Glossary of Educational Terms

This is a compilation of library terms, educational terms, instructional strategies, and technology terms. Some terms have hyperlinks to additional information on the Internet.
	Term
	Description
	Links

	1 Day Loan
	An item in the Restricted Loan collection that may only be borrowed for 1 Day. (is due back the next day). These are shelved in a separate location from the main book shelves.
	

	1 Hour Loan
	An item in the Restricted Loan collection that may only be borrowed for 1 Hour. You need to ask at the library desk for these items.
	

	10 + 2
	(Ten Plus Two) Direct instruction variation where the teacher presents for ten minutes, students share and reflect for two minutes, then the cycle repeats.
	

	16-bit
	Software for MS-DOS or Microsoft Windows originally ran on the 16-bit Intel 8088 and 80286 microprocessors.
	

	1st TRIP
	(First TRIP) A reading strategy consisting of: Title, Relationships, Intent of questions, Put in perspective.
	

	24/7
	Twenty-four hours a day, seven days a week. In e-learning, used to describe the hours of operation of a virtual classroom or how often technical support should be available for online students and instructors.
	

	3 Day Loan
	An item in the Restricted Loan collection that may only be borrowed for 3 days. These are shelved in a separate location from the main book shelves.
	

	3 Hour Loan
	An item in the Restricted Loan collection that may only be borrowed for 3 hours. You need to ask at the library desk for these items.
	

	3-2-1
	(Three-Two-One) Writing activity where students write: 3 key terms from what they have just learned, 2 ideas they would like to learn more about, and 1 concept or skill they think they have mastered.
	

	32-bit
	32-bit programs are written for the Intel 80386 and more recent processors, and allow greater speed of execution.
	

	5 + 1
	(Five Plus One) Direct instruction variation where the teacher presents for five minutes, students share and reflect for one minute, then the cycle repeats.
	

	AAAS
	American Association for the Advancement of Science
	

	AACTE
	American Association of Colleges for Teacher Education
	

	AASA
	American Association of School Administrators
	

	A-B-C Summarize
	A form of review in which each student in a class is assigned a different letter of the alphabet and they must select a word starting with that letter that is related to the topic being studied.
	

	Absentee Management
	In addition to recording and reporting student absences according to their particular school's rules, teachers can also employ strategies designed to encourage students to attend class regularly. One approach is to call parents during the evening as soon as the student misses a day of school. This call can also be used to allow the teacher to get to know the parents better and to collect information to be used in the preparation of make-up materials for the child.
	

	Abstract
	Summary of an article or book.
	

	Abstracting
	A thinking skill that involves summarizing and converting real-world events or ideas into models.
	

	Academic Dishonesty Clarification
	Any activities through which the teacher explains to the student what constitutes academic dishonesty for a particular class. Clarification is necessary because different forms of collaboration are allowed in different classes and for different activities and different levels of "copying" from sources are allowed in different classes and at different grade levels.
	

	Accelerated Reading
	(or Accelerated Reader) A commercially produced reading program that includes quizzes administered via computer and student selection of books.
	

	Access
	(as in off-campus access) How you get to an electronic database or webpage from your computer.
	

	Access Counters
	An access counter actually displays the number of visitors while an access tracker displays either a counter or a logo, but also provides more site statistics if you click on the counter or logo. Counters can be visible or invisible on the Web site. Most counters simply count accesses ("hits"), but a few counter services also serve as trackers and provide the number and percentage of visitors based on operating system (Win95, Win 3.1, Macintosh, etc.), browser (Netscape, MSIE, etc.), domain (e.g. COM, NET,EDU, ORG, and country-specific domains), as well as traffic by hour, day, week, and month.
	

	Access Point
	A name, term, code, etc., under which a book or other item may be searched and identified in the catalog, for example: author, title, subject, call number.
	

	Accessibility
	A characteristic of technology that enables people with disabilities to use it. For example, accessible Websites can be navigated by people with visual, hearing, motor, or cognitive impairments. Accessible design also benefits people with older or slower software and hardware. See Section 508.
	Section 508

	Accountability
	The demand by a community (public officials, employers, and taxpayers) for school officials to prove that money invested in education has led to measurable learning. "Accountability testing" is an attempt to sample what students have learned, or how well teachers have taught, and/or the effectiveness of a school's principal's performance as an instructional leader. School budgets and personnel promotions, compensation, and awards may be affected. Most school districts make this kind of assessment public; it can affect policy and public perception of the effectiveness of taxpayer-supported schools and be the basis for comparison among schools. Accountability is often viewed as an important factor in education reform. An assessment system connected to accountability can help identify the needs of schools so that resources can be equitably distributed. In this context, accountability assessment can include such indicators as equity, competency of teaching staff, physical infrastructure, curriculum, class size, instructional methods, existence of tracking, number of higher cost students, dropout rates, and parental involvement as well as student test scores. It has been suggested that test scores analyzed in a disaggregated format can help identify instructional problems and point to potential solutions.
	

	Achievement Test
	A standardized test designed to efficiently measure the amount of knowledge and/or skill a person has acquired, usually as a result of classroom instruction. Such testing produces a statistical profile used as a measurement to evaluate student learning in comparison with a standard or norm.
	

	Acrobat
	See PDF (Portable Document Format) Acrobat is a software product from the Adobe company for reading and creating PDF documents.
	

	Acronym Memory Method
	Example: ROY G. BIV = Red, Orange, Yellow, Green, Blue, Indigo, Violet
	Enhancing School Success with Mnemonic Strategies

	Acting Out a Problem
	Students can act out mathematical, scientific, or social problems to improve their comprehension.
	Kinesthesis in Science: Where Red Rover Meets Quantum Mechanics

	Action Projects
	A project where ideas learned through research are tested and applied in a real- world situation.
	ERIC as a Resource for the Teacher Researcher. ERIC Digest; Action Research - NCREL; Action Research and Standards of Practice for the Teaching Profession: Making Connections - Fran Squire; Action Research in Language Teacher Education - C. Thorne and W. Qiang

	Action Research
	School and classroom-based studies initiated and conducted by teachers and other school staff. Action research involves teachers, aides, principals, and other school staff as researchers who systematically reflect on their teaching or other work and collect data that will answer their questions. It offers staff an opportunity to explore issues of interest to them in an effort to improve classroom instruction and educational effectiveness. (Source: Bennett, C.K. "Promoting teacher reflection through action research: What do teachers think?" Journal of Staff Development, 1994, 15, 34-38.)
	

	Activating Prior Knowledge
	Helping learners connect to concepts about to be taught by using activities that relate to or determine the level of their existing knowledge.
	

	Active Learning
	Any approach that engages learners by matching instruction to the learner's interests, understanding, and developmental level. Often includes hands-on and authentic activities.
	

	Adaptive Learning Environments Model (ALEM)
	Combination of individual and whole class approach which helps to integrate students with special needs into the classroom.
	Adaptive Learning (ALEM

	Adaptive Scheduling
	No one wants to take a test the morning after prom night or the big football game. When scheduling exams, ask students for suggestions about what would be good days and what days are already full with other activities. Some schools keep three month calendars in the office to let teachers know in advance when "big" activities are coming up and to allow adaptive scheduling of tests and activities.
	

	ADL
	(Advanced Distributed Learning) Initiative by the U.S. Department of Defense to achieve interoperability across computer and Internet-based learning courseware through the development of a common technical framework, which contains content in the form of reusable. See also SCORM and the ADL Website.
	learning objects; SCORM; ADL Website.

	Admit Slips/Exit Slips
	Teacher helps in the synthesis of learning by reading anonymous student writings aloud to begin or end a class.
	Admit/Exit Slips

	ADSL
	(Asymmetric Digital Subscriber Line) A type of DSL that uses the majority of the bandwidth to transmit information to the user and a small part of the bandwidth to receive information from the user.
	

	Advance Organizer
	David Ausubel's guidelines for an abstract introduction. Designed to activate prior knowledge and help students become more receptive to the learning that is to follow.
	David Ausubel: Advance Organizers

	Advanced (search)
	A type of search on the library catalogue that allows you to enter more than one term (eg. author and title) then limit your search and sort your results.
	

	AEL
	Appalachia Educational Laboratory
	

	AERA
	American Educational Research Association
	

	Affective
	Outcomes of education involving feelings more than understanding; likes, pleasures ideals, dislikes annoyances, values.
	

	Affinity
	A brainstorming approach that encourages less verbal members of a group to participate. First, all members of the group write responses to the problem or question on separate cards, then the cards are silently grouped by each member while the others observe. After a discussion, the agreed upon arrangement is recorded as an outline or diagram.
	

	Affirmations
	Technique for motivating students by helping them believe they can "do things."
	Introduction to Affirmations

	AFT
	American Federation of Teachers
	

	AGO
	(Aims, Goals, Objectives) Edward de Bono's strategy to help students analyze the reasons behind actions.
	AGO - behavior analysis form (PDF)

	Agree/Disagree Matrix
	A formal approach to discussing and researching issues. Students are polled for agreement or disagreement with a statement and their responses as a group are recorded in the matrix. Students research the topic, and again their responses are recorded. Finally, small groups to meet to to discuss the results and changes.
	Agree/Disagree Matrix (PDF)

	Agreement Circles
	Used to explore opinions. As students stand in a circle, facing each other, the teacher makes a statement. Students who agree with the statement step into the circle.
	

	AICC
	(Aviation Industry Computer-Based Training Committee) An international association of technology-based training professionals that develops training guidelines for the aviation industry. AICC has and is developing standards for interoperability of computer-based and computer-managed training products across multiple industries. See the AICC Website.
	AICC Website

	Aims, Goals, Objectives
	(AGO) Edward de Bono's strategy to help students analyze the reasons behind actions.
	AGO - behavior analysis form (PDF)

	Air Drawing
	Students draw or motion in the air to demonstrate how they will carry out a procedure before they actually do so. Used in science labs, home economics, and classes where students use tools or musical instruments.
	

	AIT
	Agency for Instructional Technology
	

	ALEM
	(Adaptive Learning Environments Model) Combination of individual and whole class approach which helps to integrate students with special needs into the classroom.
	Adaptive Learning (ALEM)

	Alphabet Summary
	Each student is assigned a different letter of the alphabet and asked to generate a word starting with that letter that is related to the topic being discussed. Students share their terms with the class.
	

	Alphabetic Foods Teams
	Brainstorm the names of 26 foods (apple, bread, etc.). A paper is passed within the group and individuals write appropriate names in alphabetical order. Can be adapted to other categories (authors, cities, etc.).
	

	Alphabetical
	A type of search on the library catalogue that displays your results in one long alphabetical sequence (A-Z) eg. title alphabetical.
	

	alternative assessment
	An assessment in which students originate a response to a task or question. Such responses could include demonstrations, exhibits, portfolios, oral presentations, or essays. (Compare to traditional assessment.)
	traditional assessment

	Alternative Assessment
	Many educators prefer the description "assessment alternatives" to describe alternatives to traditional, standardized, norm- or criterion-referenced traditional paper and pencil testing. An alternative assessment might require students to answer an open-ended question, work out a solution to a problem, perform a demonstration of a skill, or in some way produce work rather than select an answer from choices on a sheet of paper. Portfolios and instructor observation of students are also alternative forms of assessment.
	

	Alternative Assessments
	Any of a variety of assessments that allow teachers to evaluate their students' understanding or performance. Examples include: performance assessments, portfolios, journals, and authentic assessments.
	Alternative Assessment - NCREL

	Alternative to Recitation
	Similar to recitation, but the questions are generated by the students. Usually included : preparation (students read and generate questions), review, quiz, and evaluation.
	

	Amplitude
	The amount of variety in a signal. Commonly thought of as the height of a wave.
	

	Analog
	A signal that's received in the same form in which it is transmitted, although the amplitude and frequency may vary.
	

	Analogies
	A thinking skill demonstrated by a student when he or she can give examples similar to, but not identical to a target example. For example, the Internet is analogous to the post office (because in both, multimedia information is delivered to specific addresses).
	Analogy Graphic Organizer

	Analytic Scoring
	A type of rubric scoring that separates the whole into categories of criteria that are examined one at a time. Student writing, for example, might be scored on the basis of grammar, organization, and clarity of ideas. Useful as a diagnostic tool. An analytic scale is useful when there are several dimensions on which the piece of work will be evaluated. (See Rubric.)
	

	analytical trait scoring
	A method for assigning a summary score to a product, performance, or work sample based on a prior analysis that defined the key traits, dimensions, or characteristics possessed by the class of objects being scored. The object is scored independently against each dimension, and a summary score is calculated following a set formula. The summary score may be a simple total (or average) across dimensions, a weighted total, or a more complex algorithm. An example might be the scoring of a piece of persuasive writing on such traits as attention to audience, correct use of grammar and punctuation, focus on the topic, and persuasiveness of argument.
	

	Analyzing Perspectives
	A thinking skill that involves considering a problem or topic from various perspectives. Related to "Point of View."
	

	Anchored Instruction
	A form of constructivism where learning is tied to the students' real world "anchors" (such as social or work experiences).
	Anchored Instruction - John Bransford & the CTGV

	Andragogy
	Instructional theory by Malcolm S. Knowles dealing with the psychology and special needs of adult learners.
	Malcolm Shepherd Knowles, 1913 - 1997; Andragogy (M. Knowles)

	Anecdotes
	A motivational technique to encourage creativity or empathy students. Anecdotes can be about the teacher's life or excerpted from biographies to help students make real-world connections.
	

	Anticipation Guide
	Checklist written by teacher to activate existing knowledge.
	Examples of Anticipation Guides; Anticipation Guides

	AOD
	alcohol and other drugs
	

	AoD
	(audio on demand) See CoD.
	

	API
	Application Programming Interface An interface between the operating system and application programs, which includes the way applications communicate with the operating system, and the services the operating system makes available to programs.
	

	API
	(application program interface) The set of tools used by a programmer to create a computer program.
	

	Applet
	A small application. See also Java applet.
	

	Application
	Computer software; also called a program. There are many types of software that fit into the category of application. Application software is distinct from other forms of software, such as operating system and utility software.
	

	Application Cards
	At the end of instruction, students write a real world application for the knowledge on a small card and submit the card to the teacher.
	

	Application Server
	A computer in a Local Area Network (LAN) that hosts shared network applications. See Server.
	

	Application Teaching
	A constructivist approach centered on activities which involve learning which proceeds from more basic ideas to more complex. The expected products generated by the students are determined by the teacher.
	

	Applied Behavior Analysis
	For purpose of modifying student or class behaviors
	Journal of Applied Behavior Analysis

	Applied Imagination
	Technique to stimulate creativity. Includes the use of questions as prompts to enable people to consider many, apparently unrelated, options.
	Question Summary: "Applied Imagination" - Osborn

	Apprenticeships
	Students work in the workplace under the guidance of mentors or tutors who take responsibility for the professional development of their apprentices.
	Youth Apprenticeship; Youth Apprenticeship

	Aptitude Test
	A test intended to measure the test-taker's innate ability to learn, given before receiving instruction.
	

	Architecture
	Design, or the way components fit together. It can be used to describe any system, as in "software architecture" or "network architecture".
	

	Archive
	The non-current records of an organization or institution preserved because of their continuing value. b: The unit within the library responsible for selecting, preserving, and making available records determined to have permanent or continuing value. c: The building or part of a building where archival materials are located.
	

	Archivist
	The professional staff member within the Library responsible for the selection, preservation, and use of archival materials.
	

	Argument Paper
	Type of writing which presents a thesis, then supports that thesis with evidence or proof.
	Writing an Argument Paper

	Argument Table
	A table used to organize logical statements. Used in teaching logic in geometry and in expository writing classes.
	Sample Argument Table - Jim Burke

	Artifact Strategy
	The teacher presents carefully selected objects (artifacts) to the students, poses a problem, and allows students to collect information about the object, then formulate answers to the presented problem.
	Artefact Strategy

	ASCD
	Association for Supervision and Curriculum Development
	

	ASCII
	ASCII (pronounced as-key) is the American Standard Code for Information Interchange and is a standard way of representing ordinary text as a stream of binary numbers with a code set of 128 characters. The first 32 characters are control codes and the remaining 96 are upper and lower case letters, numbers, punctuation marks, and special characters.
	

	ASCII
	(American Standard Code for Information Interexchange) A computer code in which characters such as letters and symbols are converted into numbers that the computer can understand.
	

	Ask at Department
	(e.g. Fine Arts) This appears on a library catalogue record when the item is kept in an Academic Department, eg. Fine Arts.
	

	ASP
	(Active Server Pages) A programming environment that combines elements of HTML and scripting. Webpages built with ASP can change dynamically based on user input.
	

	ASP
	(application service provider) A third-party organization that supplies software applications and/or software-related services over the Internet. ASPs allow companies to save money, time, and resources by outsourcing some or all of their information technology needs.
	

	Assemblies
	Meetings of large groups, typically an entire student body, for the purpose of describing future events, sharing values, and recognizing achievement.
	

	Assessment
	The process used to systematically evaluate a learner's skill or knowledge level.
	

	Assessment
	The Latin root assidere means to sit beside. In an educational context, the process of observing learning; describing, collecting, recording, scoring, and interpreting information about a student's or one's own learning. At its most useful, assessment is an episode in the learning process; part of reflection and autobiographical understanding of progress. Traditionally, student assessments are used to determine placement, promotion, graduation, or retention. In the context of institutional accountability, assessments are undertaken to determine the principal's performance, effectiveness of schools, etc. In the context of school reform, assessment is an essential tool for evaluating the effectiveness of changes in the teaching-learning process.
	

	Assessment item
	A question or measurable activity used to determine whether the learner has mastered a learning objective.
	

	Assessment Literacy
	The possession of knowledge about the basic principals of sound assessment practice, including terminology, the development and use of assessment methodologies and techniques, familiarity with standards of quality in assessment. Increasingly, familiarity with alternatives to traditional measurements of learning.
	

	Assessment Task
	An illustrative task or performance opportunity that closely targets defined instructional aims, allowing students to demonstrate their progress and capabilities.
	

	Asset
	1) Intellectual property. See knowledge asset. 2) Hardware and software owned by an organization.
	

	Associations
	Finding or making association between concepts.
	

	Assumption Smashing
	List assumptions, then eliminate one. What might happen? (for example, "All forms of transportation are now free." What is the effect on society?)
	Creativity Techniques - Assumption Smashing

	Asynchronous learning
	Learning in which interaction between instructors and students occurs intermittently with a time delay. Examples are self-paced courses taken via the Internet or CD-ROM, Q&A mentoring, online discussion groups, and email.
	

	at risk
	A term applied to students who have not been adequately served by social service or educational systems and who are at risk of educational failure due to lack of services, negative life events, or physical or mental challenges, among others.
	

	At the bindery
	This appears on a library catalogue record when the item is either being repaired or having a hard cover put on. It is not available immediately but you may request these items by filling out a form. Ask at the library desk.
	

	ATE
	Association of Teacher Educators
	

	ATM
	(asynchronous transfer mode) A network technology for high-speed transfer of data. Packets of information are relayed in fixed sizes, enabling smooth transmission. ATM supports real-time voice and video as well as data and can reach speeds of up to 10 Gbps.
	

	ATOD
	alcohol, tobacco, and other drugs
	

	Attributes
	Listing attributes of concepts.
	Creativity Techniques - Attribute Listing

	Audio bridge
	A device used in audio-conferencing that connects multiple telephone lines.
	

	Audio Tapes
	Educational audio tapes are most often used in language and music classes, but are also useful in social studies, physical education, and in building vocabulary in many fields.
	

	Audioconferencing
	Voice-only connection of more than two sites using standard telephone lines.
	

	Audiographics
	Computer-based technology that enables simultaneous transmission of voice, data, and graphic images across local telephone lines for instructor-learner interaction.
	

	Audio-visual
	Material that is not in paper format. Also known as AV. eg. videos, microfilm, cassettes, CDs.
	

	Audio-visuals
	Includes many categories of educational materials including: posters, paintings, slides, videos, films, audio tapes, and videotapes.
	

	authentic assessment
	An assessment presenting tasks that reflect the kind of mastery demonstrated by experts. Authentic assessment of a student's ability to solve problems, for example, would assess how effectively a student solves a real problem.
	

	Authentic Assessment
	Evaluating by asking for the behavior the learning is intended to produce. The concept of model, practice, feedback in which students know what excellent performance is and are guided to practice an entire concept rather than bits and pieces in preparation for eventual understanding. A variety of techniques can be employed in authentic assessment. The goal of authentic assessment is to gather evidence that students can use knowledge effectively and be able to critique their own efforts. Authentic tests can be viewed as "assessments of enablement," in Robert Glaser's words, ideally mirroring and measuring student performance in a "real-world" context. Tasks used in authentic assessment are meaningful and valuable, and are part of the learning process. Authentic assessment can take place at any point in the learning process. Authentic assessment implies that tests are central experiences in the learning process, and that assessment takes place repeatedly. Patterns of success and failure are observed as learners use knowledge and skills in slightly ambiguous situations that allow the assessor to observe the student applying knowledge and skills in new situations over time.
	

	Authentic Instruction
	Instruction which is meaningful to students. Focuses on higher order thinking, depth of knowledge, real-world applications, and social interactions.
	Authentic Learning and Visual Art

	Authentic Questions
	Questions generated by learners in response to natural curiosity about the content. Questions spontaneously asked by learners without prompting by teachers.
	

	authentic task
	School assignment that has a real-world application. Such tasks bear a strong resemblance to tasks performed in non-school settings (such as the home, an organization, or the workplace) and require students to apply a broad range of knowledge and skills. Often, they fill a genuine need for the students and result in a tangible end product.
	

	Authenticate
	To verify the identity of an Internet user or computer or person. For example, some merchants will use advanced security systems to authenticate your identity before they will accept your online order.
	

	Authentication
	Verification of identity for security purposes. Passwords and digital signatures are forms of authentication.
	

	Authentication
	See Login
	

	Authoring tool
	A software application or program used by trainers and instructional designers to create e-learning courseware. Types of authoring tools include instructionally focused authoring tools, Web authoring and programming tools, template-focused authoring tools, knowledge capture systems, and text and file creation tools.
	

	Authority Control
	A method to control the number of similar headings (usually subjects or authors) in the library catalog. Multiple entries are cross-referenced to a single entry using authority control.
	

	Author's Chair
	Students sit in a chair at the front of the class and present their work to the class.
	

	Autobiographies
	Students can write their life stories as a writing activity, or explore the lives of prominent people by reading published autobiographies.
	Biographies and Autobiographies: Life Models in the Classroom

	Automation
	Automatic, as opposed to human, operation or control of a process, equipment or a system; or the techniques and equipment used to achieve this. In libraries, automation refers to the process of automating functions such as circulation, cataloging, or acquisitions.
	

	Avatar
	In online environments, a virtual digital image representing a person. In e-learning avatars usually represent the learners. The term comes from a Sanskrit word meaning an incarnation in human form.
	

	Awards
	Any tangible object given to students to reward positive behavior or achievement. May include certificates, plaques, trophies, or ribbons.
	Awards and Certificates

	Backbone
	A primary communication path connecting multiple users.
	

