Amy Hovious - Univ of Illinois: (13:05) GetGlue (recently) Girl Scouts (as a kid)

M Williams - University of Illinois: (13:05) Foursquare, code acadmey, cub scouts

Ilana: (13:05) Foursquare

Edwin Schmierer: (13:05) codecademy course

Amy Hovious - Univ of Illinois: (13:05) Foursquare, etc

Susan Henderson, EDUCAUSE: (13:06) Certified Synchronous Training Professional, Campfire Girls,

Jason Mock (U. of IL at Urbana-Champaign): (13:06) Just a physical badge with my name, stuffed in my drawer. :-)

Nancy: (13:06) My first badges were Girl Schout badges and the most recent have been earned online via Learning Times conferences (Handheld Librarian) and also through a fitness/health site.

Nancy: (13:07) Oh, yes, and Foursquare badges, too.

Victoria Fanning: (13:08) We can view them, look at others, and compete - highest elevation, most runs of the day, etc. Very fun!

Denise Bosma: (13:08) Badge / award in winning division in Platform Tennis

Jason Mock (U. of IL at Urbana-Champaign): (13:09) Am implementing badges; looking for some better practices to follow

Amy McQuigge: (13:09) i'm a bit of a badge junky.it would be nice to hear some reactions.

Amy Hovious - Univ of Illinois: (13:09) Love my GetGlue badges - they send you stickers after check-ins for TV &Movies 

Ray Nardelli Colgate Univ: (13:09) I would like to know about cross-institution badge efforts

Stephen Butler (UIUC): (13:09) Learn more about badges to help inform educators at UIUC

Amy McQuigge: (13:09) I'm on the Moz Advisory Board too

Roger Conner: (13:09) What options are available to easily deploy badges

Ilana: (13:09) collecting badges

Kimberly Lightle: (13:09) we are designing a PD experience for elementary teachers and their students about climate science - we want to develop a series of badges associated with the experiences (virtual field trips, meeting scientists, etc.)

Jason Mock (U. of IL at Urbana-Champaign): (13:09) How to indicate to people pursuing badges their progress toward completion. Am designing badges in our Coursera courses.

Ilana: (13:09) using badges for information literacy

Amy Hovious - Univ of Illinois: (13:09) Would like to learn about implementing badges and what students think about badging systems

Chih Tu: (13:10) I would like to know the thoery in behind of gamification.

Neil Rader: (13:10) I am curious if there are different badge systems that you might reommend for use with educators so that we don't have to develop our own.Tx.

Nancy: (13:10) I'm interested in finding out more about the future use and ubiquity of badges. 

Ilana: (13:10) are badges being used in education settings in lieu of grades

Denise Bosma: (13:11) How can badges have value in the corporate world?

Susan Henderson, EDUCAUSE: (13:11) Biggest challenge to implement badges?

Victoria Fanning: (13:13) HI! :)

Veronica Diaz-EDUCAUSE Help: (13:13) it was Vic!

Edwin Schmierer: (13:14) Interested in the value of badges in the corporate world. How/ if professionals see value you in them.

Nancy: (13:14) What is the future portability of online badges?With online services coming and going, how do we insure that the badges earned don't evaporate with the services/companies/institutions?

Denise Bosma: (13:14) Same here Edwin

Jason Mock (U. of IL at Urbana-Champaign): (13:15) Distinction from others

Amy Hovious - Univ of Illinois: (13:15) First impressions to others

Kimberly Lightle: (13:15) indicates expertise

Ilana: (13:15) Being part of an in-group

Malcolm Brown: (13:15) make connections

Veronica Diaz-EDUCAUSE Help: (13:15) so folks can see our roles

Victoria Fanning: (13:15) Special access.

Ray Nardelli Colgate Univ: (13:15) ice breaker

Susan Henderson, EDUCAUSE: (13:15) Find your "peeps".

Veronica Diaz-EDUCAUSE Help: (13:15) drink tickets :)

Julie Little, EDUCAUSE: (13:15) Levelsof community involvement

Ilana: (13:16) feeling of completion

Malcolm Brown: (13:16) the ELI annual meeting always serves the best danish;-)

Nancy: (13:16) Earlier this month I attended the Jane Austen conference in Brooklyn.As this was my first time at an Austen-Con, I was pleased to wear the "First Time Attendee" and to see others doing so, too, as it provided an ice-breaker.

Nancy: (13:19) I thought I'd be embarassed, too - but I ended up being relieved because the other attendees were especially kind to those of us who were newbies.

Amy McQuigge: (13:20) Like wikipedia barnstars

Victoria Fanning: (13:21) Yes! They're neat looking - and I do want more. :) Beaver Creek has some really great ones.

Syleste Hoskins UNF: (13:22) love wow!

Malcolm Brown: (13:36) that's an interesting distinction: between having read about X as opposed to doing X

Veronica Diaz-EDUCAUSE Help: (13:41) http://selfdeterminationtheory.org/
Malcolm Brown: (13:42) so it's like a gateway

Malcolm Brown: (13:43) but it's also a foundation that can be built upon

Veronica Diaz-EDUCAUSE Help: (13:43) a means to an end, like a degree

Malcolm Brown: (13:45) What kind of badge and badging system would be meaningful to you in your professional career?

Amy McQuigge: (13:46) Do you know when it will be offered as an open system?SUNY ESC wants to do badges, but we keep running into funding issues

Veronica Diaz-EDUCAUSE Help: (13:46) http://www.learningtimes.com/what-we-do/badges/
Ilana: (13:46) @malcolm we issue badges for things like cultural understanding

Ilana: (13:46) Students do self-assessment, attend cultural events and take surveys

Ilana: (13:47) Then students can link to that on their linked in

Jason Mock (U. of IL at Urbana-Champaign): (13:47) Not seeeing the difference in these examples between triggers and steps...

Jason Mock (U. of IL at Urbana-Champaign): (13:47) Fair enough. :-)

Jason Mock (U. of IL at Urbana-Champaign): (13:48) Thanks

Jonathan Finkelstein (LearningTimes): (13:49) stackoverflow.com

Malcolm Brown: (13:49) http://stackoverflow.com
Malcolm Brown: (13:53) in a curricular context, badging enables a finer granuarity for recognizing progress

Malcolm Brown: (13:54) it seems to tie nicely into formative assessment

Ilana: (13:55) What about badges that aren't on/off?

Ilana: (13:55) meaning not binary- level badges

Jonathan Finkelstein (LearningTimes): (13:57) jonathan@learningtimes.com