	Baggage Claim
	Members in a new group are asked to write five interesting facts about themselves on a note card. For several minutes, people walk around the room, introducing themselves and sharing the facts on their cards. They then exchange cards (baggage) and move on to introduce themselves to others in the group. When time is up, the teacher or moderator collects all the cards and either returns them to their owners, or reads the facts and asks people to identify the owner of the card (baggage).
	Baggage Claim - "first day" activity (PDF)

	Bag-It
	Game using manipulatives to reinforce mnemonic approach.
	Bag It: A rapid-fire game

	Band
	A range of frequencies between defined upper and lower limits.
	

	Bandwidth
	The transmission capacity of an electronic line such as a communications network, computer bus or computer channel. It is expressed in bits per second, bytes per second or in Hertz (cycles per second).
	

	Bandwidth
	The information carrying capacity of a communication channel.
	

	Bandwidth:
	The maximum speed at which data can be transmitted between computers in a network.
	

	Banner
	A component of a Web page containing an advertisement that is usually an inch or less tall and spans the width of the Web page. The banner contains a link to the advertiser's own Web site.
	

	Barcode
	A printed horizontal strip of vertical bars used for identifying specific items or users. The codes, which represent numerical data, are read by a bar code reader and interpreted via software or hardware decoders. In libraries, barcodes are affixed to both books and library cards to assist in circulation and collection control.
	

	Basadur Simplex
	A problem-solving strategy. Steps include: problem finding, fact finding, problem defining, idea finding, evaluating and selecting, action planning, gaining acceptance, taking action.
	Mind Tools - Simplex - A Powerful Integrated Problem-Solving Process

	Basic (search)
	A type of search on the library catalogue where you enter only one term. eg. Title, or author. Good for a quick search.
	

	Baud
	A measure of data transmission speed. At low speeds, baud is equal to the bits transmitted per second (bps). At higher speeds, one baud can represent more than one bit.
	

	Baud rate
	A measure of the rate at which a modem can transmit data. This is measured in bits per second (bps). Named after the French engineer Jean Maurice Emile Baudot.
	

	BBS
	(bulletin board system) An online community run on a host computer that users can dial or log into in order to post messages on public discussion boards, send and receive email, chat with other users, and upload and download files. BBSs are text-based and often related to the specific hobbies or interests of their creators.
	

	Be Here Now
	David B. Ellis's method for focusing student attention when it begins to wander from the task at hand. Be Here Now!
	

	Before, During, and After
	A metacognitive approach to reading that guides students to explore text Before reading to activate prior knowledge, monitor comprehension During reading, and summarize the reading After reading.
	Before, During, and After - NCREL

	Behaviorism
	A theory suggesting that learning occurs when an environmental stimulus triggers a response or behavior. Based on classical conditioning theory, behaviorism applies to educational practices that reward performance behaviors to encourage repetition of those behaviors. Rote memorization and drill-and-practice instruction are supported by behaviorist theory.
	

	Behaviorist Models
	Based on the philosophy that learning is a change in behavior. Student behaviors which are rewarded will be repeated. Behaviors which are punished or ignored will decrease. Model stresses the importance of the environment in learning and treats the student's mind as an unknowable "black box."
	Behaviorism

	Benchmark
	Statement that provides a description of student knowledge expected at specific grades, ages, or developmental levels. Benchmarks often are used in conjunction with standards. (See standards.)
	standards

	Benchmark
	Student performance standards (the level(s) of student competence in a content area.) An actual measurement of group performance against an established standard at defined points along the path toward the standard. Subsequent measurements of group performance use the benchmarks to measure progress toward achievement. Examples of student achievement that illustrate points on a performance scale, used as exemplars. (See Descriptor, Cohort.)
	

	benchmark performances
	Performance examples against which other performances may be judged.
	

	Bibliography
	A list of resources usually arranged by author or subject.
	

	Binary code
	A coding system made up of numbers expressed in base-2 notation, using only the digits 0 and 1.
	

	Bindery
	The place where library materials are repaired or bound (strengthened by having hard covers put on) by specialized technical staff (binders).
	

	Binding trolley
	This appears on a library catalogue record when the item is waiting to be repaired. It is not available immediately but you may request these items by filling out a form or placing a request on library catalogue. Ask at the library desk.
	

	Biopoems
	Poems written by students about any specific person or object (character in book, living or inanimate objects). To summarize student knowledge of topic.
	Biopoem handout (PDF)

	Bit
	The smallest unit of information understood by a computer. A bit can take a value of 0 or 1. A byte is made up of 8 bits which is large enough to contain a single character. For example the character 2 would be equivalent to "00000010" when represented in bits. A Kilobyte is equivalent to 1,024 bytes. A Megabyte is equivalent to 1,024 Kilobytes. A Gigabyte is equivalent to 1,024 Megabytes. A Megabit is 1,048,576 bits.
	

	Bit
	The most basic unit of information on a computer. In accordance with binary code, each bit is designated as either a 1 or a 0; all other information stored on the computer is composed of combinations of bits.
	

	Blended learning
	Learning events that combine aspects of online and face-to-face instruction.
	

	Blog
	(Weblog) An extension of the personal Website consisting of regular journal-like entries posted on a Webpage for public viewing. Blogs usually contain links to other Websites along with the thoughts, comments, and personality of the blog's creator.
	

	Bloom's Taxonomy
	An approach to ranking learning by the sophistication or depth of learning required or accomplished.
	Activities at Various Cognitive Levels of Learning (LoL); Bloom's Taxonomy; Applying Bloom's Taxonomy; Bloom's Taxonomy

	Bluetooth
	A wireless networking technology using radio waves that enables users to send data and voice signals between electronic devices over short distances.
	

	Book Box
	Boxes of books, kept in the classroom, to be explored by students at their own pace.
	

	Book Club
	Groups who meet to discuss books.
	Book Clubs - Guides to Get You Started

	Book Ends
	Pairs of students discuss and make predictions before an activity, then meet after the activity to review and compare reactions.
	

	Book Reports
	A factual, written summary of a book.
	Writing a Book Report; Writing a Book Report - First Steps

	Bookmark
	A bookmark is a stored URL set up by the user to a particular Web page. This allows the user to select the bookmark in the future to automatically retrieve that Web page.
	

	Bookmark
	A stored location for quick retrieval of a Web site. Web browsers provide bookmarks that contain the Internet addresses (uniform resource locators, or URLs) of favorite sites.
	

	Bookmark
	A Webpage link stored in a browser for quick and easy retrieval.
	

	Books on Tape
	Audio tapes of books that have been read aloud.
	

	Boolean expression
	Use of the words AND, OR and NOT to combine search terms when using databases.
	

	Boolean Operators
	Words such as AND, OR, and NOT used to broaden or narrow a search. For example, cats AND dogs narrows the search to titles about both cats and dogs, while cats OR dogs broadens the search.
	

	BPS
	(Bits Per Second)The speed of data transmission is measured in bps or baud rate. The larger the bps, the more data that can flow over the line in a shorter amount of time.
	

	Bps
	(bits per second) A measurement of data transmission speed in a communications system; the number of bits transmitted or received each second.
	

	Brain Lateralization
	Because different hemispheres of the brain perform different functions, individual's learning styles and preferences are related to the functioning and dominance of the different halves (hemispheres) of their brains. Instruction can be adapted to fit variation in individual's brain preferences.
	Right Brain vs. Left Brain; Whole Brain Teaching; Right Brain/Left Brain; Left Brain vs. Right Brain -- Which Side Are You On? (lesson plan)

	Brain-based Learning
	An instructional model based on the idea that instructional activities are more effective if they occur in an environment compatible with the way the brain is designed to learn.
	Brain-based Learning; Brain-Based (Compatible) Learning

	Brainstorming
	Group process where all ideas are accepted and recorded.
	Mind Tools - Brainstorming; Brainstorming; BRAINSTORMING

	Bridge
	A device linking two or more sections of a network.
	

	Broadband
	1) In layperson's terms, high speed transmission of data. In this use, the specific speed that defines broadband is subjective; the word often implies any speed above what is commonly used at the time. 2) In technical terms, transmission over a network in which more than one signal is carried at a time. Broadband technology can transmit data, audio, and video all at once over long distances. See also narrowband.
	

	Broadcast
	(noun) Television or radio signals designed to reach a mass audience. (Some Websites offer original or redistributed broadcasts--see Webcast.) (verb) 1) To transmit television or radio signals. 2) To email or fax a message to multiple recipients simultaneously; to transmit information simultaneously to everyone on a network.
	

	Brochure
	Students research a topic then create a brochure to explain the topic to others.
	

	Browse Searching
	A feature of a catalog which allows the user to search by the first word in a field, not a word appearing anywhere in the field. Compare to Keyword Searching.
	Keyword Searching

	Browser
	See Web Browser
	

	Browser
	A software application that displays World Wide Web pages originally written in the text-based HTML language in a user-friendly graphical format.
	

	Browser (also, Web browser):
	An application program which interprets HTML and presents the final Web page; used to surf the World Wide Web. Examples include: Internet Explorer, Netscape Navigator, and Mosaic.
	

	Buddy Program
	Students are typically paired with a slightly older child for most of the year. The buddies meet once every week or two to work together on reading or spelling. The younger children benefit from individualized attention and the older children benefit by being able to act as a role model. Teaching recently learned skills reinforces and strengthens those skills, so the older children in such programs typically show as much improvement as their younger buddies. Literacy program a boon for budding young readers
	Reading Buddies

	Buddy System
	Pairing students during the first week of class to create pairs who are responsible to help each other get missing assignments due to absence, or watch out for each other during field trips.
	

	Budget Preparation
	Students research and prepare budgets to understand costs and values.
	PET PROTECTION KIT for GRADES 4-5

	Bulletin Boards
	Boards or wall space where information or materials can be posted to inform, excite, guide, or motivate students.
	Bulletin Board Ideas and Links; Appealing Bulletin Board Ideas for Secondary Students

	Business
	Teachers and programs can guide students in beginning a small business.
	The Pie Shop - How to become an entrepreneur.; Start Your Own Business

	Business requirements
	The conditions an e-learning solution should meet to align with the needs of such stakeholders as the content developer, subject matter expert, learner, manager, and training administrator.
	

	Buzz Sessions
	Small, informal group discussions.
	

	Byte
	A group of eight binary digits processed as a unit by a computer and used especially to represent an alphanumeric character. Also, a unit of computer information equivalent to the result of a choice between two alternatives (as "yes" or "no," "on" or "off").
	

	Byte
	(BinarY TablE) The common unit of computer storage. It is made up of eight binary digits (bits). A byte holds the equivalent of a single character, such as the letter A, a dollar sign or decimal point.
	

	Byte
	A combination of 8 bits.
	

	C-4 Yourself
	Collaborative project strategy with four components: challenge, choice, collaboration, and creation.
	TRANSFORMING GRAND CONVERSATIONS INTO GRAND CREATIONS (C-4 Yourself lesson plan)

	Cable modem
	A modem that uses cable television's coaxial cables to transmit data at faster speeds than modems using telephone lines.
	

	Cache
	(pronounced "cash") A cache memory is a small, but very fast type of memory used to store frequently-used data or instructions. It tries to "guess" what data is going to be needed next by the processor, based on historical data.
	

	CAF
	(Consider All Factors) Edward de Bono's guided approach to decision-making that encourages individuals or groups to increase the number of factors or variables they consider before making a decision.
	

	CAI
	(computer-assisted instruction) The use of a computer as a medium of instruction for tutorial, drill and practice, simulation, or games. CAI is used for both initial and remedial training, and typically does not require that a computer be connected to a network or provide links to learning resources outside of the course. See also CBT.
	

	CAI
	(Computer-Assisted Instruction) Students learn at own pace with interactive computer programs.
	Computer-Assisted Instruction

	Calculator
	For use in computation, or for demonstrating skill with the calculator.
	

	Call number
	This is a group of letters and numbers used to identify the location of a library item on the shelf. The call number is on every item and appears in the library catalogue record. eg Q 1 .N285 e
	

	Canterbury card account
	What you put money on for photocopying and paying library fines.
	

	Capsule Vocabulary
	A teaching strategy to explore a few vocabulary words related to a specific topic.
	Capsule Vocabulary

	Capture Cards
	Devices which take the analog TV signal and convert it to digital information.
	

	Career Exploration
	Activities, guides, and counseling to assist students make decisions about choosing their future professions, and how to get jobs in their chosen fields.
	The Online Job Search...

	Carolina Teams Improvement
	Scoring method where students receive bonus points for exceeding their individual target and team bonus points if their team's combined score exceeded their team's target.
	

	Carousel
	Collaborative problem-solving using teams of three students.
	

	Carousel Brainstorming
	Subtopics or questions about a topic are posted throughout the room. Student groups brainstorm as they visit each of the subtopics.
	Carousel Brainstorming; CAROUSEL; BRAINSTORMING; CAROUSEL BRAINSTORMING

	Cartoons
	Reading or creating cartoons.
	Editorial Cartoons in the Classroom; Cartooning and Creativity

	Cascade
	Cooperative analysis of short, but critical, passages of text or graphics.
	

	cascading style sheets
	(CSS) An HTML feature that enables Webpage developers and users to specify the way a Webpage appears when displayed in a browser, by applying a number of different style sheets to the page. Each style sheet controls a different design element or set of design elements.
	

	Case Studies
	Case studies are real life problems that have arisen in the workplace that students must solve. Can also be used to explore interpersonal relationships.
	Case Studies Method: Not Just for Business Schools Anymore; Case Method/Studies

	Case study
	A scenario used to illustrate the application of a learning concept. May be either factual or hypothetical.
	

	Catalogue
	A complete list of items stored in the library.
	

	Categorization
	Thinking skill that allows students to sort objects or concepts into categories according to a variety of criteria.
	

	Cause and Effect
	A pattern showing the relationship between two actions or occurrences.
	Teaching Cause and Effect; Cause-and-Effect Writing Challenges Students

	CBL
	(computer-based learning) See CBT.
	

	CBT
	(computer-based training) An umbrella term for the use of computers in both instruction and management of the teaching and learning process. CAI (computer-assisted instruction) and CMI (computer-managed instruction) are included under the heading of CBT. Some people use the terms CBT and CAI interchangeably.
	

	CCSSO
	Council of Chief State School Officers
	

	CD-ROM
	(compact disc read-only memory or compact disc read-only media) A computer storage medium similar to the audio CD that can hold more than 600 megabytes of read-only digital information.
	

	CELA
	National Research Center on English Learning and Achievement
	

	Celebrations
	Classroom and school-based celebrations provide an opportunity to teach students more about their own cultures and that of their classmates.
	Multicultural Calendar 2003

	Certification
	1) The awarding of a credential acknowledging that an individual has demonstrated proof of a minimum level of knowledge or competence, as defined by a professional standards organization. Professional certification can be used as a screening tool and verification of an individual's skills and knowledge. 2) Program that evaluates products or tools according to predetermined criteria, such as
	ASTD's E-Learning Courseware Certification (eCC).

	CGI
	(Common Gateway Interface) A standard for interfacing external applications with information servers. In other words, CGI allows a Web site application, such as a form, to "talk" to the server that actually performs the application.
	

	CGI Script
	A computer program, most frequently written in C, Perl, or a shell script, that uses the Common Gateway Interface (CGI) standard to provide an interactive interface between a user or an application and a Web server. CGI script is most commonly used to develop forms that allow users to submit information to a Website.
	

	Chant
	Rhythmic text, repeated orally by individuals or a group to improve recall.
	Songs for Teaching - Cheers, Chants, Raps, and Poetry

	Character Analysis
	Character analysis in education has two meanings. The most commonly used is to describe activities designed to help students understand characters in their fictional reading. The second meaning is analysis of the student's own character with regard to ethics and values.
	Character Analysis: The Search for Self

	Character Education
	Activities designed to develop character, compassion, ethics, and responsibility in youth.
	Character Education; The Character Education Partnership (CEP); Character Education - Free Resources

	Character Set
	A standard collection of characters. A character set may include letters, digits, punctuation, control codes, graphics, mathematical symbols, and other signs. Each character in the set is represented by a unique character code, which is a binary number used for storage and transmission.
	

	Characterization
	In critical thinking, characterization a form of analysis of critical features of an object or concept. In writing, characterization is the creation of believable fictional characters.
	Characterization Unit

	Chat
	Real-time text-based communication in a virtual environment. Chat can be used in e-learning for student questions, instructor feedback, or even group discussion.
	

	Chat Room
	An online space where two or more people can input (usually via keyboard) messages to a group of people who are logged in at the same time. Compare to Message Forum
	

	Chat room
	A virtual meeting space on the Internet, an intranet, or other network, used for real-time text discussions. Unlike one-to-one instant messenger applications, chat rooms enable conversations among multiple people at once.
	

	Cheat Notes
	Summarization technique. Students prepare a single note card of information they believe will be on test. Students are allowed to bring these notes to test. As students gain confidence, withdraw use of cards during test.
	

	Check In
	The place where you return library items.
	

	Check Out
	The place where you have books issued.
	

	Checklist
	Checklists can be used to satisfy many objectives. They are useful as a memory tool or in encouraging creativity. They can also be used directly as assessments, or as a review tool in preparing for assessments.
	Checklists - A Creativity Technique; Self-Assessment with Essay Question/Assignment (PDF); Student Writing Checklist (elementary, printable)

	Choice Theory
	Glasser's updated Control Theory.
	Choice Theory - AKA Control Theory

	Choral Response
	In response to a cue, all students in the group respond verbally at the same time. The response can be either to answer a question, or to repeat something the teacher has said. Often used in learning languages and in repeating of computational facts.
	

	Chronological Sequencing
	An instructional approach in which objectives are presented to learners in chronological order. Compare to: General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	Chunk
	(noun) A discrete portion of content, often consisting of several learning objects grouped together. (verb) To separate content into discrete portions or aggregate smaller content elements into customized configurations.
	

	Chunking
	A memorization technique.
	Five Simple Techniques to Improve Your Memory

	Chunking
	A writing technique.
	Chunking Example

	CIERA
	Center for the Improvement of Early Reading Achievement
	

	CIRC
	(Cooperative Integrated Reading and Composition) A cooperative approach to reading in which students work in pairs for practice and to prepare for assessments. Teacher-administered assessments are not taken until the student's teammates decide they are ready for the assessment.
	Cooperative Integrated Reading and Composition (CIRC) - Reading

	Circles of Knowledge
	Graphic organizer that prompts students to write: 3 Facts I Know, 3 Questions I Want Answered, and Answers to My Questions.
	Student Activity Sheet: Circles of Knowledge; Student Activity Sheet: Circles of Knowledge

	Circles of Learning
	Cooperative learning method devised by Roger and David Johnson which combines whole class learning plus heterogeneous small groups. An extension of Johnson and Johnson's "Learning Together." Comprises eighteen steps designed to guide teachers through the team building and managing process.
	

	Citation
	The written information that identifies a book or article. eg. Author, title, pages, and date
	

	Citation database
	A database which provides references to articles that have been referred to in another paper.
	

	Citation style
	A certain formal style used to write a reference to a book or article, is often subject specific.
	

	Clapping
	Can be used as a signal BY the teacher or as a response FROM student to signal attention.
	

	Clarifying Table
	Graphic organizer to help students connect the current concept to related concepts or examples.
	The Clarifying Table (completed); Clarifying Table (blank)

	Class Meetings
	When students are allowed to contribute to the operation of the classroom through class meetings, they have the opportunity to learn responsibility and decision-making skills.
	Class Meetings

	Class Publication
	Students collaborate to create a written work to be published. Formats might include: magazine, newspaper, brochure, map, newsletter, or yearbook.
	Creating Class Publications

	Classification
	See Call Number.
	

	Classification
	When objects or concepts are classified, they are grouped with other, similar things, and the group is given a label. As a thinking skill, classification requires the application of knowledge. When students invent their own classifications, they practice discovery and invention along with being able to apply prior knowledge about the objects or concepts being classified.
	Animal Classification Lesson Plan; CLASSROOM ACTIVITIES -Grade 6 - Classification; Module 2. Classifying; Principles for Learning Concept Classification

	Classroom training
	See instructor-led training.
	

	Clean Up Song
	To signal to students that it is time to begin cleaning up for the day, start a song for them to listen to while they clean up.
	Clean Up Song

	C-learning
	See instructor-led training.
	

	Client
	A computer system or process that requests a service of another computer system or process (see Server). For example, a workstation requesting a file from a server is a client of the file server.
	

	Client/Server
	A common type of distributed system in which software is split between server tasks and client tasks. A client sends requests to a server asking for information or action, and the server responds. There may be either one centralized server or many distributed ones.
	

	CLO
	(Chief Learning Officer) The executive with primary responsibility for strategic human capital development. The CLO ensures that all learning investments focus on accomplishing the organization's mission, strategy, and goals; provides a single point of accountability for those investments; develops the corporate learning strategy; creates a culture of continuous learning; fosters communities of practice; integrates training functions; drives cultural transformation; and measures the impact on organizational performance. The CLO increasingly reports to either the CEO or senior vice president of HR. He or she is to learning what the CFO and CIO are to finance and information technology.
	

	Closure
	Any activities which help students summarize key points learned and how the new knowledge relates to the objectives to be learned. Anticipatory Set and Closure
	Typical Teaching Outline

	Cloze Procedure
	An activity created by the teacher to give students practice with language usage. The teacher selects a passage of text, marks out some of the words, then rewrites the text with blank lines where the marked out words were. The result is a "fill in the blank" that should be enjoyable for the student while at the same time giving the teacher information about the student's language skills.
	CLOZE Procedure -- Example (Step 1)

	Clubs
	4-H, Chess, Science, etc.
	National 4-H Headquarters; Official Web Site of Girl Scouts of the USA (Official Web Site of Girl Scouts of the USA); Boy Scouts of America (BSA) National Council - Official Site; After-School Science Clubs; Exeter Chess Club Coaching Page

	Clue
	Group problem-solving with each team member given a different clue.
	Animal Clue Game

	Clustering
	Graphic way of organizing concepts proposed during brainstorming. Similar to concept-mapping.
	Clustering (graphic organizer)

	CMI
	(computer-managed instruction) The use of computer technology to oversee the learning process, including testing and record keeping.
	

	CMS
	(content management system) A centralized software application or set of applications that facilitates and streamlines the process of designing, testing, approving, and posting e-learning content, usually on Webpages.
	

	Coaching
	An instructional method in which a teacher supports students as they perfect old skills and acquire new skills.
	

	Coaching
	A process in which a more experienced person, the coach, provides a worker or workers with constructive advice and feedback with the goal of improving performance. (See also mentoring, which focuses on career development and advancement)
	

	Coaching Model
	A model of instruction where the teacher is a guide and collaborator in the student's learning, not the sole director.
	Cognitive Coaching; Modeling / Coaching / Scaffolding

	CoD
	(Content on demand) Delivery of an offering, packaged in a media format, anywhere, anytime via a network. Variants include audio on demand (AoD) and video on demand (VoD).
	

	Codabar
	A specific type of bar code used in libraries, blood banks, the overnight package delivery industry, and a variety of other information processing applications. It is also known as USD-4, NW-7, and 2 of 7 code. See Barcode.
	

	Codec
	(coder/decoder) Device used to convert analog signals to digital signals for transmission, and to reconvert signals upon reception at the remote site, while allowing for the signal to be compressed for less expensive transmission.
	

	Cognitive Apprenticeship
	Cognitive apprenticeships take many forms, but the two key components are social interactions to allow students to work on problems that may be too difficult for them to handle individually, and a focus on real world problems using real-world tools.
	Cognitive Apprenticeship; A Cognitive Apprenticeship Approach to Literacy (PDF)

	Cognitive Dissonance
	Leon Festinger proposed this model to explain why people change their beliefs when two or more of their beliefs are in conflict with each other. Cognitive Dissonance
	Cognitive Dissonance Theory

	Cognitive Learning Models
	Based on the philosophy that learning occurs when there are changes in mental structure. Learning occurs as the result of interactions between the learner and the environment.
	

	Cognitive Map
	The psychological definition of a cognitive map is the framework in the human mind through which we interpret objects, events, and concepts. The phrase "cognitive mapping" has also been used to describe concept maps.
	COGNITIVE MAPPING

	cognitive science
	A science investigating how people learn rather than what they learn. Prior knowledge and out-of-classroom experience help form the foundation on which teachers build effective instruction. Also referred to as the study of the mind.
	

	cognitively guided instruction
	An instructional strategy in which a teacher assesses what students already know about a subject and then builds on students' prior knowledge. Students typically are asked to suggest a way to represent a real problem posed by the teacher. Guided questions, encouragement and suggestions further encourage students to devise solutions and share the outcome with the class.
	

	Cohort
	A group whose progress is followed by means of measurements at different points in time.
	

	Collaboration technology
	Software, platforms, or services that enable people at different locations to communicate and work with each other in a secure, self-contained environment. May include capabilities for document management, application sharing, presentation development and delivery, whiteboarding, chat, and more.
	

	collaborative learning
	or cooperative learning An instructional approach in which students of varying abilities and interests work together in small groups to solve a problem, complete a project, or achieve a common goal.
	

	Collaborative Learning
	Any kind of work that involves two or more students.
	Differences Between Collaborative and Cooperative Learning

	Collages
	Students gather images (clippings from magazines, photographs, or their own drawings) and organize them to illustrate a concept or point of view.
	Collages

	Collection Services
	The library department that orders, processes and catalogues library materials before they go on the library shelves.
	

	Collections
	A group of library items on the same subject that are kept in the same area eg. Antarctic Collection.
	

	Collections
	Could be after class student project or could be classification of classroom collection (books or plants, for example).
	

	Color Coding
	Labeling learning materials or concepts with color tags to assist identifying objects or ideas that belong together.
	

	Comic Books
	Useful for engaging visual learners and encouraging a wide variety of students to become involved in discussions of literature and the wide range of social, scientific, and historical topics covered in comic books.
	How Comic Books Can Change the Way Our Students See Literature: One Teacher's Perspective (PDF)

	Command Line Interface
	A means of communication between a program and its user in which commands are input with a keyboard and are interpreted and executed by the program. Results are output as text or graphics on the computer screen. Compare to Graphical User Interface.
	

	Committees
	Volunteering to work on a student committee can teach students about values, decision making, interpersonal skills, and help them make important connections to the community at large.
	

	Common carrier
	A government-regulated private company that furnishes the public with telecommunications services (for example, phone companies).
	

	Community
	See online community.
	

	Community Work
	Student as volunteer. Students gain self-esteem and valuable experience through volunteer work.
	Service Learning

	Comparing
	To observe or consider the characteristics of objects or concepts, looking for both similarities and differences.
	Comparing and Contrasting (PDF); Module 1. Comparing

	Comparison Matrix
	A graphic organizer that can assist students in gathering information and comparing objects or concepts.
	Comparison Matrix

	Competency management
	A system used to evaluate skills, knowledge, and performance within an organization; spot gaps; and introduce training, compensation, and recruiting programs based on current or future needs.
	

	Competency Test
	A test intended to establish that a student has met established minimum standards of skills and knowledge and is thus eligible for promotion, graduation, certification, or other official acknowledgment of achievement.
	

	Competitions
	Competitions can be useful in motivating some student to learn. Team competitions especially effective in the classroom if they are tied to a collaborative practice or review activity before the competition.
	Organizing Quiz Team Competitions

	Completed Work Chart
	Make and publicly post a chart that lists all assignments along the top and students' names vertically along the left.. When a student finishes an assignment, the teacher marks out the box for that assignment on the chart so students can quickly see if they are missing any work. In this approach, grades are never publicly posted, and if work is so late it will no longer be accepted, the box is also marked out. The chart is used only as a reporting mechanism to let students know about work they need to do that will still be accepted for credit.
	

	Compliant
	(standards-compliant) E-learning that meets established standards of, and has received official approval from, an accrediting organization. See also conformant.
	

	Component Display Theory
	David Merrill's highly structured approach to designing instruction.
	Component Display Theory; Component Display Theory

	Compositions
	A written work by a student to demonstrate some literary or linguistic knowledge. Also, any type of music written by a student.
	Teaching Composition: A Position Statement; Teaching Composition; Examples of Student Compositions and Online Mentoring Discussions (Music)

	Compressed file
	A computer file that has been reduced in size by a compression software program. The user must decompress these files before they can be viewed or used.
	

	Compressed video
	Video signals downsized to allow travel along a smaller carrier.
	

	Computer account
	What you put money on to access email, the web, pay for printing.
	

	Computer file
	A term used in the library catalogue that means the item is in electronic form.
	

	Computer Games
	Educational computer games can be purchased for students to use to review or explore concepts. Student can also design and create educational computer games to share with fellow students.
	Constructivism at Work through Play (Kids Designing Computer Games)

	Computer Simulations
	Simulating events or situations on a computer enables students to experiment with concepts or materials quickly and safely.
	The use of computer simulations in General Chemistry

	Computer Software Design
	Students design and create computer programs to learn more about writing, syntax, logic, design, and technology.
	RoboLab (Learn Programming Through the Use of Robotics)

	Computer-Assisted Instruction
	(CAI) Students learn at own pace with interactive computer programs.
	Computer-Assisted Instruction

	Computing
	Finding solutions to problems involving numbers by carrying out the indicated operations.
	Computation and Picture Books

	Concentration
	Pairs of cards are created (name of concept on one, description on other for instance). Students take turns. On each turn student chooses 2 cards from face- down arrangement. Students keep pairs which they correctly identify as matching.
	

	Concept
	An abstract, general notion -- a heading that characterizes a set of behaviors and beliefs.
	

	Concept Attainment Model
	Inductive model of instruction where student are presented with examples and non-examples of a concept. Students generate hypotheses and attempt to describe (and sometimes name) the concept.
	Concept Attainment; Concept Attainment

	Concept Cards
	Cards created by students that link terms to the use of that term in context.
	Instructional Reading Strategy: Concept Cards

	[image: image1.png]

Concept Circles
	Challenge students to either name the concept or complete the missing section(s) of the circle. Concept = colors
	CONCEPT CIRCLES

	Concept Development Model
	Inductive teaching model. Concepts are taught using the sequence: list items, group items, label, regroup, synthesize, and evaluate (can students generate and group on their own?)
	

	Concept Folders
	Key concepts for course are each assigned a folder. Examples or illustrations of the concepts are kept in the folder for students to explore.
	

	Concept Formation
	The process by which we learn to identify concepts and which instances are examples of that concept.
	Concept Formation

	Concept Map
	Any of several forms of graphical organizers which allows learners to perceive relationships between concepts through diagramming keywords representing those concepts. Originally developed by Joseph Novak in the 1960's.
	Concept Mapping as a Mindtool for Critical Thinking (PDF); The Projectile Launch Project - Concept Maps Assignment ; An Introduction to Concept Mapping for Planning and Evaluation

	Concept Matrix
	A two-dimensional approach to organizing information to solve problems or make connections between concepts.
	The Concept Matrix

	Concept of Definition
	Students construct organizing maps to explore meanings or definitions of words.
	Concept of Definition Map

	Conceptual Change Model
	Constructivist approach which involves identifying and clarifying student misconceptions, then using an activity to challenge these misconceptions.
	

	Conclusions
	A logical process in which students analyze facts and generate new facts based on what is known. For example: It is a dry, sunny day. The neighbors are watering their yard using a sprinkler. Our dog is leaving wet footprints on the porch. Conclusion, our dog has been in our neighbor's yard, running through the sprinkler.
	

	Conditions of Learning
	Robert Gagne's theory explaining the different types of learning and proposing that they require different types of teaching.
	Conditions of Learning; Conditions of Learning

	Conferences
	Conferences are face-to-face discussions. Conferences may occur between teachers and students to enable teachers to give individual guidance, or they may be meetings between parents, teachers, and (sometimes) the student for the purpose of discussing the student's progress and issues relating to how to improve the educational experience for the student.
	Student-Led Conferences: A Growing Trend; Portfolio Practice (student-teacher conferences); Parent-Teacher Conferences: Five Important Questions

	Conflict Chart
	Conflict charts are used in three areas of education. Most commonly, they are used as a graphical tool to help students understand the motivation of real people or fictional characters, but they are also used as a tool to insure that students are scheduled for exactly one class per period with no "conflicts," and finally, they are used as a social and behavior management tool to analyze interpersonal conflicts.
	CONFLICT CHART - WAY TO UNDERSTANDING THEME ; SHORT STORIES : THE PUZZLE PIECES OF LIFE - Appendix B

	Conflict Mediation
	Mediation involves discussions in the presence of a mediator who is trained to help individuals find solutions to their differences.
	Conflict Mediation

	Conformant
	(standards-conformant) E-learning that meets the standards of an accrediting organization but that has not gone through the formal application process to be deemed compliant.
	

	Connect time
	The amount of time that a terminal or computer has been logged on to a computer or server for a particular session.
	

	Connectionism
	Edward L. Thorndike's behavioral theory that learning occurs as the result of connections made in the mind between stimuli and responses.
	Edward L. Thorndike; Connectionism

	Consequence and Sequel
	Edward de Bono's guided approach that allows groups to explore both short term and long term effects of actions.
	Consequence and Sequel - analysis form (PDF)

	Consider All Factors
	(CAF) Edward de Bono's guided approach to decision-making that encourages individuals or groups to increase the number of factors or variables they consider before making a decision.
	Consider All Factors - decision-making form (PDF)

	Construction Spiral
	A three-step process: individuals record their own thoughts, then small groups share ideas, finally, the whole group's ideas are written on the board. Corrections during the recording should be by the group and with no judgments by the teacher. If refinement of understanding is needed, a new question is posed.
	

	Constructions
	Geometric constructions involve the copying or manipulation of geometric shapes using only a straightedge and a compass.
	Constructions; Defining Terms - Geometry

	Constructivism
	Theory suggesting that students learn by constructing their own knowledge, especially through hands-on exploration. It emphasizes that the context in which an idea is presented, as well as student attitude and behavior, affects learning. Students learn by incorporating new information into what they already know.
	

	Constructivist Models
	Based on the philosophy that knowledge cannot be transferred from the teacher to the student but must be constructed by each individual. Connections must be made between the student's existing conceptual network and the new material to be learned.
	Characteristics of Constructivist Learning & Teaching - Elizabeth Murphy; Constructivist Learning Model - Yager; Constructivism

	Content
	Information captured digitally and imparted to learners. Formats for e-learning content include text, audio, video, animation, simulation, and more.
	

	Context Clues
	When students encounter unfamiliar words, those words usually exist in an environment that includes many clues to word meanings. Meaning can be deduced or guessed by analyzing the context (the environment around the word).
	Context Clues; Chapter 3: Guessing Word Meaning by Using Context Clues

	Contextual Model
	Based on philosophy that culture and other environmental contexts must also be considered in teaching child.
	

	Continuum
	Students take keywords and arrange them to form a continuum based on a variety of criteria. For example, "beaver, rattlesnake, deer, plankton" would be arranged as "rattlesnake, deer, beaver, plankton" if asked to arrange according to their preference for water, and "plankton, rattlesnake, beaver, deer" if asked to arrange according to size.
	Continuum (graphic organizer)

	Contracts
	Contracts are formal agreements between individuals or entities. For a contract to be effective or valid, usually some action is performed by one party of the contract and in exchange the party performing the action gets something of value in return. In a school setting, the student typically performs the "service" of behaving in a desirable way, and if successful, the student is rewarded.
	Contracts

	Contrasting
	Exploring or describing differences between objects or concepts.
	Comparing and Contrasting (PDF)

	Control Theory
	Glasser's theory explaining that, in an attempt to satisfy basic needs for survival, belonging, power, freedom, and fun, people will act to control their behavior to satisfy those needs. Control theory is related to Choice Theory.
	Control Theory; Control Theory; A New Explanation of How We Control Our Lives

	Convergence
	A result of the digital era in which various types of digital information, such as text, audio, and video, and their delivery mechanisms--television, telecommunications, and consumer electronics--are combined together in new integrated forms. WebTV is an example of convergence between televisions and computer technology.
	

	Cookie
	Small text files placed on a user's computer by a Web server. Each cookie contains unique identifying characteristics, usually in the form of a long string of seemingly random characters. A cookie can later be read by the same server and matched against the server's own database in order to learn which pages on that server have already been seen by the user.
	

	Cookie
	Data created on your own computer when you access certain Web pages. Usually the cookie keeps information about your preferences and reuses this information when you access that site again, thus "recognizing" repeat visitors. Cookies cannot be used to access any other data on your computer, nor can they determine your e-mail address or identity. You can set your browser to reject all cookies or to warn you before accepting cookies, but sites that provide personalized services, such as stock trading sites or shopping carts, won't work if you don't accept cookies.
	

	Cookie
	Information stored on a user's computer after he or she visits a Website. The cookie tracks data about that user but can be disabled in the browser.
	

	Cooking
	Hands-on activity that helps students make connections between the math, reading, and science they do in the classroom and a real-world application that most people do daily.
	Cooking in the Classroom (PDF)

	Co-op Co-op
	Cooperative learning method where teams work to prepare and present a topic to the whole class. Emphasis is on student selection (of topics, partners, division of labor, methods of presentation, etc.).
	An Introduction to Collaborative Learning (ten steps of Co-op Co-op in the middle of the article)

	Cooperative Conflict Resolution
	Cooperative approach to learning about how to prepare arguments and discuss arguments.
	Cooperative Conflict Resolution

	Cooperative Integrated Reading and Composition
	(CIRC) A cooperative approach to reading in which students work in pairs for practice and to prepare for assessments. Teacher-administered assessments are not taken until the student's teammates decide they are ready for the assessment.
	Cooperative Integrated Reading and Composition (CIRC) - Reading

	cooperative learning
	or collaborative learning An instructional approach in which students of varying abilities and interests work together in small groups to solve a problem, complete a project, or achieve a common goal.
	

	Cooperative Learning Model
	In this approach, students share knowledge with other students through a variety of structures. Cooperative Learning, as a phrase, originated in the 1960's with the work of David and Roger Johnson. True cooperative learning includes five essential elements: positive interdependence, face-to-face interactions, individual accountability, some structured activity, and team-building (group processing) skills. Similar to the "Social Learning Model."
	What Is the Collaborative Classroom?; Cooperative Learning - Huitt; Cooperative Learning Strategies and Children. ERIC Digest.; Cooperative Learning - Houghton Mifflin; What is collaborative learning?

	Cooperative Review
	Groups take turns asking other groups questions. Often conducted as a game where points are awarded.
	Some Examples of Methods for Cooperative Learning in the Classroom

	COPS
	(Capitalization/Organization/Punctuation/Spelling) Acronym is useful to help students remember which aspects of their writing they should check when editing.
	

	COPS
	(Capitalization/Organization/Punctuation/Spelling) Acronym is useful to help students remember which aspects of their writing they should check when editing.
	

	Copy
	The term used indicating that the library has multiple copies of an item eg. Copy 2
	

	Copying
	Reproducing drawings, text, motions, etc. Used to encourage students to look more carefully at something.
	

	Corners
	Students are asked to select (by standing next to their choice) from four options which are posted in the corners of the room. Students then defend choices and listen to others' choices.
	

	Corporate university
	A learning organization with a governance system that aligns all learning with the corporate or agency mission, strategy, and goals. The governance system typically includes a governing board consisting of the CEO and other senior executives and a chief learning officer (CLO) who has overall responsibility for managing the organization's investment in learning. CEOs of best-practice learning organizations leverage their corporate university to achieve performance goals, drive cultural transformation, reform and integrate training departments, and establish and sustain competitive advantage through learning.
	

	Courseware
	Any type of instructional or educational course delivered via a software program or over the Internet.
	

	CPRE
	Center for Policy Research in Education
	

	CPU
	(central processing unit) The part of the computer that contains the microprocessor, power supply, hard drive, and disk drives.
	

	Creative Thinking Reading
	Teams of students work together to solve assigned problems using text provided by the teacher.
	

	CRESPAR
	Center for Research on the Education of Students Placed At Risk
	

	CRESST
	National Center for Research on Evaluation, Standards, and Student Testing
	

	Criterion Referenced Tests
	A test in which the results can be used to determine a student's progress toward mastery of a content area. Performance is compared to an expected level of mastery in a content area rather than to other students' scores. Such tests usually include questions based on what the student was taught and are designed to measure the student's mastery of designated objectives of an instructional program. The "criterion" is the standard of performance established as the passing score for the test. Scores have meaning in terms of what the student knows or can do, rather than how the test-taker compares to a reference or norm group. Criterion referenced tests can have norms, but comparison to a norm is not the purpose of the assessment. Criterion referenced tests have also been used to provide information for program evaluation, especially to track the success or progress of schools and student populations that have been involved in change or that are at risk of inequity. In this case, the tests are not used to compare teachers, teams or buildings within a district but rather to give feedback on progress of groups and individuals.
	

	criterion-referenced assessment
	An assessment that measures what a student understands, knows, or can accomplish in relation to specific performance objectives. It is used to identify a student's specific strengths and weaknesses in relation to skills defined as the goals of the instruction, but it does not compare students to other students. (Compare to norm-referenced assessment.)
	

	Criterion-referenced Assessment
	Performance is compared to a set standard or objective. It is possible for all students to earn the highest possible grade if all meet the established criteria for that grade. (compare to Norm- referenced assessment) Criterion-Referenced
	

	Critical Instances
	Critical thinking is a process whereby the learner considers a variety of possibilities, then chooses from those possibilities using unbiased, rational thinking.
	Resources for Teaching Critical Thinking; Strategies for Teaching Critical Thinking. ERIC/AE Digest. ; What is Critical Thinking?

	critical thinking
	Logical thinking that draws conclusions from facts and evidence.
	

	Criticizing
	A thinking skill involving judging or analyzing.
	Critical Thinking - Section 3 - Criticizing an Argument

	CRM
	(customer relationship management) Methodologies, software, and Internet capabilities that help a company identify and categorize customers and manage relationships with them.
	

	Cross-Age Tutoring
	Older students act as tutors to younger students. Often carried out in the form of a "buddy" program where all the fourth graders in a school may have a first grade "reading buddy" with whom they work.
	The Literacy Club: A Cross-age Tutoring/Paired Reading Project

	Cross-Checking
	Using multiple sources of information.
	

	Cross-Pollination
	Have students share ideas during investigation of problems.
	

	CROWN
	A closure technique that encourages students to reflect on the completed lesson. CROWN = Communicate what you learned. Reaction. Offer one sentence that sums up what the whole lesson was about. Where are some different places you could use this? Note how well we did today.
	

	Cryptography
	The process of scrambling and unscrambling information so that only the intended parties can read it. For example, when you send your payment data over the Internet for a purchase, cryptography can prevent everyone but the intended merchant from reading your Visa account number and card expiration date.
	

	Cryptography
	The conversion of data into a secret code for secure transmission over a public network. The original text, or plaintext, is converted into a coded equivalent called ciphertext via an encryption algorithm. The ciphertext is decoded (decrypted) at the receiving end and turned back into plaintext.
	

	C-SOOPS
	Acronym is useful to help students remember which aspects of their writing they should check when editing. C-SOOPS stands for: Capitalization, Sentence structure, Organization, Overall format, Punctuation
	

	Cubing
	A six-part technique to explore different aspects of a topic. The six parts include: describing, comparing, associating, analyzing, applying, arguing.
	Cubing; WRITING APPROACHES OR STRATEGIES - Cubing

	Cueing
	Various means used by the teacher to let students know that particular material is important.
	

	Cumulative Cases
	A structured preschool program based on a series of thematic units
	Curiosity Corner

	Cumulative Final
	A cumulative final exam is an assessment for which the students are expected to know all concepts taught during the course. Some instructors have a policy of passing any student who can pass a cumulative final exam. The advantage to this approach is that students have a chance to pass up until the very end of the course. The disadvantage to this is some students will not do classwork because they can survive the course by taking a single test.
	

	Current Awareness
	Keeping up to date with the latest literature published in a subject area.
	

	Current Events
	Discussion or student work centered on events in recent news.
	Why Teach Current Events?

	Curriculum
	(plural curricula) A plan of instruction that details what students are to know, how they are to learn it, what the teacher's role is, and the context in which learning and teaching will take place.
	

	Curriculum Alignment
	The degree to which a curriculum's scope and sequence matches a testing program's evaluation measures, thus ensuring that teachers will use successful completion of the test as a goal of classroom instruction.
	

	Curriculum-embedded
	or Learning-embedded Assessment Assessment that occurs simultaneously with learning such as projects, portfolios and "exhibitions." Occurs in the classroom setting, and, if properly designed, students should not be able to tell whether they are being taught or assessed. Tasks or tests are developed from the curriculum or instructional materials.
	

	Customer-focused e-learning
	Technology-based learning programs offered by a company and targeted at their current and prospective customers. The intent is to increase brand loyalty among existing customers and attract new business
	

	Cut Score
	Score used to determine the minimum performance level needed to pass a competency test. (See Descriptor for another type of determiner.)
	

	Cyberspac
	The online world of computer networks. The term was coined by science-fiction writer William Gibson in his 1984 novel,Neuromancer.
	

	Cyberspace
	The Internet, or the digital world in general.
	

	Cyberspace
	The nebulous "place" where humans interact over computer networks; term coined by William Gibson in Neuromancer.
	

	Daily Message
	Early in the day, the Principal or Vice Principal start the day by addressing students. These short speeches are typically on such themes as "respect," handling peer pressure," or "being kind to others."
	GHS Students Get a Daily Message via Project Wisdom

	Daily Outline
	By posting a written overview of what will be done during the day, students can be prepared in advance. These overviews typically include a list of any work that should be done by the beginning of class, a list of work that will be done during the day, a list of work to be done as homework, and a brief description of the concepts to be covered and the resources needed (books, handouts, tools, and so on).
	

	Dance
	Dance can be used to teach coordination and discipline. Dancing in groups encourages students to become more observant and strengthens social bonds. Memorization of lengthy dance routines and the music associated with them stimulates parts of the brain involved with creativity.
	When is the right time to enroll your child in (dance) class?

	Data Analysis
	Having students gather and analyze data can connect them to real-world problems and also improve their critical thinking skills.
	Collecting and Analyzing Data - The Soda Survey

	Data Compression
	Storing data in a format that requires less space than usual. Useful in communications because it enables devices to transmit the same amount of data in fewer bits, or in backup utilities, spreadsheet applications, and database management systems to reduce storage and memory space used.
	

	Data Gathering
	Students collect information in an organized way for use in statistical analysis, scientific research, or as support for arguments in social studies or other fields.
	How to Collect Data; Student Generated Data

	Database
	A structured set of data, generally accessed via a software program. A simple database might be a single file containing many records, each of which contains the same set of fields, such as a series of companies with name, address, phone, and contact fields for each one.
	

	Database Management System
	(DBMS) Complex set of programs that control the organization, storage and retrieval of data for many users. Data is organized in fields, records and files. Examples include Oracle, Sybase, and Datacom.
	

	Databases
	A collection of organized, related data, especially one in electronic form that can be accessed and manipulated by specialized computer software.
	

	data-driven decision making
	A process of making decisions about curriculum and instruction based on the analysis of classroom data and standardized test data. Data-driven decision making uses data on function, quantity and quality of inputs, and how students learn to suggest educational solutions. It is based on the assumption that scientific methods used to solve complex problems in industry can effectively evaluate educational policy, programs, and methods.
	

	Days
	Special days during the school year when all activities center around a theme.
	Pi Day; LOWER SCHOOL GRANDPARENTS' DAY; Ten Great Activities for Grandparents Day

	De facto standard
	An e-learning specification that hasn't been officially established by an accrediting agency but that is accepted and used as a standard by a majority of practitioners.
	

	Debates
	Debates are arguments carried out according to agreed upon rules and used in the classroom to engage students and help them make connections to the curriculum.
	Rules of Engagement for Classroom Debates (PDF); Great Debates (PDF)

	Debriefing
	A form of reflection immediately following an activity.
	DEBRIEFING SIMULATIONS ...a generic guide to uncovering the dynamics of a system.

	Decision Making
	Helping students learn to make better decisions improves their problem-solving skills and helps students be more effective in confronting choices outside the classroom.
	Decision Theory and Decision Trees; Improving Students' Decision Making Skills

	Decision-Making Matrix
	Method for assigning numerical values to criteria, and the extent to which alternatives satisfy criteria.
	

	Decision-Making Tasks
	A Meaningful Use Task where students identify criteria and alternatives then reevaluate the alternatives to make a decision.
	

	Decrypt
	To convert encrypted data back into its original form.
	

	Dedicated Line
	A permanent connection between computers using telephone, ISDN, or other types of lines.
	

	Deduction
	Starting with general ideas and moving to more specific ideas within a topic. (compare to induction)
	Deductive and Inductive Thinking

	Deductive Inquiry
	A form of inquiry with four basic components: presentation of a generalization, discussion of core elements of the generalization, student exploration of the elements, student generation of relevant examples of the generalized concept.
	Deductive Inquiry

	Default
	A setting that the computer system uses automatically, unless it is changed by the user.
	

	DEFENDS
	A writing strategy by Edwin S. Ellis.
	DEFENDS: A Writing Strategy

	Defining
	Any activity that requires students or teachers to state the meaning of a word or phrase.
	Making Definitions in the Classroom

	Deliberations
	Ask students to support one point of view on topic, then take and support opposing point of view. Then write position paper.
	Deliberations - An Academic Challenge Teaching Strategy

	Delimited
	The method by which the beginning or end of a unit of data is marked. Datasets can be space or comma delimited.
	

	Delivery
	Any method of transferring content to learners, including instructor-led training, Web-based training, CD-ROM, books, and more.
	

	Demonstrations
	An activity to show students how things work or how they happen. Demonstrations are often used in science classes.
	Chemical Demonstrations in the Classroom

	DES
	Data Encryption Standard. A commonly-used standard method for encrypting and decrypting data. Encryption is necessary, as valuable and sensitive information is often sent from one computer to another via a network that technically can be accessed by anybody. It provides a degree of security should the information fall into the wrong hands. DES was developed by the U.S. National Institute of Standards & Technology.
	

	Descriptions
	Telling about something. When done by teachers, descriptions are usually used to introduce new information. When done by students, descriptions are used to demonstrate knowledge of a concept.
	Descriptive Techniques for Writing

	Descriptor
	A set of signs used as a scale against which a performance or product is placed in an evaluation. An example from Grant Wiggins' Glossary of Useful Terms Related to Authentic and Performance Assessments is taken from "the CAP writing test where a 5 out of a possible 6 is described: 'The student describes the problem adequately and argues convincingly for at least one solution...without the continual reader awareness of the writer of a 6.'" Descriptors allow assessment to include clear guidelines for what is and is not valued in student work. Wiggins adds that "[t]he word 'descriptor' reminds us that justifiable value judgments are made by know how to empirically describe the traits of work we do and do not value." (Emphasis his.)
	

	Design Contests
	In addition to design contests within the classroom, many corporations sponsor design contests to encourage creativity and innovation at many levels of education.
	Student Contests and Competitions

	Designing
	A form of planning.
	Classroom Compass - Design in the Classroom

	Desktop Delivery
	The electronic delivery of a copy (article) interloan to your PC as a PDF email attachment.
	

	Desktop videoconferencing
	Videoconferencing on a personal computer.
	

	Development
	1) Learning or other types of activities that prepare a person for additional job responsibilities and/or enable him to gain knowledge or skills. 2) The creation of training materials or courses, as in content development or e-learning development.
	

	Devil's Advocate
	To initiate or stimulate a discussion or debate, the teacher proposes or defends an extreme or unpopular viewpoint. For example, in a class on environmental issues the teacher might suggest that the nearby wetlands be drained because of the many mosquitos that breed there.
	

	Dial up
	To open a connection between a user's computer and another computer via a modem.
	

	Dialectical Journal
	A two column note-taking or journal method that features quotes or ideas from the text in one column, and ideas from the reader in the other column.
	Dialectical Journal; Dialectical Journals

	Dial-in access
	Using a standard telephone connection to connect your computer to an Internet Services Provider (ISP).
	

	Dialup
	A temporary, as opposed to dedicated, connection between machines established over a telephone line using modems. A patron might use a dialup connection from home (using a personal computer, modem, and telephone line) to dial into and use the library catalog.
	

	Dial-up connection
	A temporary connection between two computers via a telephone line, normally using a modem. Dial-up is the most common method used to access the Internet.
	

	Didactic Instruction
	Teacher-centered instruction in which the teacher tells the student what to think about a topic. Used for the delivery of factual (not debated) information.
	

	Didactic Questions
	Questions which tend to have a single answer and allow students to demonstrate lower order thinking like recall.
	

	Digital
	An electrical signal that varies in discrete steps in voltage, frequency, amplitude, locations, and so forth. Digital signals can be transmitted faster and more accurately than analog signals.
	

	Digital Divide
	The gap that exists between those who can afford technology and those who cannot.
	

	Digital Document
	Books, articles, papers, etc., that can be accessed via a computer.
	

	Digital Media
	Media in various digital forms, including scanned images, audio, video, multimedia, drawings and intelligent documents.
	

	Dimension
	Aspects or categories in which performance in a domain or subject area will be judged. Separate descriptors or scoring methods may apply to each dimension of the student's performance assessment.
	

	Dioramas
	A three-dimensional scene, usually created by the students, and acting as a miniature model.
	

	Direct Instruction
	Teacher-centered instruction which includes lecture, presentation, and recitation.
	Summary of Principles of Direct Instruction - Huitt

	Directed Paraphrasing
	Students are asked to summarize or explain a concept or theory to a specific (imaginary) audience. For example, a medical student might be asked to explain what neurotransmitters are, and phrase the explanation so it would make sense to a hospitalized patient.
	

	Directed Reading Thinking Activity
	(DRTA) Throughout reading, questions are used to activate students' existing knowledge. Students are encouraged to make predictions.
	

	Direct-Interactive Teaching Model
	A direct teaching approach that typically follows a cycle that includes: checking previous work, presenting new material, student practice with new material, feedback from the teacher, independent practice, regular reviews.
	7.3 Direct-Interactive Teaching Model

	Directions
	Instructions given by the teacher to the students describing what the students should be doing.
	On Giving Good Directions

	Directive Model
	A teacher centered model that focuses on student activities being guided by teacher directions and direct transmission of information.
	

	Disc/Disk
	See floppy disk or CD-ROM.
	

	Discovery Teaching
	A constructivist approach. Students begin learning with an activity designed to lead them to particular concepts or conclusions. Students acquire basic and advanced knowledge in random order.
	

	Discussion
	Classroom discussions typically begin with the teacher describing the goal or purpose of the discussion. Sometimes discussions may be initiated by the posing of an open-ended question. Teachers can employ a number of techniques to encourage students to participate in discussions, including calling on specific people, or assigning students to be an "expert" or leader for various parts of the discussion. Many cooperative activities include a "small group" discussion as teams work together.
	Class Discussions - NCREL

	Discussion boards
	Forums on the Internet or an intranet where users can post messages for others to read.
	

	Discussion Groups
	In the classroom, a discussion group is formed when a discussion is carried out by only a part of the class. Outside the classroom, discussion groups are composed of individuals with similar interests. These groups meet regularly to discuss a variety of literary or social issues.
	

	Discussion Web
	A form of discussion that starts out with individual students formulating a response, then each student pairs with one other, then the pairs pair to form groups of four. Finally, when the groups have refined their answers, they share their thoughts with the whole class.
	Webs (The Discussion Kind!) in the Classroom

	Disk drive
	The part of a computer that reads and writes data onto either a floppy disk, a hard disk, or an optical disk (CD, CD-ROM, DVD, DVD-ROM, WORM, and so forth).
	

	Dissections
	To cut apart and analyze an animal. plant, device, or idea.
	Make a Frog Sandwich - Bowersox

	Distance education
	Educational situation in which the instructor and students are separated by time, location, or both. Education or training courses are delivered to remote locations via synchronous or asynchronous means of instruction, including written correspondence, text, graphics, audio- and videotape, CD-ROM, online learning, audio- and videoconferencing, interactive TV, and FAX. Distance education does not preclude the use of the traditional classroom. The definition of distance education is broader than and entails the definition of e-learning.
	

	distance learning
	Using technology such as two-way, interactive television, teacher and student(s) in different locations may communicate with one another as in a regular classroom setting.
	

	Distance learning
	The desired outcome of distance education. The two terms are often used interchangeably.
	

	DNS
	The Domain Name System is how the Internet links together the thousands of networks that comprise the Web. DNS is used whenever you send an e-mail or access a particular Web page. Each computer on the Internet has one or more Domain Names, such as "visa.co.uk". The .co indicates a commercial organization and the .uk indicates that the computer is physically located in the United Kingdom. Standard conventions used in domain names include: ac - Educational institution; co - Commercial organization; com - Commercial organization; edu - Educational institution; gov - Non-military government organizations; int - International organizations; mil - Military government organizations; net – Networks; org - Non-profit organization. You will also see these codes in URLs, such as "visabrc.com/dbo/index.html". These DNSs convert the domain names to a unique number known as an IP address (the IP stands for Internet Protocol). You will often see the IP address displayed by your Web browser when you are connecting to a particular computer.
	

	DO IT
	Define problem, Open self to new ideas, Identify best solution, Transform idea to action.
	DO IT - Olson

	Domain name
	A unique name that represents each computer on the Internet. (Some machines do have more than one domain name.) The DNS converts the domain name requested by an Internet user into an IP address.
	

	Domain Name
	An organization's registered unique name used for its Internet address. See URL.
	

	Domain Name System
	(DNS) The unique name of a collection of computers connected to a network such as the Internet. A replicated, distributed data query service for looking up host IP addresses based on host names. The DNS is hierarchical, consisting of domains, subdomains, sites, and hosts. Unique names are formed from smallest to largest, and are of the form user@host.site.subdomain.domain, where host and site are often optional. On the Internet, domain names typically end with a suffix denoting the type of site: .com (commercial); .edu (educational); .net (network operations); .gov(US government); .mil (US military); .org (organization); .us (United States); .ca (Canada); .uk (United Kingdom); .au (Australia; .cz (Czech Republic); .xx(where xx refers to another country's two-letter abbreviation)
	

	Double Cell Diagram
	A form of graphic organizer linking two items.
	Double Cell Diagram

	Download
	To copy files from another computer to your own computer via a network or using a modem.
	

	Download
	To copy a file from an external computer to a local one. You may download software updates from a vendor to your library system via the Internet.
	

	Download
	To bring a file or application from the Internet to a computer.
	

	Download
	(noun) A file that's transferred or copied to a user's computer from another connected individual computer, a computer network, a commercial online service, or the Internet. (verb) To transfer or copy a file to a user's computer from another connected individual computer, a computer network, a commercial online service, or the Internet.
	

	Drafts
	Students complete writing or creative work in stages to facilitate progress from capturing ideas quickly to the use of more detailed revision and editing skills. (See Quintilion Progression)
	Writing Drafts; Reviewing a Draft

	Dramatizing
	Students act out roles from stories or historical events.
	Can we act it out?

	Drawing
	Students can illustrate text they have read, draw diagrams of problems they have heard, or simply draw to stimulate creativity.
	

	Drill
	Practice by repetition. Often used to reinforce grammar and basic math skills.
	Online drill in math, language, social studies, and chemistry

	Driting
	Drawing and writing.
	About "Driting"

	Drive Reduction
	A theory of learning developed by Clark Hull which describes the drives (needs) individuals have and that learning occurs because individuals strive to reduce their drives (satisfy their needs).
	Drive Reduction Theory

	DRTA
	(Directed Reading Thinking Activity) Throughout reading, questions are used to activate students' existing knowledge. Students are encouraged to make predictions.
	

	DS
	(Digital Signal) The rate and format of a digital signal, for example, DS-1 or DS-3. Often used synonymously with T, as in T1 or T3, although the T technically refers to the type of equipment. See T1 and T3.
	

	DSL
	(digital subscriber line) A broadband Internet access method that sends data over standard phone lines at speeds up to 7 Mbps. DSL is available to subscribers who live within a certain distance of the necessary router.
	

	Dublin Core
	A minimal set of metadata elements used to describe networked information resources which aids users in locating specific items.
	

	Dumb Terminal
	An output device (not a computer) that contains no internal microprocessor; a display monitor with no processing capabilities.
	

	DVD
	(digital versatile disc) Optical disks that are the same size as CDs but are double-sided and have larger storage capacities.
	

	DVI
	(digital video interactive) A format for recording digital video onto compact disk, allowing for compression and full-motion video.
	

	Dyads
	A group consisting of two students.
	COOPERATIVE METHODS: PEER LEARNING AND TEACHING

	EAD
	Encoded Archival Description is the emerging standard for archival finding aids and is used by Library of Congress and other research institutions. Finding aids are inventories, registers, indexes, or guides that provide detailed information about specific collections. Standardizing the format of these tools makes it easier to display them on a network.
	

	EBSCO
	a: Name of a company that provides access to electronic journal articles from a number of different publishers. You may see links from journal records in the Library catalogue to "Full text via Ebscohost EJS". b: Software which provides access via an Internet browser to some databases.
	

	Echo cancellation
	The process of eliminating the acoustic echo in a videoconferencing room.
	

	E-commerce
	Business which takes place between companies using services such as the Internet, Electronic Data Interchange, or Electronic File Transfer. Two companies—the supplier and the customer—can transmit inquiries, orders, invoices, or payments directly through their computer systems.
	

	ECS
	Education Commission of the States
	

	EDIFACT (ISO 9735)
	Electronic data interchange (EDI) refers to any electronic commerce standard that defines a protocol for exchange of business data between software applications. EDIFACT (EDI for Administration, Commerce, and Transport) is the international standard for EDI.
	

	Elaboration
	A thinking skill that involves adding to, improving, or completing an idea or process.
	Elaboration

	E-learning
	(electronic learning) Term covering a wide set of applications and processes, such as Web-based learning, computer-based learning, virtual classrooms, and digital collaboration. It includes the delivery of content via Internet, intranet/extranet (LAN/WAN), audio- and videotape, satellite broadcast, interactive TV, CD-ROM, and more.
	

	Electronic commerce
	Buying and selling information, products, and/or services via telephone or online networks. The application of technology toward the automation of business transactions.
	

	Electronic journals
	Journals in electronic format. Also known as E-journals.
	

	Electronic Resources
	A term used to describe a variety of resources in electronic format e.g. databases, 'the web', e-journals.
	

	Electronic Services
	Any services which can be done electronically, for example renewing library items, checking borrower details.
	

	ELVES
	Technique to increase creativity: be at Ease, make Lists, Vary the lists, Eureka, Select.
	

	Email
	(electronic mail) Messages sent from one computer user to another.
	

	E-mail
	Electronic Mail. A way of sending other people messages from your PC, e-mail is a widely-used facility on the Internet that basically sends addressed messages over a network. Your e-mail address consists of two halves, a user name, and a domain name, joined by the @ sign (username@domainname.com). If you're on AOL and your screen name is Bruno, that means your e-mail address would be Bruno@aol.com
	

	E-mail
	The transmission of memos and messages over a network. Users can send messages to one or many recipients.
	

	E-mail
	A technique to connect students to people around the world to collaborate on projects or distance learning. E-mail can also be used to provide a direct communication link between the teacher and the students' parents.
	What is an e-mail project?

	Email list
	A form of one-to-many communication using email; a software program for automating mailing lists and discussion groups on a computer network.
	

	Empiricism
	John Locke's philosophical assertion that all knowledge is based on experience. John Locke
	

	ENC
	Eisenhower National Clearinghouse
	

	Encrypt
	To encode data for secure transfer over the Internet.
	

	Encryption
	The process of converting data into "unreadable code" is so that prying eyes cannot understand the content. Encryption is necessary as valuable and sensitive information is often sent from one computer to another via a network that technically can be accessed by anybody. It provides a degree of security should the information fall into the wrong hands.
	

	Encryption
	The process of scrambling a message so that a key, held only by authorized recipients, is needed to unscramble and read the message.
	

	End user
	The person for whom a particular technology is designed; the individual who uses the technology for its designated purpose. In e-learning, the end user is usually the student.
	

	EndNote
	EndNote is a bibliographic management software programme that allows you to maintain a database of your references and citations, and further reformat them according to different bibliographic styles.
	

	End-to-end solution
	A marketing term used by large e-learning suppliers; meant to imply that their products and services will handle all aspects of e-learning.
	

	Enterprise-wide e-learning
	E-learning that's intended for all or most employees within a company. It's often part of a strategic change of direction with a very short timeline, but is also used to support a core process such as sales.
	

	Envelope, Please
	An activating strategy used prior to beginning a new topic.
	Envelope, Please

	Epixtech
	epixtech is a provider of automation technologies and services for libraries internationally. eg, the University of Canterbury Library computer system, Horizon.
	

	EPSS
	(electronic performance support system) 1) A computer application that's linked directly to another application to train or guide workers through completing a task in the target application. 2) More generally, a computer or other device that gives workers information or resources to help them accomplish a task or achieve performance requirements.
	

	Equity
	The state of educational impartiality and fairness in which all children—minorities and non-minorities, males and females, successful students and those who fall behind, students with special needs and students who have been denied access in the past—receive a high-quality education and have equal access to the services they need in order to benefit from that education.
	

	E-reference
	Reference and factual information online.
	

	Ergonomics
	Design principles relating to the comfort, efficiency, and safety of users.
	

	ERIC
	Educational Resources Information Center
	

	ERP
	(enterprise resource planning) A set of activities supported by application software that helps a company manage such core parts of its business as product planning, parts purchasing, inventory management, order tracking, and customer service. Can also include modules for finance and HR activities. The deployment of an ERP system can involve considerable business process analysis, employee retraining, and new work procedures.
	

	Error Analysis
	Error analysis takes two basic forms in the classroom. In the most common form, teachers analyze the errors students make (in mathematical computation, grammar, language, literature interpretation, and so on) and use that analysis to guide further instruction. In science classroom, some teachers teach students to analyze experimental errors to improve critical thinking skills.
	

	Essay Test
	A test that requires students to answer questions in writing. Responses can be brief or extensive. Tests for recall, ability to apply knowledge of a subject to questions about the subject, rather than ability to choose the least incorrect answer from a menu of options.
	

	Essays
	A short, written work, centered on a single subject.
	

	Estimating
	Proposing an approximate answer to a problem or question.
	1989 NCTM Standards: Grades K-4 Standard 5: Estimation

	Estimation Lineup
	An activity designed to activate students' prior knowledge before new material is presented.
	

	Ethernet
	Computers on the Internet that use the TCP/IP protocols are frequently connected to the Net over an Ethernet link. Ethernet supports communications at 10 mbps over several types of wiring. An Ethernet card connects an individual computer to a network.
	

	Ethernet
	A type of local area network, originally developed at Xerox, in which computers communicate through radio frequency signals sent over coaxial cable.
	

	E-training
	See TBT.
	

	ETS
	Educational Testing Service
	

	Evaluating
	A critical thinking skill involving judging to place a value on ideas or work.
	

	Evaluation
	Any systematic method for gathering information about the impact and effectiveness of a learning offering. Results of the measurements can be used to improve the offering, determine whether the learning objectives have been achieved, and assess the value of the offering to the organization.
	

	Evaluation
	Both qualitative and quantitative descriptions of pupil behavior plus value judgments concerning the desirability of that behavior. Using collected information (assessments) to make informed decisions about continued instruction, programs, activities. Exemplar Model of excellence. (See Benchmark, Norm, Rubric, Standard.)
	

	Exaggeration
	Used to help identify key attributes when employed by the teacher in a discussion. Can also be used in writing or drawing projects to produce unique and memorable projects.
	

	Examples
	Ideas or objects drawn from a group of ideas or objects to represent core features of the group from which they are drawn.
	Exemplification and the Example

	exhibition of mastery
	A type of assessment in which students display their grasp of knowledge and skills using methods such as skits, video presentations, posters, oral presentations, or portfolios.
	

	Expectation Outline
	A pre-reading activity in which students skim the assigned reading, then write down some questions they expect to be able to answer, or key concepts they expect to learn about, as the result of completing the reading.
	Expectation Outline (online example)

	Experiential Learning
	Carl Roger's theory that there are two types of learning: cognitive (memorizing or studying simply because work is assigned) and experiential (learning to satisfy the needs and wants of the learner). Studying a book with commonly used phrases in Norwegian is experiential if you are planning a trip to Norway, but the same activity is cognitive if you are taking a language class and the teacher assigns reading from the book.
	Carl Rogers; Experiential Learning

	Experimental Inquiry
	As a Meaningful Use Task it includes observation, analysis, prediction, testing, and re-evaluation. As a variation of inquiry, experimental inquiry involves generating and testing hypotheses to explain phenomena.
	EXPERIMENTAL INQUIRY

	Experiments
	Tests to demonstrate or discover something.
	Experiments; Skill Handbook : Practicing Scientific Processes

	Explanation
	An explanation answers a question. Good explanations take into account the prior knowledge of the questioner and the "intent" of the question. Explanations are given by both teachers and students in the classroom. Students are often asked to explain a concepts as part of assessing their knowledge. Teachers are asked for explanations during all phases of instruction.
	Explanation

	Extended STaR
	Expanded version of Story Telling and Retelling - A Success For All approach.
	EXTENDED STaR: Kitaq Goes Ice Fishing - by Margaret Nicolai (example of approach)

	Extensibility
	The ability to expand and adapt an e-learning application or infrastructure by adding features, components, or services to a core set of capabilities.
	

	Extension Teaching
	Extension teaching takes two forms. The most common form is outreach programs where educators travel to the student's location to provide instruction on topics of professional or personal interest. Agricultural extension experts who travel from their home college to provide onsite support to farmers are the classic example of this approach. Another form is a constructivist method related to application teaching. It is centered on activities which proceed from more basic ideas to more complex. The expected products generated by the students are more variable than in application teaching.
	Ten Guiding Values of Extension Education; Welcome to the Journal of Extension

	Extranet
	Very similar to an intranet with the added feature that the information contained can be accessed externally by business partners.
	

	Extranet
	An extended intranet connecting not only internal personnel, but also select customers, suppliers, and strategic partners. Compare to Internet and Intranet.
	

	Extranet
	A local-area network (LAN) or wide-area network (WAN) using TCP/IP, HTML, SMTP, and other open Internet-based standards to transport information. An extranet is only available to people inside and certain people outside an organization, as determined by the organization.
	

	Extrapolation of Data
	Given a set of data, students are asked to predict what would occur outside the range of that data.
	

	F2F
	(face-to-face) Term used to describe the traditional classroom environment. Also see ILT.
	

	Facilitative Questioning
	To "facilitate" means to help another person accomplish something. Facilitative questioning is an approach whereby a teacher or counselor poses open-ended questions to the student to allow them to explore ideas that may be complex or emotionally difficult. In writing classes, the purpose of facilitative questions is to allow the teacher to give assistance to the students without actually contributing new ideas to the work being written. In counseling, the purpose of facilitative questions is to allow the student to generate their own solutions to problems or tasks without being unduly influenced by the counselor's ideas. Facilitative questioning is used most often in situations where there is no right answer but the solution is dependent on what is best for the individual.
	Facilitative Language (to guide student writers); Adult Bullying: Examples of useful facilitative questions

	Facilitative tools
	Electronic features used to deliver online courses. Examples include mailing lists, chat programs, streaming audio, streaming video, and Webpages.
	

	Facilitator
	A role for classroom teachers that allows students to take a more active role in learning. Teachers assist students in making connections between classroom instruction and students' own knowledge and experiences by encouraging students to create new solutions, by challenging their assumptions, and by asking probing questions.
	

	Facilitator
	The online course instructor who aids learning in the online, student-centered environment.
	

	Facilities
	A general term describing various services e.g. photocopying.
	

	Fairs
	A theme-based event that includes exhibitions of products or skills, along with some "fun" aspects. The tone can range from purely academic (as is typical of science fairs) to carnival-like (as is typical of culture fairs). Fairs provide an opportunity for students to perform and to learn about long-range planning of events, in addition to the underlying subject content that forms the theme of the fair.
	Science Fairs homepage; Science Fair Central from Discovery.com; Culture Fair Multimedia Project; ScienzFair (TM) Project Ideas

	False-starter
	A person who registers for but does not complete an e-learning course.
	

	FAQ
	Frequently Asked Questions. A set of questions asked rather often about a given topic at a Web site so the site's owners post a list of the queries and answers. The user then can access the FAQs any time they want.
	

	FAQ
	Frequently Asked Questions Web page or text file with common questions about various topics along with the answers. Especially useful for first-time visitors to a site or new participants in a newsgroup or listserv.
	

	FAQ
	(frequently asked questions) An informational list, in question and answer format, of common inquiries from users about a topic or application and standard responses. FAQs appear on Websites and discussion boards and within desktop applications.
	

	Fax
	(facsimile) (noun) The print-out of information transmitted via text and/or graphic images over standard telephone lines. (verb) To transmit information via text and/or graphic images over standard telephone lines.
	

	Feedback
	Communication between the instructor or system and the learner resulting from an action or process.
	

	Feedback
	Any means by which a teacher informs a student about the quality or correctness of the student's products or actions. Different forms of feedback include formal assessments (Example: a written grade on a student project), oral and written guidance (Example: "Good, but needs more work on the Conclusion"), and casual comments or nonverbal signals (Example: a nod indicating correctness or agreement).
	

	FFOE
	A creativity technique using the acronym FFOE: Fluency (many ideas), Flexibility (variety of ideas), Originality (unique ideas), and Elaboration (fully developed ideas).
	Brainstorming Strategies

	Fiber-optic cable
	Glass fiber used for laser transmission of video, audio, and/or data. Fiber-optic cable has a much greater bandwidth capacity than conventional cable or copper wire.
	

	Fiber-optic network
	Communications systems that use optical fibers for transmission of voice, broadcast, or data information.
	

	Field Guides
	A useful student project is to guide students in the creation of a field guide. Field guides typically provide information that would be needed outside the classroom in the study of such diverse fields as plants, animals, architecture, cultures, or business practices. Normal components of a field guide include: common names, formal names, definitions, graphic illustrations, explanations of the range (where you expect to find things), relevant dates, key facts, warnings, and "interesting notes."
	Create a Field Guide of Local Plants; A Field Guide to Common Texas Insects

	Field Observations
	Students leave the classroom to observe events, organisms, and objects in their natural surroundings. Field observation usually includes the collection and recording of data in a field journal.
	Using A Field Journal

	Field Trips
	A field trips is any activity that occurs outside the classroom for the purpose of providing hands-on experience with objects or people that only occur in certain places. Target locations for field trips can include museums, zoos, places of business, farms, nearby colleges, theaters, historical monuments or buildings, forests, wetlands, nature parks, or the grounds of the school itself.
	Field Trip to School; Going To A Museum? A Teacher's Guide.; Field Trips

	File extension
	In DOS or Windows, computer files have to be named using a standard consisting of a name, a point, and a file extension. AUTOEXEC.BAT has a file extension of BAT, indicating it is a batch file. Each file extension corresponds to a file type.
	

	File server
	A computer on a network with the primary task of storing files that can be shared by network users.
	

	Films
	Motion pictures can be used to enhance learning of literature, language, or historical events.
	Film in the Classroom

	Filmstrips
	A form of presentation, in which a series of still images are projected onto a screen. To accompany the images, usually an audio tape is played that includes cues to advance the film to synchronize the image and audio portions. This format is still used in a few places, but has largely been superseded by videotapes and interactive web pages.
	

	Filtering software
	A program to block access to certain Web pages. Depending on the program, it may block certain specified sites, all sites with certain words, or it may use more sophisticated criteria to determine which pages to block. See the
	LibraryHQ's Internet Filtering and Blocking page.

	Find Someone Who
	A variation of the Human Scavenger Hunt. Usually this activity is used to encourage students to seek out the students in class whop know the answers to specific content questions. This works most effectively if each student is an "expert" on a different topic or sub-topic than the others in the class.
	FIND SOMEONE WHO; Find Someone Who...; Warm-Up: "Find Someone Who"

	Find the Fib
	Team activity where groups of students write two true statements and one false statement, then challenge other teams (or the teacher) to "Find the Fib."
	Find the Fib - team activity

	Find the Rule
	Students are given sets of examples that demonstrate a single rule (like "i before e except after c.") and are asked to find and state the rule.
	

	Finding and Investigating Problems
	One key element of scientific research is finding and investigating problems. Exposing children to real life data and asking them to "create" problems from this data can result in more meaningful problem-solving and a deeper understanding of "what science is."
	

	Finding Clues in a Picture
	An activity where the teacher guides students to find clues about reading by asking a series of leading questions.
	Finding Clues in a Picture - How to

	Fine
	A sum of money charged for not returning library items by the specified due date.
	

	FIP
	(First Important Priorities) Edward de Bono's process for listing, then prioritizing options. Useful in decision-making and in strengthening critical thinking skills.
	FIP - activity sheet (PDF)

	Firewall
	A combination of specialized hardware and software designed to keep unauthorized users from accessing information within a networked computer system.
	

	Firewall
	A gateway used to protect a server or a network from unauthorized access. A firewall generally consists of both hardware and software components.
	

	Firewall
	An organization such as the University of Canterbury installs a firewall to allow students and staff access to the Internet, and to prevent outsiders from accessing its own private data resources.
	

	Firewall
	A technology that gives users access to the Internet while retaining internal network security.
	

	FireWire
	Apple Computer's trademarked name for its high-speed serial bus supporting the IEEE 1394 data transfer standard. FireWire enables the connection of up to 63 devices and transfers data at a speed of up to 400 mbps.
	

	First Important Priorities
	(FIP) Edward de Bono's process for listing, then prioritizing options. Useful in decision-making and in strengthening critical thinking skills.
	FIP - activity sheet (PDF)

	First TRIP
	(1st TRIP) A reading strategy consisting of: Title, Relationships, Intent of questions, Put in perspective.
	

	Fishbone
	An organizing tool to help students visualize how many events can be tied to or contribute to a result.
	Fishbone Mapping

	Fishbowl
	Discussion format where students are selected from the class. They sit in front of the class as a panel to discuss topic while class observes. Then discussion is opened to whole class.
	

	Five Plus One
	(5 + 1) Direct instruction variation where the teacher presents for five minutes, students share and reflect for one minute, then the cycle repeats.
	

	Five Whys?
	Asking a chain of "why questions," with each question deeper into the root cause of a problem.
	Five Whys? problem-solving sheet (PDF)

	Five Words - Three Words
	Students list five topic-related words independently. Students are grouped and share words. Groups pick best three words and explain to class.
	Five Words - Three Words (PDF)

	Flash
	Software by Macromedia that enables designers to use simple vector graphics to create computer animations, which can be viewed by any browser with the correct plug-in.
	

	Flash Cards
	Traditional flash cards are note cards with a question, problem, or fact on one side, and the answer or a related fact on the other side. Flash cards can be used by individual students for independent practice, or can be used by pairs of students to practice as a team. More recently, online flash cards have appeared on the Internet. Online flash cards take many forms, but typically include either a box where you can type in your answer, or have sets of answers to choose from.
	Flashcards for Kids; Quiz Hub; Printable Sign Language Flash Cards; Flashcard Exchange

	Floppy disk
	(floppy diskette) A data storage medium used with a personal computer. Current floppy disks can store up to 1.44 MB of data and are usually 3 1/2 inches in size. Older floppy disks were 5 and ¼ inches. Also spelled as floppy disc.
	

	Flow Charts
	Flow charts are graphical depictions of processes or relationships. Typically flow charts include icons showing particular processes or steps, and arrows indicating paths.
	Flow Charts; DEVELOPING FLOW CHARTS TO DIAGRAM THE THINKING PROCESS

	Flowers
	A vase with fresh flowers on the teacher's desk or near a window can positively alter the mood of many students. They can also be used as "spur of the moment" manipulatives for many activities. Flowers can be dissected in a science class, used as models in a drawing class, or used as a writing prompt for a writing activity.
	

	Focused Imagining
	A form of guided imagery where students are led to form mental images under the guidance of the teacher. Can be done either through written directions or step-by-step oral directions from the teacher.
	

	Footprint
	1) The regions to which a communications satellite can transmit. 2) The floor or desk surface space occupied by a piece of computer equipment.
	

	Force Field Analysis
	A decision-making tool in which all forces for and against a plan are considered and evaluated.
	Force Field Analysis; Force Field Analysis - problem-solving form (PDF)

	Forced Analogy
	Make analogies by comparing problem term to a randomly selected term (for example, compare algebra to a cracker). Then use the new combinations to solve a problem or create something.
	Forced Analogy

	Forced Choice
	A classroom activity in which a small number of choices are placed around the classroom and students are asked to examine all the choices, then stand next to their choice. Students selecting the same choice then discuss reasons or advantages and disadvantages of their choice.
	Forced Choice

	Forced Relationships
	A variant of the Forced Analogy approach to generating possible solutions to problems. In Forced Relationships, objects are paired to a seemingly unrelated task and students are forced to use the unrelated objects to accomplish the task. For example, the students might be told they need to water the flowers in the windowsill box using the water from the sink across the room, and their only tools are a flashlight and a piece of paper. Possible solutions would be to take apart the flashlight (placing the parts on the paper) then use the handle as a cup to carry water, or the paper could be folded into a temporary cup then discarded after the watering was done.
	Forced Relationships

	Forecasting
	Forecasting is a kind of extrapolation in which current trends (in weather, or in the economy) are analyzed and predictions are made about future events based on those trends.
	Forecasting; Weather Forecasting

	Format
	a. A computing arrangement of data b. A type of library item e.g. book, microfiche, newspaper.
	

	Formations
	Certain types of information can be illustrated by having groups of students stand in certain positions to make shapes representing answers. If the answer is a "2," for example, students can form the number two by where they stand in the room. In Formations, the teacher asks a series of questions, all of which have "formable" answers, then the students create the answers by their movements.
	Formations - team activity

	Formative Assessment
	Observations which allow one to determine the degree to which students know or are able to do a given learning task, and which identifies the part of the task that the student does not know or is unable to do. Outcomes suggest future steps for teaching and learning. (See Summative Assessment.)
	

	Formulas
	Formulas are mathematical expressions using symbols to represents real-world quantities. Students can generate, use, or solve problems with formulas.
	BOXES, BODIES, AND OTHER CONTAINERS - (A STUDY OF SURFACE AREA AND VOLUME)

	Forum
	A panel in which members talk freely with the audience.
	Setting up Community Events and Forums

	Four Corners
	Label the four corners of the room with "Disagree, Strongly Disagree, Agree, Strongly Agree." Read a controversial statement and have students write on a piece of paper whether they agree, disagree, strongly agree, or strongly disagree with the statement. When all are finished writing, have students go to the corner representing their point of view. All student sharing a point of view work together to collect evident and present an argument supporting their beliefs.
	Four Corners - issues analysis form (PDF); Four Corners

	Frames
	A Web browser feature that enables two or more Web pages to be displayed in separate scrollable windows on one browser screen. Alternately, one picture in a series used to produce an animation.
	

	Frayer Model
	Vocabulary development tool in which students use a graphic organizer to categorize their knowledge about a word.
	Frayer Model; Frayer Model - Example; Frayer Model

	Free Write and Share
	Students write in response to some stimulus (music, topic oriented, question oriented), then share their writing with the class.
	Free write and share

	Freewriting
	Freewriting is a timed activity to stimulate the flow of ideas and words. Students are given a topic and must write everything they can think of about the topic. The rules are that students must not stop writing, even if they "run out of things to say," and they may not do any editing or criticism during the writing. After the time is up, you can either read the writing aloud, or scan what you have written and pull out ideas or phrases you can use.
	

	Frequency
	The space between waves in a signal; the amount of time between waves passing a stationary point.
	

	FTP
	File Transmission Protocol. A standard for moving files from one computer to another, and predominantly used on the Internet. The master copy of this document resides on Visa's computer. When we make a change to it, we use FTP to transfer the updated files to the computer of our Internet Service Provider. A computer on the Internet that specifically stores files forusers to FTP to their own computers is called an FTP site When the FTP site does not require the user to have a specific user ID and password, it is called an anonymous FTP site.
	

	FTP
	See Protocols
	

	FTP
	(File Transfer Protocol) A convention used to share or transfer files over a network. It includes functions to log onto the network, list directories and copy files.
	

	FTP
	(File Transfer Protocol) A protocol that enables a user to move files from a distant computer to a local computer using a network like the Internet.
	

	Full-motion video
	A signal that allows the transmission of the complete action taking place at the origination site.
	

	Fully interactive video
	(two-way interactive video) Two sites interacting with audio and video as if they were co-located.
	

	Fussing with Definitions
	A formal, cooperative method for rewriting definitions.
	Fussing with Definitions - activity form (PDF)

	Fuzzy Logic
	Many statements are not true or false but lie somewhere in between. To assign value to statement, false = 0, true = 1, statement can fall anywhere on the continuum between 0 and 1. Also known as Fuzzy Thinking.
	Fuzzy Thinking

	Gallery
	Similar to Carousel Brainstorming.
	Gallery Walk (PDF)

	Games
	Games can take many forms, but in the classroom, any activity that involves a competition, social interaction, and some form of prize or award would be considered a game. Classroom game activities are typically not graded, and student participation is based on the desire to contribute to a team or to individually achieve some prize or recognition. Usually games have "winners." Ideally, even the "losers" of the game should feel that the experience was enjoyable.
	Games

	Gaps
	Students are given sentences or sequences with gaps (missing words, numbers, or symbols) and are asked to fill in the gaps.
	

	Gardens
	Students plan, plant, and tend a garden. As a side activity, students also will need to plan what to do with the products of the garden and how (if necessary) to return the land to its original state.
	Extension Master Gardeners Valued by Teachers in School Gardening Programs; School Gardens; School Gardens

	Gateways
	A collection of subject specific web page links.
	

	GATHER Model
	An inquiry-based model used in the teaching of history. The steps include: Get an overview, Ask questions, Triangulate the data, Hypothesize, Explore and interpret data, and Record and support conclusions.
	Promoting Historical Inquiry: GATHER Model

	GB
	(gigabyte) Just over one billion bytes. 1,000 megabytes.
	

	General Inquiry
	A teaching strategy in which students learn to identify and explore problems, then use the discovered facts to form a generalized response to the problem.
	Inquiry Models of Instruction

	Generalizing
	To restate information to show basic principles.
	Principles for Learning Concept Classification

	General-to-Specific Sequencing
	An instructional approach in which objective s are presented to learners beginning with general principles and proceeding to specific concepts. Compare to: Chronological, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	Generative Learning Model
	A four phase method (preliminary, focus, challenge, and application) that encourages students to "do something" with information. This constructivist approach allows students to construct (or generate) meaning through their active use of information.
	

	Generative Vocabulary Strategies
	Examples include: Possible Sentences, Keyword Strategy, Vocabulary Self-Collection Strategy. (VSS)
	

	Genetic Epistemology
	Jean Piaget proposed that children pass through different stages of cognitive development. For example: during very early stages, children are not aware of the permanence of objects, so hiding an object causes the child to lose interest. Once the child has acquired the ability to think of the object as still existing even when out of sight, the child will begin to look for the missing object. Piaget's Genetic Epistemology ;
	Jean Piaget - A Staged Cognitive Theory; Piaget

	Gestalt Theory
	Max Wertheimer's theory that deals with the nature of whole problems or concepts. Gestalt theory stresses the importance of the relationship between objects in a group and the relatedness of concepts. Gestalt is about "the big picture" and originated as a response to the traditional scientific approach of breaking things down into their component parts and seeking understanding by analyzing the parts. Systems are more than the sum of their parts, and learners know more than the sum of the bits of knowledge they have memorized. Many of the current holistic approaches are based on Wertheimer's Gestalt Theory. Gestalt Theory (Wertheimer) ;
	GESTALT THEORY - by Max Wertheimer (1924)

	GIF
	Graphics Interchange Format. The most common type of image file used on the Internet. These files are compressed so they take up a minimum amount of space and can therefore be downloaded a lot quicker than other graphics files. GIFs can be used for backgrounds, banner ads, or buttons. They can be animated or transparent, but are limited to 256 colors. Interlaced versions are designed to allow the image to be gradually revealed as it is downloaded. GIF is also the extension for GIF files.
	

	GIF
	(Graphics Interchange Format) A format for computer graphics that is widely used on the Web because the files compress well. GIFs include a color table that supports 8-bit color (256 colors) which includes the most popular 256 colors used on Internet browsers.
	

	GIF
	(Graphics Interchange Format) The ile format developed by CompuServe to store images. GIFs support 256 colors and are often used for Web images because they compress well.
	

	Global Search
	A basic search on the Library catalogue which searches all fields of the record.
	

	Globalization
	1) The tailoring of an offering to include clear, grammatically correct text that eliminates slang, gender references, and cultural or generational idioms. 2) The process of deploying a single system worldwide that meets a variety of needs. 3) Integrating several working systems into one.
	

	Google
	An internet search engine.
	

	Gowin's Vee Diagram
	A form of graphic organizer developed by Bob Gowin to help students develop hierarchies from their reading and prior knowledge and use that knowledge to make sense of their central question or research interest.
	The Vee Diagram: A Guide for Problem-Solving (PDF); The Use of Gowin's Vee to Improve Post-Graduate Critical Analysis of Research Papers

	Grab Bag
	Near the conclusion of a lesson, have a student draw an object from a bag. The student must explain or illustrate how the object is related to what they have learned.
	Myth Grab Bag

	Grade Equivalent
	A score that describes student performance in terms of the statistical performance of an average student at a given grade level. A grade equivalent score of 5.5, for example, might indicate that the student's score is what could be expected of a average student doing average work in the fifth month of the fifth grade. This score allows for a theoretical or approximate comparison across grades. It ranges from September of the kindergarten year (K.O.) to June of the senior year in high school (12.9) Useful as a ranking score, grade equivalents are only a theoretical or approximate comparison across grades. In this case, it may not indicate what the student would actually score on a test given to a midyear fifth grade class.
	

	Grant Writing
	Grant writing is most often assigned in college or professional courses, but could be done at higher secondary levels. A grant is a financial award, either from government or industry, and intended to fund a project with wide applications. Grant writing, as a process, involves finding and investigating problems, writing persuasive text, researching related work, and demonstrating the feasibility of the proposed work.
	GRANT WRITING ASSIGNMENT

	Granularity
	The degree of detail something can be broken down into, or the number of discrete components making up any type of system. In e-learning, granularity is defined by the number of content chunks.
	

	Graphic Organizer
	Graphic organizers are visual frameworks to help the learner make connections between concepts. Some forms of graphic organizers are used before learning and help remind the learner of what they already know about a subject. Other graphic organizers are designed to be used during learning to act as cues to what to look for in the structure of the resources or information. Still other graphic organizers are used during review activities and help to remind students of the number and variety of components they should be remembering.
	Graphic Organizers that Support Specific Thinking Skills; Graphic Organizers - NCREL; Graphic Organizers - Index; Graphic Organizers (benefits and uses); Graphic Organizers - Examples

	Graphical User Interface
	(GUI) The use of pictures rather than just words to represent the input and output of a program. The program displays icons, buttons, dialog boxes etc. in its windows on the screen; the user controls it by moving a mouse or pointer on the screen, selecting objects by pressing buttons on the mouse. Compare to Command Line Interface.
	

	Graphing
	A diagram that represents numerical data.
	Kids Graphing Page

	graphing calculator
	A calculator with a large display that enables the user to see math functions and data graphically.
	

	Greeting Cards
	Students design and create greeting cards to share with friends and relatives.
	Lesser-Known Holiday Greeting Cards

	Greetings
	Greeting each student at the door allows teachers to establish an individual, positive contact with each student that is not possible once the entire class is assembled.
	Meeting and Greeting Students at the Beginning of Class

	Grok
	To reach total understanding of a subject. From Robert Heinlein's Stranger in a Strange Land.
	

	Group Investigation
	The class is divided into teams. Teams select topics to investigate, gather information, prepare a report, then assemble to present their findings to the entire class.
	Group Investigation

	Group Writing
	Students work in teams of two or three to brainstorm, write, and edit a single document.
	

	Guess and Check
	One approach to solving math problems is to Guess at an answer, then Check to see if it is the correct solution.
	Guess and Check; Guess-and-Check

	Guess Box
	An object is hidden in a container and students ask questions about the content of the box in order to identify it and its characteristics.
	Guess Box

	Guest Speakers
	Guest speakers come into the classroom to share specialized knowledge about their profession or their hobbies. Guest speakers help to form connections between knowledge acquired in the classroom and real-world applications.
	Ideas for using guest speakers in the classroom

	Guest Teachers
	Guest Teacher has two meanings. The first meaning is when a teacher teaches a class on a topic in which he or she specializes and the normal teacher for the class is present to learn from the presentation. An example of this kind of Guest Teaching might occur if a math teacher also happened to be an expert on the American Civil War and had artifacts to share and explain to a a social studies class. More recently, substitute teachers are being referred to as "guest teachers" to remind students that these teachers are guests in the school.
	National Substitute Teachers Alliance; Guest Teacher.com; Guest Teacher Rules

	GUI
	(graphical user interface) A computer interface using icons or pictures. For example, Windows.
	

	Guided Discovery
	Teaching model where students learn through explorations, but with directions from teacher.
	Guided Discovery

	Guided Discussion
	Similar to recitations, but the purpose is to help students make interpretations.
	

	Guided Imagery
	Students are helped to visualize through daydreams "structured" by the teacher.
	

	Guided Practice
	Guided Practice is a form of scaffolding. It allows learners to attempt things they would not be capable of without assistance. In the classroom, guided practice usually looks like a combination of individual work, close observation by the teacher, and short segments of individual or whole class instruction. In computer based or Internet based learning, guided practice has come to mean instructions presented on the learner's computer screen on which they can act. This action may be to perform some task using a program that is running at the same time, or it may be to interact with a simulation that is embedded in the program or web page.
	Guided Practice; Guided Practice Session - Using and Saving Bookmarks

	Guided Questioning
	A form of scaffolding for reading in which the teacher's questions start out with many clues about what is happening in the reading, and then as comprehension improves, the questions become less supportive.
	When Your Children Answer Yes or No

	Guided Reading
	Structured reading where short passages are read, then student interpretations are immediately recorded, discussed, and revised.
	Guided Reading

	Guided Writing
	Guided writing can take many forms. It can consist of a teacher making suggestions to an individual student, or it may be whole class brainstorming followed by a question and answer session to clarify specifically what will be written. In all forms of guided writing, the teacher's role is to encourage student responses.
	Sample Guided Writing Lesson; Guided Reading & Writing

	Habits of Mind
	Habits of Mind centers on the idea that students can learn more effectively if they regulate their own thought processes.
	Habits of Mind - NCREL; The Habits of Mind Or How People Behave Intelligently; Habits of Mind

	Hacker.
	A person who deliberately logs on to other computers by somehow bypassing the security system. This is sometimes done to steal valuable information or to cause irreparable damage
	

	Hands-On
	Hands-On means any instructional activity that is emphasizes students working with objects relevant to the content being studied. Variations include: Hands-On Science, Hands-On Math, and so on.
	

	hands-on/minds-on activities
	Activities that engage students' physical as well as mental skills to solve problems. Students devise a solution strategy, predict outcomes, activate or perform the strategy, reflect on results, and compare end results with predictions.
	

	Hard disk
	A computer’s main data storage component, usually housed within the CPU. Hard disks generally hold more data and can be read faster than floppy disks.
	

	Hard drive
	A disk drive that reads a computer’s hard disk.
	

	Hard skills
	Technical skills. See also soft skills.
	

	HDTV
	(high-definition TV) A television signal that has over five times the resolution of standard television and requires extraordinary bandwidth.
	

	Held
	a: A requested item waiting collection. See also Item Held. b: An item is in the Library.
	

	Helper
	Assigning responsibilities to students encourages responsibility and serves as a form of recognition and pride for many students. Being "in charge" of the student lunch count or clean-up of the play area helps students to learn leadership skills.
	Classroom Helpers (printable cards)

	heterogeneous grouping
	Grouping together students of varying abilities, interests, or ages.
	

	Heuristic
	Making an educated guess to reduce the amount of time needed to solve some types of problems. Heuristic Search
	

	Hidden Word Game
	Writing sentences in which a word is hidden. For example: The school mouse ate a cherry for her morning snack. has the hidden word TEACHER (The school mouse aTE A CHERry for her morning snack.)
	

	Hierarchy
	A form of classification in which involves ranking a group of objects or concepts.
	Hierarchy Diagram; Classification

	High Stakes Testing
	Any testing program whose results have important consequences for students, teachers, schools, and/or districts. Such stakes may include promotion, certification, graduation, or denial/approval of services and opportunity. High stakes testing can corrupt the evaluation process when pressure to produce rising test scores results in "teaching to the test" or making tests less complex.
	

	Higher Order Thinking Skills
	(HOTS) In the simplest sense, higher order thinking is any thinking that goes beyond recall of basic facts. The two key reasons to improve higher order thinking skills are first, to enable students to apply facts to solve real world problems, and second, to improve retention of facts. In addition to the basic meaning of "higher order thinking skills" HOTS is also used to refer to a specific program designed to teach higher order thinking skills through the use of computers and the Socratic Method to teach thinking skills.
	What is Higher Order Thinking?; CHAPTER I H.O.T.S.: Higher Order Thinking Skills Project; Higher Order Thinking Skills (HOTS) Program

	higher-order questions
	Questions that require thinking and reflection rather than single-solution responses.
	

	higher-order thinking skills
	Understanding complex concepts and applying sometimes conflicting information to solve a problem, which may have more than one correct answer.
	

	Highlighting
	Marking key concepts with a different color to emphasize importance.
	

	Hit
	This occurs when a Web page is accessed by a user or a program. A "hit" was registered on this particular Web page when you requested to look at it.
	

	Hold shelf
	Where on hold items are kept behind the Lending Desk.
	

	Holdings
	The library materials or library items owned by the library.
	

	Holistic Instruction
	Involves the use of problems or activities which are multi-dimensional or multidisciplinary. Usually involves long- term and authentic activities.
	A Holistic Approach to Math Learning for K-2; Whole Language Umbrella Beliefs

	Holistic Learning
	Involves the use of problems or activities which are multi-dimensional or multidisciplinary. Usually involves long- term and authentic activities.
	A Holistic Approach to Math Learning for K-2; Whole Language Umbrella Beliefs

	Holistic Method
	In assessment, assigning a single score based on an overall assessment of performance rather than by scoring or analyzing dimensions individually. The product is considered to be more than the sum of its parts and so the quality of a final product or performance is evaluated rather than the process or dimension of performance. A holistic scoring rubric might combine a number of elements on a single scale. Focused holistic scoring may be used to evaluate a limited portion of a learner's performance.
	

	holistic scoring
	Using a scoring guide or anchor papers to assign a single overall score to a performance. (See scoring guide.)
	

	Home page
	(also, welcome page) The opening Web page for a Web site. It should contain some navigation and contact information about your business.
	

	Homepage
	A document that has an address (URL) on the World Wide Web, is maintained by a person or an organization, and contains pointers to other pieces of information.
	

	Homeschooling
	In this approach, parents take full responsibility for the education of their children by preparing and presenting lessons at home.
	Homeschool World

	Homework
	Homework is work done outside the classroom. Homework tends to fall into one of two categories. The commonest kind of homework is work assigned by the teacher that the student could theoretically have completed in class (given time). This kind of homework is intended to give students extra practice with skills or concepts that have already been presented or demonstrated. The second kind of homework is work that MUST be completed outside the classroom. This type of homework may be a project the student must complete on their own time or may be a kind of work that involves resources outside the classroom.
	Section 4: Homework and Practice; HOMEWORK HELPS

	Homework Checking
	Homework can be checked by students, parents, teachers, or by peers of the student. There are benefits and liabilities to each of these approaches. From the standpoint of liabilities: if the only person checking the homework is the student, inexperience with the material may result in errors, even if a key is used. If homework is checked at home by parents, then the parent would help to correct any mistakes and the teacher (not seeing that the student had difficulty), would proceed too quickly to the next subject. If the only person correcting homework is the teacher, the time consumed for proper checking would take away from planning and preparation for other activities. Finally, allowing peers (fellow students) to check classmates homework bothers many because it results in a decrease in privacy for students who may not want peers to know his or her state of understanding.
	HELP YOUR KID GET A HANDLE ON HOMEWORK; Peer Grading Passes Muster, Justices Agree; Justices back grading by students Checking classmates' work not an invasion of privacy

	Host
	Any computer that can function as the beginning and end point of data transfers. An Internet host has a unique Internet address (IP address) and a unique domain or host name.
	

	Host
	A computer server that houses the information content of a Web site, and links the information to the Internet. May be part of the services provided by an ISP (Internet Service Provider).
	

	Host
	(noun) A computer connected to a network. (verb) To store and manage another company's technology and/or content on your own servers.
	

	HOTS
	(Higher Order Thinking Skills) In the simplest sense, higher order thinking is any thinking that goes beyond recall of basic facts. The two key reasons to improve higher order thinking skills are first, to enable students to apply facts to solve real world problems, and second, to improve retention of facts. In addition to the basic meaning of "higher order thinking skills" HOTS is also used to refer to a specific program designed to teach higher order thinking skills through the use of computers and the Socratic Method to teach thinking skills.
	What is Higher Order Thinking?; CHAPTER I H.O.T.S.: Higher Order Thinking Skills Project; Higher Order Thinking Skills (HOTS) Program

	HRD
	(human resource development) 1) A term coined by Leonard Nadler to describe the organized learning experiences, such as training, education, and development, offered by employers within a specific timeframe to improve employee performance or personal growth. 2) Another name for the field and profession sometimes called training or training and development.
	

	HTML
	HyperText Markup Language. The text-based language used to construct Web pages, interpreted by Web browsers.
	

	HTML
	(Hypertext Markup Language) the set of codes (or tags) inserted in a file intended for display on a Web browser. The codes tell the Web browser how to display the words and images on the page.
	

	HTML
	(HyperText Markup Language) A document formatting language used on the World Wide Web. Web pages are built with HTML tags, or codes, embedded in the text. HTML defines the page layout, fonts and graphic elements as well as the hypertext links to other documents on the Web.
	

	HTML
	(Hypertext Markup Language): The programming language used to create documents for display on the World Wide Web.
	

	HTML Validation
	A program that tests the HTML coding for accuracy and verifies hyperlinks.
	

	HTTP
	HyperText Transfer Protocol. When you select a link, you are sending a request for that file to the http protocol on the computer hosting the Web site. For example, selecting a link to "http://www.visabrc.com" sends a request to the hosting computer at Visa. The file is then transmitted to your Web browser (you're probably using either Netscape or Explorer.)
	

	HTTP
	(Hypertext Transfer Protocol) The set of rules and standards that govern how information is transmitted on the World Wide Web. See Protocols
	

	Hub
	A network device that connects communication lines together.
	

	Human Treasure Hunt
	Often used as an introductory activity. Good for introducing and relaxing students during the first week of class.
	Human Treasure Hunt

	Humor
	Humor can be helpful in motivating students and in creating a community spirit.
	Humour and Creativity; Teaching with Fun and Humor

	Hyperlink
	A highlighted, underlined phrase or word on a Web page that can be selected to proceed to another part of the page or even to another Web page.
	

	Hyperlinks
	A predefined linkage between two Internet locations. Web pages may either display the link using text or graphic images.
	

	Hypermedia
	The use of data, text, graphics, video and voice as elements in a networked system. All the various forms of information are linked together so that a user can easily move from one to another.
	

	Hypermedia
	Applications or documents that contain dynamic links to other media, such as audio, video, or graphics files.
	

	Hypertext
	Text which contains links that can be selected with a mouse. When the user clicks the link, he/she is taken to another document or a different section of the current document. This glossary is a good example of hypertext.
	

	Hypertext
	Text on a Web page that, when clicked on, jumps the reader to another page or image.
	

	Hypertext
	A system for retrieving information from servers on the Internet using World Wide Web client software. Hypertext consists of key words or phrases in a WWW page that are linked electronically to other Webpages.
	

	Hypotheses
	A tentative explanation for patterns or observations.
	Hypotheses

	Ice Breakers
	Activities designed to help people get acquainted in new situations or environments.
	Selected Student Generated Ice Breakers and Exercises; The Pig Personality Profile

	Idea Recording
	Mechanisms to capture ideas whenever they occur.
	Idea Recording Strategies

	Idea Spinner
	Teacher creates a spinner marked into four quadrants and labeled "Predict, Explain, Summarize, Evaluate." After new material is presented, the teacher spins the spinner and asks students to answer a question based on the location of the spinner. For example, if the spinner lands in the "Summarize" quadrant, the teacher might say, "List the key concepts just presented."
	

	Ideatoons
	Problem-solving and creativity technique where students draw ideas on index cards, then rearrange the cards to search for new, possibly useful patterns.
	Ideatoons

	Identifying
	To identify an object or concept involves the student being able to recognize an object or concept to which the student was previously exposed.
	

	IEEE
	(The Institute of Electrical and Electronics Engineers) An organization whose Learning Technology Standards Committee is working to develop technical standards, recommended practices, and guides for computer implementations of education and training systems.
	Learning Technology Standards Committee

	IES
	Institute of Educational Sciences (U.S. Department of Education).
	

	Illustrated Talks
	A form of lecture in which the speaker tells how to do something, or shares information with the audience, but does not "show" the audience how to do anything. The talk is supported by visual aids like charts, diagrams, and photographs.
	

	Illustrating
	Using pictures or diagrams to explain or decorate.
	Tips on Illustrating Your Stories - by Pam Yourell

	ILS
	(integrated learning system): A complete software, hardware, and network system used for instruction. In addition to providing curriculum and lessons organized by level, an ILS usually includes a number of tools such as assessments, record keeping, report writing, and user information files that help to identify learning needs, monitor progress, and maintain student records.
	

	ILT
	(instructor-led training) Usually refers to traditional classroom training, in which an instructor teaches a course to a room of learners. The term is used synonymously with on-site training and classroom training (c-learning).
	

	I'm Watching Someone
	Behavior management technique where the teacher tells students that two students have been selected to be carefully observed, and if they behave well, the entire class will receive a reward. If the behavior was positive and there is a reward, the students are told who was being watched.
	I'm Watching Someone

	Imagineering
	Fusion of imagination and engineering. Visualize solutions to problems using existing scientific knowledge.
	Imagineering

	Imitation
	Copy painting, style of writing, etc.
	Imitation

	Immersion
	In language immersion, all learning is carried out in a language that is not the student's native language.
	Why Spanish Immersion?; A Rationale For Foreign Language Education; Spanish Two-Way Immersion Program (PDF)

	Imported/Exported Bibliography Records
	Because of the standards established for the creation and transferal of library bibliographic records, libraries can exchange records through import and export.
	

	IMS
	(Instructional Management System) Global Learning Consortium Coalition of government organizations dedicated to defining and distributing open architecture interoperability specifications for e-learning products.
	IMS Website

	In display case
	The status of an item temporarily in a special exhibition.
	

	In Library
	The catalogue indicates the item is currently available in the Library.
	

	In process
	Newly acquired items which are undergoing technical processing such as cataloguing and labelling. These can be requested.
	

	In Transit
	The term used when a Library item is on the way from one campus library to another.
	

	Inclusion
	Inclusion is the process of providing all students with the opportunity to participate in the school community regardless of their individual strengths or limitations.
	Inclusion

	Independent Practice
	Practice done without intervention by the teacher. This approach includes many activities done with a computer.
	

	Independent Reading Programs
	Programs in which students proceed at their own pace through reading and take assessments when they feel prepared. Accelerated Reading is one example of an Independent Reading Program. In some programs, students may choose their books from a pre-selected pool of books. In other cases, the reading is ordered and students read the books in a particular sequence.
	Independent Reading Program

	Indexes
	a: Detailed alphabetical list of topics, names, etc., mentioned in a book or series of books, quoting their volume and page number. b: A bibliographical tool that brings together information about articles published in serials and arranges them under subject, providing sufficient bibliographic detail on each article for it to be located.
	

	Induction
	Using information from specific facts or ideas to construct general principles. (compare to deduction) D
	eductive and Inductive Thinking

	Induction Matrix
	A form of graphic organizer using a grid to compare concepts and categories. The matrix is filled in at the beginning of a lesson and as students learn more, they correct and update the matrix to reflect new knowledge.
	

	Inductive Inquiry
	Teaching that follows the cycle used in scientific inquiry. Steps usually include: searching the literature, making observations, generating hypotheses, designing and carrying out experiments, then analysis of results and restarting the cycle.
	Inductive Inquiry - pre-formatted lesson plan guide (page 10); Inductive/Inquiry Planning Template; The Logical Cycle of Inductive Inquiry

	Inductive Thinking
	Analyzing individual observations to come to general conclusions. Proceeding from facts to the "big picture." Inferential Strategy Like DR-TA but occurs only before and after reading.
	

	Inferring
	A thinking skill, demonstrated when a student can make conclusions based on reading or prior knowledge.
	

	informal knowledge
	Knowledge about a topic that children learn through experience outside of the classroom.
	

	Information architecture
	A description or design specification for how information should be treated and organized. In Web design, the term describes the organization of online content into categories and the creation of an interface for displaying those categories.
	

	Information Processing Model
	Information Processing theorists study learning in terms of how memories are acquired and then later accessed. Key theorists in this field include Robert M. Gagne and George A. Miller. Information Processing Theory (G. Miller) ;
	Gagne's Nine Events of Instruction: An Introduction

	Information Services
	Information Services are provided in all libraries offering help to find information. We can help you locate the best sources for your subject and assist you to use the library's print resources, databases and the Internet.
	

	InformED
	The library and research skills teaching program.
	

	Infrastructure
	The underlying mechanism or framework of a system. In e-learning, the infrastructure includes the means by which voice, video, and data can be transferred from one site to another and be processed.
	

	Innovating
	Altering text or work in such a way that the original is still recognizable, but new concepts or contexts are introduced.
	

	Inquiry
	A process in which students investigate a problem, devise and work through a plan to solve the problem, and propose a solution to the problem.
	

	Inquiry
	A system in which students solve problems or answer questions by forming tentative answers (hypotheses), then collecting and analyzing data to provide evidence for or against their hypotheses.
	1.7. SCIENCE TEACHING AND INQUIRY; Inquiry in the Everyday World of Schools

	Inside-Outside Circle
	Review technique. Inside and outside circles of students face each other. Within each pair of facing students, students quiz each other with questions they have written. Outside circle moves to create new pairs. Repeat.
	

	Instant messenger
	(IM) Software that lists users' selected "buddies" (friends, family, co-workers, and so forth) who are online and enables users to send short text messages back and forth to them. Some instant messenger programs also include voice chat, file transfer, and other applications.
	

	Instructional designer
	(ID) An individual who applies a systematic methodology based on instructional theory to create content for learning.
	

	Integrated Library System
	(ILS) An automated library system in which all of the functional modules (acquisitions, circulation, cataloging, serials, an OPAC, etc.) are accessible online and share a common machine-readable database. An automated library system is considered integrated only if all library functions are processed against a single, master bibliographic file.
	

	Integration
	Combining hardware, software (and, in e-learning, content) components together to work as an interoperable system. The process of integration may also include front-end planning and strategy.
	

	Integrative Learning Model
	A holistic approach that works to strengthen all aspects of a student's life (academic, physical, personal, and emotional).
	Edvita Integrative Learning Model; Dynamic interactive Learning Model Diagnostic Questionnaire

	Intellectual property
	An idea, invention, formula, literary work, presentation, or other knowledge asset owned by an organization or individual. Intellectual property can be protected by patents, trademarks, service marks, and/or copyrights.
	

	Interactive media
	Allows for a two-way interaction or exchange of information.
	

	Interactive Video
	Any of several systems that allow a user to interact with a video by making choices between video segments. Delivery modes can include: CD-ROM, DVD, or a computer linked to a VHS tape system.
	Interactive Video: Foundations of Multimedia/Hypermedia

	Interactive Writing
	Collaboration between the teacher and the student, with both writing parts of the final composition.
	

	Interactivity
	Methods of exchanging information with and engaging visitors to a Web site. These methods range from filling out online forms to sophisticated scripting programs that create dynamic content tailored to the individual visitor.
	

	interdiscipinary curriculum
	A curriculum that consciously applies the methodology and language from more than one discipline to examine a central theme, issue, problem, topic, or experience.
	

	Interdisciplinary Teaching
	Traditional elementary and secondary classrooms divide instruction into categories (disciplines) such as "reading," "math," and "social studies." Interdisciplinary teaching involves any effort on the part of an instructor to design learning activities with products and activities to related to more than one discipline.
	Why Not Interdisciplinary Instruction?; What is Interdisciplinary/Cross-Curricular Teaching?

	Interface
	In hardware, an interface is a connector used to link devices. In software, it allows communication between two software systems or between people and systems. In the automation field, interface refers to the method by which users can access the automated library system. See Graphical User Interface.
	

	Interloans
	Interloan (or Interlibrary loan) is a way to get books and papers, which are not held by the University of Canterbury libraries.
	

	intermediate service agency
	(ISA) or intermediate unit (IU): Regional centers or agencies established by some state governments to provide needed services, assistance, and information to local schools and districts.
	

	intermediate unit
	(IU) or intermediate service agency (ISA) Regional centers or agencies established by some state governments to provide needed services, assistance, and information to local schools and districts.
	

	Interne
	A worldwide "network of networks" that allows participants in different electronic networks to share information, transfer files, access news, and communicate through electronic mail.
	

	Internet
	A world-wide computer network through which you can send a letter, chat with people electronically, or search for information on almost any subject. Quite simply, it is a network of computer networks.
	

	Internet
	A network of networks; a group of networks interconnected via routers. The Internet is the world's largest network.
	

	Internet
	A network of networks linking computers worldwide. The Internet is made up of more than 100,000 interconnected networks in over 100 countries, comprised physically of wires, routers, and servers.
	

	Internet
	An international network first used to connect education and research networks, begun by the US government. The Internet now provides communication and application services to an international base of businesses, consumers, educational institutions, governments, and research organizations.
	

	Internet Explorer
	Browser software that enables users to view Webpages.
	

	Internet Service Provider
	(ISP) A company that provides other companies or individuals with access to, or a presence on, the Internet.
	

	Internet Service Provider (ISP)
	A company that provides individuals and other companies with access to the Internet. You can access many of the Library's electronic resources from home if you have internet access.
	

	Internet-based training
	Training delivered primarily by TCP/IP network technologies such as email, newsgroups, proprietary applications, and so forth. Although the term is often used synonymously with Web-based training, Internet-based training is not necessarily delivered over the World Wide Web, and may not use the HTTP and HTML technologies that make Web-based training possible.
	

	Interoperability
	The ability of hardware or software components to work together effectively.
	

	Interpolation of Data
	Given a set of data, students are asked to calculate an expected value that occurs between two given data points.
	

	Interviews
	Interviews may be by the student or may be a form of assessment of the student.
	Interview form (PDF); Interviews

	Intra-Act
	Students' valuing of reading is expressed by students responses to opinion questions and their predictions of classmates' opinions on a "game sheet."
	

	Intranet
	An internal or company network that can be used by anyone who is directly connected to the company's computer network (e.g., sales reps, partners, vendors).
	

	Intranet
	A network of computers and servers accessed via Web browsers, but maintained within an organization or company, and not generally accessible to those outside the organization.
	

	Intranet
	A LAN or WAN that's owned by a company and is only accessible to people working internally. It is protected from outside intrusion by a combination of firewalls and other security measures.
	

	Invention
	An open-ended problem-solving task. Is the process of creating something to fill a need.
	

	Invention Teaching
	A constructivist approach. Students begin learning with an activity (as in Discovery Teaching), but students may generate many possible solutions. Students acquire basic and advanced knowledge in random order.
	

	Inventory Questioning
	Inventory questions are designed to collect information about students' interests, to activate prior knowledge, or to help students become aware of their existing beliefs and background. Often used when dealing with controversial issues, or in the form of a "personal inventory" to explore emotional problems or limitations.
	SAMPLE INTEREST INVENTORY QUESTIONS

	Inverted Pyramid
	A writing format in which the most important information is presented first, followed by the next most important information, and closing with the least important information. Most commonly used in news reporting, but useful in teaching students to learn to prioritize information. Also called the Journalism Model.
	Inverted pyramid story format; Inverted Pyramid Checklist

	Investigation
	Identifying what is known about a topic. Three basic types are: Definitional (What are...?), Historical (How...? or Why...?), and Projective (What if...?).
	

	IP
	(Internet Protocol) The international standard for addressing and sending data via the Internet.
	

	IP address
	Internet Protocol Address. A unique number that is used to represent every single computer in a network. All the computers in cyberspace have a unique IP address. The format of the IP Address is four sets of numbers separated by dots (eg., 198.123.124.7).
	

	IP multicast
	Using the Internet Protocol, delivery of a learning event over a network from a single source to multiple participants.
	

	ISBN
	International Standard Book Number: An internationally agreed on standard number that identifies a book uniquely.
	

	ISBN (ISO 2108)
	International Standard Book Number: a unique numerical 10-digit identifier for a published title. It helps to ensure more efficient ordering, inventory control, and accounting.
	

	ISDN
	(Integrated Services Digital Network) A telecommunications standard enabling communications channels to carry voice, video, and data simultaneously.
	

	ISDN Line
	(Integrated Services Digital Network) An international telecommunications standard for transmitting voice, video and data over digital lines running at 64 Kbps (Kilobytes per second).
	

	ISO
	(International Organization for Standardization) An international federation of national standards bodies.
	ISO Website

	ISP
	(Internet Service Provider) An organization that provides connection services such as Internet access, hosting of Web sites, software for navigating and publishing content on the Internet, and payment systems for electronic commerce.
	

	ISP
	(Internet service provider) A hosting company that provides end user access to such Internet services as email, the World Wide Web, FTP, newsgroups, and so forth.
	

	ISSN
	International Standard Serial Number: An internationally agreed on standard number that identifies a serial publication uniquely.
	

	ISSN (ISO 3297)
	International Standard Serial Number: identifies serial publications including monographic series. In 1979 the ISSN replaced the ISBN for serials.
	

	IT
	(information technology) The industry or discipline involving the collection, dissemination, and management of data, typically through the use of computers.
	

	IT training
	A combination of desktop training and information systems and technical training. Includes training in areas such as system infrastructure software, application software, and application development tools.
	

	Item
	Something owned by the library. A generic term to cover books, videos, microfilm and computer files etc.
	

	Item Analysis
	Analyzing each item on a test to determine the proportions of students selecting each answer. Can be used to evaluate student strengths and weaknesses; may point to problems with the test's validity and to possible bias.
	

	Item held
	Status of the Requested item, waiting to be collected.
	

	Items for deletion
	Material which is waiting to be withdrawn from the collection.
	

	ITFS
	(Instructional Television Fixed Service) Microwave-based, high-frequency television used in educational program delivery.
	

	I've Done Something You Haven't Done
	An ice breaker in which each student is challenged to describe to the class something they have done that they believe no one else in the class has done.
	

	James Hight
	The Central Library is located within the James Hight Building. It was named after Canterbury's first professor of history, who later became Rector of the University - the equivalent of today's Vice Chancellor.
	

	Java
	A modern programming language first used in 1995 to bring Web pages to life. Java programs are referred to as "applets." Java applets are always small in size and can be downloaded from the Internet and executed as part of the Web page being displayed.
	

	Java
	A programming language designed so that its object modules can run on many different platforms. Java is often used to create applets, or Web-based programs that run when a user accesses the page or clicks on a certain area.
	

	JAVA
	An object-oriented programming language for the Internet, developed by Sun Microsystems, that can be read on any computer platform.
	

	Java
	An object-oriented programming language developed by Sun Microsystems. Java isn't dependent on specific hardware and can be launched from within an HTML document or stand- alone.
	

	Java applet
	A small JavaScript program, such as a utility program or limited-function spreadsheet, which is embedded within an HTML page and executed under a Web browser. Applets can be downloaded as a prepackaged tool for the Web. Some particularly useless Java applets are called "crapplets."
	

	Java applet
	A small Java program launched through a browser.
	

	JavaScript
	A scripting language used to create scripts, or small programs embedded in Web pages that run when a user accesses the page or clicks on a certain area.
	

	JavaScript
	A script language that is easier to use than Java, but not as powerful. JavaScript uses the HTML page as its user interface, whereas Java can generate a completely custom interface. JavaScript does not have the programming overhead of Java, but can be used in conjunction with it. For example, a JavaScript applet could be used to display a data entry form and validate the input, while a Java program processes the information.
	

	JavaScript
	A scripting language that's simpler than Java and can add interactivity to Webpages. JavaScript commands allow tasks to be completed by the Web browser when a user views a Webpage. (For example, making a graphic change when a user moves the cursor over it.)
	

	JDBC
	(Java Database Connectivity) An application program interface used to connect programs written in Java to the data in databases.
	

	Jeopardy
	Like the television game. Many variations (individual or team competitions). Board with "answers" is prepared in advance (for overhead or on large cardboard sheet). Students respond with acceptable "question."
	

	Jigsaw
	Cooperative activity. The basic steps include: reading, meeting with expert groups, report back to main team, demonstrate knowledge through a test or report.
	

	Jigsaw II
	Cooperative activity. Basic steps: Read with group, discuss individual topic with expert groups, report back to team (to teach them what you learned in your expert group), test, team recognition.
	Jigsaw II (PDF)

	Job aid
	Any simple tool that helps a worker do his or her job (for example, a flow chart to follow when answering a customer service call). Job aids generally provide quick reference information rather than in-depth training.
	

	Jobs
	When working with high school students or adults, making connections between classroom learning and the students' out of class jobs helps students understand the value of what they are learning.
	

	Jokes
	Amusing story or description that can be told by the teacher to activate interest. Alternatively, students can create topic-related jokes to demonstrate understanding of concepts.
	

	Journal
	A form of writing. Typically done for a few minutes each day. The writing is done in a notebook and is often used to encourage reflection or exploration of ideas of interest to the students. Journal writing is typically not graded, and in some instances, is not read by anyone but the student. In other instances, the journal can be used to establish an ongoing written dialog between the student and the teacher.
	Journals/Learning Logs; JOURNALS; Journals in the Classroom

	Journalism Model
	A writing format in which the most important information is presented first, followed by the next most important information, and closing with the least important information. Most commonly used in news reporting, but useful in teaching students to learn to prioritize information. Also called the Inverted Pyramid.
	Journalism

	Journals
	Publications that come out in parts on a regular basis (weekly, monthly, annually) and contain scholarly articles written by various authors. Also known as serials, periodicals or magazines.
	

	Journals
	Students' personal records and reactions to various aspects of learning and developing ideas. A reflective process often found to consolidate and enhance learning.
	

	JPEG
	(Joint Photographic Experts Group) An format for computer graphics, and standard for compressing still images, that is becoming very popular due to its high compression capability. In other words, complex color photographs can be converted to relatively small files to be displayed on the Web. Like GIF files, JPEGs are compressed. Unlike GIFs, JPEG files cannot be interlaced or transparent. The file extension, ".jpg", is used for JPEG files.
	

	JPEG
	(Joint Photographic Experts Group) 1) A format for image compression that enables the user to weigh image quality against file size. JPEG is a lossy compression method, meaning that when the image is compressed, the file is made smaller by discarding some of its information. The more the file is compressed, the more information is discarded, and the more the image quality is degraded. 2) The subgroup of the International Organization for Standardization responsible for setting the standards for the image file format that bears its name.
	International Organization for Standardization

	Judging
	A form of critical thinking that involves forming opinions about a topic.
	

	Jumbled Summary
	Teacher presents randomly ordered key words and phrases from a lesson to students. Students put the terms and phrases in a logical order to show understanding.
	

	Justifying
	To explain why one choice is better than another. Typically used as part of an assessment that asks students to "justify" or explain the merits of their answers.
	

	Just-in-time
	Characteristic of e-learning in which learners are able to access the information they need exactly when they need it.
	

	K: drive
	Some lecturers place course material on the K: drive (course folder). You will need to login to a student workstation on campus to view the K: drive.
	

	KB
	(kilobyte) 1,024 bytes.
	

	Kbps
	(Kilobits per second) Measurement of data transmission speed in a communication system. The number of kilobits transmitted or received each second.
	

	Key Word
	Asking student to find keywords, or supplying keywords to students
	

	Keyhole Strategy
	A writing format in which the author begins with the main idea, narrows the idea until the end of the first paragraph, uses the "body" of the writing consists of well-rounded paragraphs, then in the last paragraph, builds to a broad conclusion. Diagrammed, the format looks like an old-fashioned keyhole.
	The Keyhole Essay; Keyhole Strategy in Writing

	Keys
	In classes where students are allowed to check their own homework, teachers can provide a notebook containing detailed answer keys demonstrating how to do complex problems or examples of desirable answers. Sometimes used in Independent Reading Programs or Mastery Learning to allow students to learn at their own pace. The "Answer Key" books are usually kept on the teacher's desk or a table nearby to ensure that students try problems on their own and only check their answers under supervision.
	

	Keyword Memory Method
	In the keyword method, students generate keywords that are similar to the concepts to be memorized, then put the keywords into an arrangement that can be mentally "pictured." For example, given the task of memorizing "St. Paul is the capital of Minnesota," the student would first break up the phrase into five related words: saint paul cap mini soda." Finally the student would image their favorite "Paul" with a halo as a cap and drinking a very small soda.
	Mnemonic Instruction - Keyword Mnemonics; Keywords: A Memorization Strategy

	Keyword Search
	A computer keyword search of the library catalogue looks for words, or a combination of words, from the author, title, contents notes, or subject fields in a record.
	

	Keyword Searching
	A keyword search looks for specific words or terms that occur anywhere in a field (title, subject, heading, contents, etc.). Keyword searching is useful when you have incomplete information. Compare to Browse Searching.
	

	Keyword Strategy
	The use of keyword memory methods to build vocabulary
	

	Kilobyte
	A unit of measure for data storage. One kilobyte is equivalent to1,024 bytes or 8,192 bits.
	

	KMS
	(knowledge management system) See knowledge management.
	

	Knowledge asset
	Intellectual content possessed by an organization. Any piece of information that a worker at a company knows, from customer names to how to fix a piece of machinery, can be considered a knowledge asset. Assets can be codified in a variety of formats, such as PowerPoint slides, Word documents, audio and video files, and so forth.
	

	Knowledge base
	A specialized database that stores knowledge assets.
	

	Knowledge Grammy Awards
	Near the completion of a unit, students nominate and vote on which knowledge was most useful to them.
	Using keywords to remember vocabulary

	Knowledge management
	The process of capturing, organizing, and storing information and experiences of workers and groups within an organization and making it available to others. By collecting those artifacts in a central or distributed electronic environment (often in a database called a knowledge base), KM aims to help a company gain competitive advantage.
	

	Knowledge Rating
	Before reading, students skim reading and select words from the reading, then rate their familiarity with the words. In some instances, teachers may give students preselected words to rate.
	Knowledge Rating Sheet; KNOWLEDGE RATING

	Known-to-Unknown
	An instructional approach in which objectives are presented to learners beginning with known concepts and proceeding to unknown concepts.. Compare to: Chronological, General-to-Specific, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	KWHL
	"Know, Want to know, How to find out, Learn"
	KWHL - NCREL

	KWL
	"Know, Want to know, Learn" Students identify what they know about a topic, what they want to know,and after reading or instruction, identify what they learned or would still like to learn.
	KWL - NCREL

	LAB
	The Northeast and Islands Laboratory at Brown University.
	

	Labeling
	A form of classification that includes categorizing and then naming a concept, object, action, or event.
	

	Laboratory
	Classroom activities performed in an environment that fosters inquiry through experimentation and exploration. Laboratories typically have specialized equipment to permit students to perform experiments in biology, chemistry, physics, meteorology, geology, and occasionally psychology.
	The Paradigm Laboratory Project

	LAN
	Local Area Network A geographically limited data communications network that connects several computers. Library automation systems require a LAN to enable all users to access the same database.
	

	LAN
	(local-area network) A group of personal computers and/or other devices, such as printers or servers, that are located in a relatively limited area, such as an office, and can communicate and share information with each other.
	

	LARC
	 (Left and Right Creativity) Use drawing to stimulate right brain, then harness to left brain to creatively solve problems.
	LARC - Left and Right Creativity

	Lateral Thinking
	Edward de Bono's approach to problem-solving and creativity. Lateral thinking consists of changing your perspective to solve a problem (for example, if baby endangers Christmas tree, instead of putting baby in playpen, put tree in playpen). Don't limit yourself by only considering "intended uses."
	Lateral Thinking; Lateral Thinking (DeBono)

	LCMS
	(learning content management system) A software application (or set of applications) that manages the creation, storage, use, and reuse of learning content. LCMSs often store content in granular forms such as learning objects.
	

	learner-centered classroom
	Classroom in which students are encouraged to choose their own learning goals and projects. This approach is based on the belief that students have a natural inclination to learn, learn better when they work on real or authentic tasks, benefit from interacting with diverse groups of people, and learn best when teachers understand and value the difference in how each student learns.
	

	Learning
	A cognitive and/or physical process in which a person assimilates information and temporarily or permanently acquires or improves skills, knowledge, behaviors, and/or attitudes.
	

	Learning Centers
	Individual stations where individual or paired students explore resources. Designed to extend knowledge introduced in whole group instruction.
	The Basics of Centers; One way to set up centers in your classroom:

	Learning Contract
	A form of individualized, active learning, in which the student proposes a course of study to satisfy an academic requirement and a teacher checks and approves the contract. The student typically works independently until assistance is needed from the teacher, at which point it is the responsibility of the student to ask for help. This form of instruction is becoming more common in universities and in distance learning. A second variety of learning contract is sometimes undertaken with elementary or secondary students in which the teacher takes a more active role and the function of the contract is to focus the student's attention on specific skills or concepts to be learned.
	Learning Contracts; Learning Contract Generator

	Learning environment
	The physical or virtual setting in which learning takes place.
	

	Learning Labs
	A learning lab is an environment that provides tools and educational support to enable learners to explore content at their own pace. There are many varieties of learning labs. Computer learning labs typically consist of rooms full of networked computers or work stations along with at least one human assistant. Math learning labs may be nothing but an empty classroom with a few reference books and one or more math tutors who roam the room to assist learners as they work. Language learning labs typically provide audio playing and recording equipment to allow learners to listen to the language they are learning.
	Tutoring Services

	Learning Log
	Students write responses to teacher questions as summary of what they have learned or what they do not understand. Used for reflection and to inform teacher of progress.
	Journals/Learning Logs

	Learning Modules
	Like a portable learning center. Many are designed to be used as the primary instruction on a subject and aren't preceded by whole class instruction.
	

	Learning object
	A reusable, media-independent collection of information used as a modular building block for e-learning content. Learning objects are most effective when organized by a meta data classification system and stored in a data repository such as an LCMS.
	

	Learning objective
	A statement establishing a measurable behavioral outcome, used as an advanced organizer to indicate how the learner's acquisition of skills and knowledge is being measured.
	

	Learning Packets
	Designed by a teacher to help student make up missed work due to absence.
	

	Learning platforms
	Internal or external sites often organized around tightly focused topics, which contain technologies (ranging from chat rooms to groupware) that enable users to submit and retrieve information.
	

	Learning portal
	Any Website that offers learners or organizations consolidated access to learning and training resources from multiple sources. Operators of learning portals are also called content aggregators, distributors, or hosts.
	

	Learning solution
	1) Any combination of technology and methodology that delivers learning. 2) Software and/or hardware products that suppliers tout as answers to businesses' training needs.
	

	Learning space
	An imaginary geography in which the learning enterprise flourishes. Mapped by market analysts and mined by consultants, this territory is a recent annexation to the business landscape.
	

	Learning Stations
	Individual stations where individual or paired students explore resources. Designed to extend knowledge introduced in whole group instruction.
	

	Learning Style Inventory
	Assessments taken by students to learn about their learning styles and preferences.
	LEARNING STYLE INVENTORY (printable); Index of Learning Styles Questionnaire ; Keirsey Temperament Sorter; LEARNING STYLES RESOURCE PAGE

	Learning Styles
	While each of us learns differently, we can categorize an individual's strength and weaknesses for a number of different factors which affect the way we learn. It is possible to refer to someone as a "visual learner" or a person who prefers "step-by-step" directions. By assessing, and then planning for each student's individual learning style, a teacher can improve the chances that each student will learn.
	Pedagogy: Learning Styles: Preferences; The Four Learning Styles in the DVC Survey; Keirsey Temperament Sorter II - Online Personality Test; Learning Styles Network; Learning Styles; Learning Modalities; Elements of Learning Styles (chart)

	Learning Together
	Learning Together, developed by David and Roger Johnson, is a set of step-by-step instructions to assist teachers in managing a cooperative classroom. Superseded by 'Circles of Learning."
	

	Learning Together and Alone
	Cooperative learning approach, as outlined by David W. Johnson and Roger T. Johnson. Unlike other cooperative learning strategies which tend to be periodic activities, "Learning Together and Alone" provides guidelines for the creation of a generalized cooperative classroom.
	

	Lecture
	A direct instructional method. The teacher talks with the purpose of transmitting information. Lectures may, but often don't, include visual aids or notes to accompany the talking.
	Lectures and Approaches to Active Learning; Lecturer's Guide

	Left and Right Creativity
	(LARC) Use drawing to stimulate right brain, then harness to left brain to creatively solve problems.
	LARC - Left and Right Creativity

	Legacy System
	An older computer system or program that is still valuable to the user, but may not be compatible with newer systems.
	

	Lending Desk
	The desk where library items are issued.
	

	Lending Services
	The library department that looks after lending and returning library material, processing requests, borrower registration, lost books.
	

	less is more
	A principle built on the idea that quality is of higher importance than quantity. It is reflected in instruction that guides students to focus on fewer topics investigated in greater depth, with teachers performing the task of prioritizing subjects as well as specific skills within those subjects.
	

	Letter Activities
	Activities designed to help young children make connections between the appearance of letters and their sounds. Usually includes a tactile or kinesthetic component (making a snake out of clay and forming it into the letter "S" for example).
	Activities by the Letter

	Letter and Sound Relationships
	Letter activities that concentrate on pairing letters and letter combinations that result in the same sound.
	

	Letter Games
	Letter activities to which an element of competition or fun has been added.
	Letter Games; Letter games

	Letter Writing
	A writing activity that encourages students to think about a specific audience.
	Teacher's Guide to Fun Letter Writing

	Letters From Last Year's Class
	At the end of the school year, have students write letters for your future students. These letters can include tips, activities to look forward to, or a description of some of the new concepts they can look forward to learning in the coming year. At the beginning of the next school year, put these letters on the desks of your new students.
	Letters From Last Year's Class

	Librarian
	A person who is a specialist in library work, also "A person who is responsible for a collection of specialized or technical information or materials". So while the library is full of librarians, there is only one University Librarian who is in charge of the whole place.
	

	Library Assistant
	Acting as an assistant in the library not only provides students with an opportunity for Service Learning, but also teaches academic skills related to reading, categorization, use of computers, and social skills as student volunteers interact with library users.
	

	Library Research
	Many projects require research in the library to enable students to supplement the information they can find in their textbooks and on the Internet. To further encourage library research, teachers can provide guidelines for projects and writing assignments to encourage students to become familiar with using resources in the library.
	Advice on Specific Aspects of Library Research:; Guidelines for Effective Library Research

	Licensing
	An automation system requires the library to obtain a user license, as with any type of software. Licenses are usually purchased as either a site license, which allows the library to install the automation software on as many computers desired within a single building, or on a per-computer or per-network basis.
	

	Limit, and limiting fields
	A searching option which allows you to narrow or define your search to within specified parameters, for example to a specific location or collection or type. eg. Central Library video tapes.
	

	Line-Up
	Student teams are given concepts that can be put in order. Each team member holds one concept and the members line up to represent the correct order.
	Line-Up - team activity

	Link
	A component of a hypertext document which, when selected with a mouse, takes the user to another document or a different section of the current document. For example, this glossary has links for each of the letters of the alphabet.
	

	Link
	The result of HTML markup signifying to a browser that data within a document will automatically connect with either nested data or an outside source. Used in the design of hypertext.
	

	LINK
	(List, Inquire, Note, Know) An activity to help students activate prior knowledge before beginning a new topic.
	

	Link System of Memorization
	Link one item to another to form a mental link. Uses visualization.
	The Link Method

	List - Group – Label
	An activity to help students activate prior knowledge before beginning a new topic. Student teams divide list of key words into groups, then label each group.
	List-Group-Label

	List, Inquire, Note, Know
	(LINK) An activity to help students activate prior knowledge before beginning a new topic.
	

	Listening Center
	Audio center where students can listen individually to books on tape, music, news, language lessons, taped stories, or other audio resources.
	

	Listening Comprehension
	Activities to promote active and critical listening. Activities often include reading passages aloud, then assessing student understanding through written or oral feedback.
	ATTENTIVE AND CRITICAL LISTENING: DESCRIPTION

	Listen-Think-Pair-Share
	Students listen to questions, individually think about a response, discuss their ideas with a partner, then share their ideas with the class.
	Listen-Think-Pair-Share

	Listing
	Making lists of words, objects or ideas. Can be used to organize thoughts before a writing activity, or as an assessments to demonstrate the ability to recall.
	

	ListServ
	Stands for List Server, a program that allows you to subscribe to a mailing list which distributes e-mail to members, usually on a specific subject matter.
	

	Listserv
	A Listserv is a program that automatically redistributes e-mail to names on a mailing list. Users can subscribe, unsubscribe, and send messages to everyone on the list by sending notes to a specific email address.
	

	LISTSERV
	Email list management software developed by L-Soft International. See also email list.
	

	Literature Search
	As a part of inquiry or research, students often need to search existing literature to find what is currently known about a topic. Libraries have specialized search tools students can use for a variety of topics. Internet searches typically use a combination of keyword searches on the Internet along with following a trail of references from known articles to find related work by known authors.
	How to conduct a literature search

	Live Plants and Animals
	Providing live plants and animals in the classroom gives students the opportunity to learn respect for living things. Caring for living things enables students to learn responsibility. Careful observation and handling of living things in the classroom enhances the learning of many concepts.
	The care of live animals in the classroom

	LMS
	(learning management system) Software that automates the administration of training. The LMS registers users, tracks courses in a catalog, records data from learners; and provides reports to management. An LMS is typically designed to handle courses by multiple publishers and providers. It usually doesn't include its own authoring capabilities; instead, it focuses on managing courses created by a variety of other sources.
	

	Localization
	The tailoring of an offering to meet the specific needs of a geographic area, product, or target audience.
	

	Locating
	Locating is to show or find the position of something. Students can find the location of places on a map, or demonstrate the location of a concept relative to other concepts in a hierarchy.
	

	Log File Parsers
	A program that analyzes the records of computer activity, used for statistical purposes.
	

	Log in/Log on
	To establish a connection over a network or modem with a remote computer to retrieve or exchange information.
	

	Log off
	To terminate a connection to a computer or network.
	

	Login
	The act of entering into a computer system - usually involves entering a Username and Password.
	

	Long-term Projects
	These projects are usually centered either on a theme, or to research and propose answers to open-ended questions.
	

	Looping
	Looping describes an approach to writing and also describes the practice having a teacher teach the same class for more than one year. As an approach to writing looping encourages writers to write quickly (stream of consciousness), followed by reviewing what has been written and selecting key points from the writing to serve as the basis for another round of quick, but more focused writing. The student continues looping until the product of the writing meets the original specifications.
	Writing Approaches or Strategies - Looping; Looping' Catches On As a Way To Build Strong Ties; Looping; Supporting Student Learning Through Long-Term Relationships

	Lotus Blossom Technique
	From central idea, propose eight new ideas. For each of eight ideas, propose and evaluate necessary details to implement ideas.
	Lotus Blossom Technique

	LRN
	Microsoft's Learning Resource Interchange, a format that gives content creators a standard way to identify, share, update, and create online content and courseware. LRN is the first commercial application of the IMS Content Packaging Specification.
	

	LSP
	(learning service provider) A specialized ASP offering learning management and training delivery software on a hosted or rental basis.
	

	LSS
	Laboratory for Student Success (serves states in the Mid-Atlantic area)
	

	Luck of the Draw
	All student's names are put into a container. At the end of class, a student's name is drawn at random from the container. At the beginning of the next class the student whose name was drawn is required to present a 3-5 minute review of the previous day's lesson.
	

	Lunch with the Teacher
	A good way for the teacher to get to know each student in a casual environment. Individual students or pairs of students eat lunch and socialize with the teacher. For young children, this experience is often enhanced if the teacher brings some small treat (a few cookies) to share
	

	Lurking
	Reading the postings in a discussion forum or on a listserv but not contributing to the discussion.
	

	Magazines
	Used as a real world source of information.
	

	Mailbox
	The file or directory where your incoming e-mail messages are stored by your Internet Service Provider.
	

	Mailing list
	A single e-mail address comprised of several different e-mail addresses. An automated software allows you to send e-mail to one address, at which point your message (e.g., a newsletter) is copied and sent to all of the other mailing list subscribers. The list can consist of one, ten, 100, 1000, or more people.
	

	Managing
	Having students manage an activity or group to give students experience with management and planning skills.
	

	Manipulative
	Any physical object (e.g., blocks, toothpicks, coins) that can be used to represent or model a problem situation or develop a mathematical concept.
	

	Manipulatives
	Manipulatives are objects used in the classroom to allow students to make connections to concepts through touch. Examples might include a bag of beans for counting, or a microscope for scientific inquiry.
	How to Make the Most of Math Manipulatives

	Manuscripts
	A grouping of documents created or accumulated by an individual or family, usually having historical or literary value or significance.
	

	Map Making
	Student map making can be tied to many objectives related to mathematics, social studies, art, reading, and problem solving.
	Map Making/Floor Plans/Map Reading - Lesson Plans ; Treasure Hunt

	Map Reading
	As a classroom activity, older students can be given maps and asked to find places or resources. Younger students can be given maps to local places and taught to orient themselves using the maps (orienteering).
	Maps and Compasses - Maps and Charts - Map Reading; Physical Activity in The Curriculum

	MARC
	(Machine-Readable Cataloging) MARC refers to (1) a computer record structure, (2) a set of tags and indicators to identify parts of the record, (3) the level of cataloging information contained in the Library of Congress’s MARC records, and (4) the body of records distributed by the Library of Congress MARC Distribution Service.
	

	Markup
	Text or codes added to a document to convey information about it. Usually used to formulate a document's layout or create links to other documents or information servers. HTML is a common form of markup.
	

	Mascot
	Creation or selection of a class mascot to promote a group identity.
	

	Mastery Learning
	Objectives for learning are established and communicated to students. Students progress at own speed and continue to work until their performance indicates they have mastered each set of objectives. (see criterion-referenced assessment)
	Mastery Learning - Huitt; Mastery Learning

	Match Mine
	Pair activity in which one student draws, while the other waits, then the second student tries to copy the drawing of the first using only descriptions supplied by the first student.
	Match Mine - pair activity

	Matching
	Making matches can be done in many contexts. For younger students, cards can be matched if they have identical pictures or symbols. As they advance, cards with symbols or pictures can be matched with the real objects they represent. More mature students can match words with their definitions or mathematical expressions with their solutions.
	

	matrix sampling
	An assessment method in which no student completes the entire assessment but each completes a portion of the assessment. Portions are allotted to different, representative samples of students. Group (rather than individual) scores are obtained for an analysis of school or district performance.
	

	MB
	(megabyte) 1,048,576 bytes, often generically applied to 1,000,000 bytes as well.
	

	Mbps
	(megabits per second) A measurement of data transmission speed in a communication system; the number of megabits transmitted or received each second.
	

	McREL
	Mid-continent Research for Education and Learning
	

	Meal Planning
	Lessons in which students plan meals can be used to teach skills in math, science, social studies, reading, and writing.
	Nutrition on the Net -- Healthful Activities for Every Grade!

	Mean
	One of several ways of representing a group with a single, typical score. It is figured by adding up all the individual scores in a group and dividing them by the number of people in the group. Can be affected by extremely low or high scores.
	

	Meaningful Sentences
	Given vocabulary terms, students can be shown sentences in which the terms are used in a context that helps them to understand the meaning of the terms, or as an assessment, students can be asked to write meaningful sentences containing key words.
	

	Meaningful Use Tasks
	A category of tasks described by Robert J. Marzano, et.al. Typically they are long-term, allow students to make choices, and require students to apply what they have learned.
	

	Measurement
	Quantitative description of student learning and qualitative description of student attitude.
	

	Measuring
	Activities to determine the size, extent, or dimensions of objects or values.
	A Tour of Measurement

	Media type
	The format in which a particular work is presented (e.g. microfilm, video tape, CD-ROM etc.)
	

	Median
	The point on a scale that divides a group into two equal subgroups. Another way to represent a group's scores with a single, typical score. The median is not affected by low or high scores as is the mean. (See Norm.)
	

	Medium Size Circle
	First, 5-10 volunteers share something important they learned. Second, volunteers remember (restate) what one first people shared. Continue until each of the original speakers have been "remembered."
	

	Megabyte
	A unit of measure for data storage. One megabyte is equivalent to 1,024 kilobytes or 1,048,576 bytes or 8,388,608 bits.
	

	Megabytes
	One million bytes of information. Also MB, Mbyte and M-byte. See also Byte.
	

	Memorization
	Actively organizing and working with concepts or terminology to improve incorporating those concepts into memory.
	Tools for Improving Your Memory

	Mental Arithmetic Techniques
	Techniques to allow students to approximate answers to math problems. Mental math or mental arithmetic is important to allow students to be able to recognize when the answers they obtain using calculators are accurate.
	BEATCALC: Beat the Calculator!

	Mental Models
	Students enter learning situations with existing knowledge. This knowledge is organized into patterns or models that help them explain phenomena. Learning involves adding to or altering the learner's existing mental models.
	Operationalizing Mental Models - Jonassen

	Mentoring
	A career development process in which less experienced workers are matched with more experienced colleagues for guidance. Mentoring can occur either through formal programs or informally as required and may be delivered in-person or by using various media.
	

	Mentors
	Teachers and individuals from the community can act as mentors.
	A Guide to the Mentor Program Listings (Canada and US Programs)

	Menu
	A list of options presented to the user to enable them to perform a specific task. Each option on the list will perform a different task.
	

	Message Board
	A place where teachers and students can post information or work that may be of interest to others in the classroom.
	

	Message Forum
	Also called a Message Board. An online space where people can leave messages that become visible to anyone who accesses the forum. Compare to Chat Room.
	

	Metacognition
	The process of considering and regulating one's own learning. Activities include assessing or reviewing one's current and previous knowledge, identifying gaps in that knowledge, planning gap-filling strategies, determining the relevance of new information, and potentially revising beliefs on the subject.
	

	Metacognition
	Metacognition is "thinking about thinking." Learners monitor their own thought processes to decide if they are learning effectively. Taking a learning styles inventory, then altering study habits to fit what was learned about preferences would be an example of a metacognitive activity.
	Developing Metacognition. ERIC Digest.; Metacognition

	Metacognition
	The knowledge of one's own thinking processes and strategies, and the ability to consciously reflect and act on the knowledge of cognition to modify those processes and strategies.
	

	Metadata
	Information about content that enables it to be stored in and retrieved from a database.
	

	Metaphors
	Metaphors can be used as examples by teachers, or students can form metaphors.
	Metaphorical thinking

	Metasearch Engines
	Programs that use many internet search engines at once, and amalgamate the results onto one page.
	

	Metatag
	An HTML tag identifying the contents of a Website. Information commonly found in the metatag includes copyright info, key words for search engines, and formatting descriptions of the page.
	

	Microteaching
	A form of practice teaching in which the student prepares a short (6-15 minute) lesson and presents the lesson to peers for constructive evaluation.
	Introduction to Microteaching

	Microwave
	Electromagnetic waves that travel in a straight line and are used to and from satellites and for short distances up to 30 miles.
	

	Mind Map
	A graphic way of organizing information to show the interrelationships between concepts.
	Mind Maps - Introduction

	Minimalism
	John M. Carroll's approach to instructional design that stresses the importance of providing learners with meaningful tasks early in instruction and allowing them to make and then correct errors. Rather than guiding users step-by-step through a new learning situation, learner's are given tasks to try and then supported as they make mistakes. This approach is often used in the design of instruction for users of computer systems and software.
	RECONSTRUCTING MINIMALISM by John M. Carroll (PDF); Minimalism

	Minute Papers
	An end-of-class reflection in which students write briefly to answer the questions: "What did you learn today? and "What questions do you still have?"
	ASSESSING STUDENTS AND YOURSELF USING THE ONE MINUTE PAPER AND OBSERVING STUDENTS WORKING COOPERATIVELY

	Missing - tracing
	A status given to a library item which cannot immediately be found where it should be on the shelves. These can be requested and will be searched for by the library.
	

	Missing copy
	An item that is missing. The library has searched for the item and not been able to find it - in 28 days it will become "lost" and be either replaced or deleted from the catalogue.
	

	Mix and Match
	Students make pairs or sets from randomly ordered objects or concepts on cards.
	Mix and Match

	Mix/Freeze/Group
	In this activity, the teacher poses questions to which the answer is a whole number and the students (as a group) answer the question by moving through the classroom to form groups of that size. For example, if the question were, "How much is 24 divided by 8?" the students would cluster to form groups of 3.
	Mix/Freeze/Group

	M-learning
	(mobile learning) Learning that takes place via such wireless devices as cell phones, personal digital assistants (PDAs), or laptop computers.
	

	Mnemonics
	Any of several techniques or devices used to help remember or memorize names or concepts.
	MNEMONIC TECHNIQUES AND SPECIFIC MEMORY "TRICKS"; Tools for Improving Your Memory

	Mock Trials
	Students learn about the legal system by assuming the roles of lawyers, witnesses, and judges to act out hypothetical legal cases.
	Mock Trial Society - Home page

	Modeling
	Demonstrating to the learner how to do a task, with the expectation that the learner can copy the model. Modeling often involves thinking aloud or talking about how to work through a task.
	

	Modeling
	Teachers model behaviors or skills.
	Modeling / Coaching / Scaffolding

	Models
	Many forms of models are used in the classroom. In the concrete sense, teachers can provide three-dimensional objects (such as globes or models of molecules) for students to explore. Models can also be conceptual. The idea that the Earth revolves around the sun is part of a model of the the structure of the solar system.
	Building models enhances understanding

	Modem
	Modem comes from the two words: Modulation and Demodulation. A modem converts information from analog to digital and vice versa. Digital information is represented in a series of 1's and 0's. Analog information varies continuously, such as a sound wave. Typically, when you send an e-mail, your modem converts the digital e-mail message to analog.
	

	Modem
	(MOdulator-DEModulator) A device that connects a terminal or computer to a telephone line. It converts the computer's digital pulses into audio frequencies (analog) for the telephone system and converts the frequencies back into pulses at the receiving side. The modem also dials the line, answers the call and controls transmission speed. See also BPS.
	

	Modem
	A device that enables computers to interact with each other via telephone lines by converting digital signals to analog for transmitting and back to digital for receiving.
	

	Modifying
	Useful in the classroom as a scaffolding tool. Provide students with models or information that are nearly correct or complete and allow students to modify the model or information to make it more complete.
	

	Modular
	E-learning that's made up of standardized units that can be separated from each other and rearranged or reused.
	

	Module/Application Module
	A module is a software segment that performs a specific function, such as acquisitions or circulation. Automation system vendors may sell modules separately, though circulation and cataloging modules are often sold together, with add-on modules as possible extra purchases.
	

	Monitor
	Student monitors as a mechanism to teach responsibility.
	Class Officers and Class Jobs

	Monograph
	A book that is complete in one physical piece, as opposed to a serial (or journal) which is produced in cumulative parts indefinitely.
	

	MOO
	(MUD, object oriented) A MUD created with an object-oriented programming language.
	

	Morphological Analysis
	Analysis of the meaning of words based on their sub-parts (morphemes).
	Morphological Analysis

	Most Important Word
	A during reading strategy in which the teacher reminds the students to think about the "most important words" for a particular reading assignment. The teacher gives some examples of some important words, then students work in groups to identify others.
	Most Important Word

	MP3
	A format for music file compression that enables users to download music over the Internet.
	

	MPEG
	Moving Picture Experts Group. A standard used on the Internet for video and audio files. Compression techniques enable the files to be transmitted significantly more quickly than other audio and video files. The Web browser you are using must be capable of running MPEG files. The file extension, ".mpg", is used for MPEG files.
	

	MPEG
	(Moving Picture Experts Group) 1) A high-quality video file format that uses compression to keep file sizes relatively small. 2) The subgroup of the International Organization for Standardization responsible for setting the standards for this format.
	International Organization for Standardization

	MUD
	(multi-user dimension or multi-user domain) A simulated virtual world in which users interact with each other, often by taking on character identities called avatars. Originally created for game-playing, MUDs are growing in popularity for online learning and virtual community-building.
	

	Muddiest Point
	A question used to stimulate metacognitive thinking. Students are asked to name or describe the concept they understand the least (their muddiest point).
	Sample Form: The Muddiest Point; The Muddiest Point (used in e-mail)

	Multi-age Groupings
	A classroom that includes children of many ages and ability levels.
	Information for Parents About Nongraded (Multi-Age) Elementary School; Implementing a Nongraded Elementary Program; Mixed-Age Grouping: What Does the Research Say, and How Can Parents Use This Information?

	Multicasting
	The transmission of information to more than one recipient. For example, sending an email message to a list of people. Teleconferencing and videoconferencing can also use multicasting. See also broadcasting and unicasting.
	

	Multicultural Education Programs
	Programs that focus on teaching children about other cultures, or adapting teaching to fit the cultures of the children being taught.
	Cultural Background - NCREL; Teaching Tolerance; A Community Guide to Multicultural Education Programs; Tolerance.org

	Multidimensional Assessment
	Assessment that gathers information about a broad spectrum of abilities and skills (as in Howard Gardner's theory of Multiple Intelligences.
	

	Multimedia
	The presentation of video, sound, graphics, text, and animation by software.
	

	Multimedia
	Encompasses interactive text, images, sound, and color. Multimedia can be anything from a simple PowerPoint slide slow to a complex interactive simulation.
	

	Multimedia
	Typically refers to the presentation of information using a computer and including text-based, audio, and visual components.
	

	Multiple Choice Tests
	A test in which students are presented with a question or an incomplete sentence or idea. The students are expected to choose the correct or best answer/completion from a menu of alternatives.
	

	Multiple Intelligences Theory
	Howard Gardner's theory proposing that each person has many intelligences (including linguistic, spatial, musical, etc.). These intelligences work together. Educators should design instruction to foster the growth of all intelligences.
	Multiple Intelligences - Armstrong

	Multiple Solutions
	Require students to find all acceptable solutions, not just the best.
	

	My Account
	Your library record, accessed via the library catalogue. It shows what you have and the due dates, any fines owing, requests and holds. Here you can make renewals (where possible) and check and amend your personal details.
	

	My List
	A feature in the library catalogue which allows you to save a list of titles (and their library records). You can create multiple lists (e.g.; a separate one for each essay you are working on), and either save them within "My Account" or email them to yourself.
	

	My Name
	Ice breaker activity in which students stand and explain what they know about the origin of their name. It could be to explain why they were given their particular first or middle names, or it could be to describe a little about the history of their family name.
	

	NAEP
	National Assessment of Educational Progress
	

	NAEYC
	National Association for the Education of Young Children
	

	Names
	Learning student names early is an effective way to minimize the potential for misbehavior and establish positive relationships with students.
	The Name Game

	Naming
	A thinking skill requiring the learner to identify objects or concepts by name. One specific form of naming (Rapid Automatized Naming) is used as an assessment of learners' ability to acquire literacy skills.
	Phonological Skills and Naming Speed as predictors of future literacy deficits

	Narrowband
	1) In data transmission, a limited range of frequencies. 2) More specifically, a network in which data transmission speeds range from 50 Bps to 64 Kbps. See also broadband.
	

	NASBE
	National Association for State Boards of Education
	

	NASDC
	New American Schools Development Corporation
	

	Nature Walks
	A form of field trip in which students explore and observe objects in their natural environment.
	Nature Study - (Charlotte Mason's Cure for Tired Text-taught Tots); Go For a Bird Walk

	Navigation
	1) Moving from Webpage to Webpage on the World Wide Web. 2) Moving through the pages of an online site that may not be part of the WWW, including an intranet site or an online course.
	

	NCADI
	National Clearinghouse for Alcohol and Drug Information
	

	NCAL
	National Center on Adult Literacy
	

	NCATE
	National Council for the Accreditation of Teacher Education
	

	NCES
	National Center for Educational Statistics
	

	NCMSC
	North Center Mathematics and Science Consortium
	

	NCREL
	North Central Regional Educational Laboratory
	

	NCRTEC
	North Central Regional Technology in Education Consortium
	

	NCTE
	National Council of Teachers of English
	

	NCTM
	National Council of Teachers of Mathematics
	

	NEA
	National Education Association
	

	Nesting
	Placing documents within other documents. Allows a user to access material in a nonlinear fashion, the primary requirement for developing hypertext.
	

	Net
	Common nickname for the Internet.
	

	Netiquette
	Online manners. The rules of conduct for online or Internet users.
	

	NetPC
	NetworkPC A computer with minimal memory, disk storage and processor power designed to connect to and work via a network.
	

	Netscape Navigator
	Browser software that enables users to view Webpages.
	

	Network
	A group of interconnected computers, including the hardware, software, and cabling used to connect them.
	

	Network
	The transmission channels interconnecting all client and server stations as well as all supporting hardware and software.
	

	Network
	A group of physically dispersed computers linked to each other to share information resources.
	

	Network
	Two or more computers that are connected so users can share files and devices (for example, printers, servers, and storage devices).
	

	new math
	The teaching of highly abstract and conceptual math, which was popular during the early 1960s.
	

	Newbie
	A term used to describe somebody who is new to the Internet.
	

	News group
	One of the many facilities available on the Internet. Like most of the Internet, news groups are run voluntarily and cooperatively. A news group is centered on a discussion topic, like business ownership (e.g., biz.merchant.talkback.com). Within these news groups, several discussions or threads take place on themes within the discussion topic. If you see a particular news group of interest, you can "subscribe" to it, and then "post" your comment or query. Eventually it will be seen by anyone else who subscribes to the particular news group. Some categories of news groups include: rec - recreational activities; biz - business related groups; comp - computers including technical discussion & support; soc - social issues; sci - scientific discussions; alt - alternative groups.
	

	Newscast
	Newscasts written and produced by students. Newscasts can either be about current happenings, or be used to explore historical events.
	World War II Newscasts (PDF)

	Newsgroup
	An online discussion hosted on the Usenet network. Sometimes also called a forum.
	

	Newsgroups
	see Usenet Newsgroups
	

	Newsletters
	Ask students to make suggestions or write parts of the class newsletter to be sent home tom parents.
	Classroom Newsletters

	Newspaper Assignment for Cooperative Learning
	Groups make their own newspapers following guidelines from the teacher.
	My Antonia Newspaper (DOC)

	Newspapers
	Newspapers as a real world source of content, or as a product produced by students.
	Using Newspapers in the Classroom; Tips for Managing Newspapers in the Classroom; NEWSPAPERS IN EDUCATION - A sampling of ideas for using newspapers in your classroom

	NGA
	National Governors Association
	

	NISO
	A nonprofit association accredited as a standards developer by the American National Standards Institute, the national clearinghouse for voluntary standards development in the U.S. NISO has developed standards for Information Retrieval (Z39.50), 12083 (an SGML Tool), Z39.2 (Information Interchange Format), Codes for Languages and Countries, and Z39.18 (Scientific and Technical Reports).
	

	Nominal Group Technique
	A formal structure to facilitate group problem-solving in a way that encourages all members to participate.
	Nominal Group Technique

	Nondirective Model
	A student-centered teaching model.
	

	Non-examples
	A technique used in direct instruction to help students distinguish between similar concepts.
	Blending Example Instruction

	Non-library material
	Restricted Loans items on loan from academic departments. Usually for use in the library only.
	

	Norm
	A distribution of scores obtained from a norm group. The norm is the midpoint (or median) of scores or performance of the students in that group. Fifty percent will score above and fifty percent below the norm.
	

	Norm Group
	A random group of students selected by a test developer to take a test to provide a range of scores and establish the percentiles of performance for use in establishing scoring standards.
	

	Norm Referenced Tests
	A test in which a student or a group's performance is compared to that of a norm group. The student or group scores will not fall evenly on either side of the median established by the original test takers. The results are relative to the performance of an external group and are designed to be compared with the norm group providing a performance standard. Often used to measure and compare students, schools, districts, and states on the basis of norm-established scales of achievement.
	

	Normal Curve Equivalent
	A score that ranges from 1-99, often used by testers to manipulate data arithmetically. Used to compare different tests for the same student or group of students and between different students on the same test. An NCE is a normalized test score with a mean of 50 and a standard deviation of 21.06. NCEs should be used instead of percentiles for comparative purposes. Required by many categorical funding agencies, e.g., Chapter I or Title I.
	

	norm-referenced assessment
	An assessment designed to discover how an individual student's performance or test result compares to that of an appropriate peer group. (Compare to criterion-referenced assessment.)
	

	Norm-referenced Assessments
	Students are compared to each other. The students with the best performance (on tests, presentations, etc.) receive the highest marks. Grades will be distributed over a range (typically A through F) and not all students can receive the highest marks. (compare to criterion-referenced assessment) Norm-Referenced
	

	Note-Taking
	The process of recording information presented by a teacher for the purpose of improving recall or understanding by the student. Notes typically include a combination of direct quotes of what a teacher says, diagrams, and additions by the student to add emphasis or to indicate areas where outside study may be required.
	Note-taking Systems; Note-Taking Strategies

	Novelty
	A motivational technique to engage student early in instruction. Share something unusual with students to arouse curiosity.
	

	NSDC
	National Staff Development Council
	

	NSTA
	National Science Teachers Association
	

	Numbered Heads Together
	Each student is assigned a number. Members of group work together to agree on answer. Teacher randomly selects one number. Student with that number answers for group.
	

	Nutshelling
	A form of summary. It usually involves asking a student to examine synthesize a brief statement that captures the essence of all that has been written or stated to that point. Often used in writing classes to help students find the key points in their own writing.
	Nutshelling: Shrinking and then Growing Anew

	NWREL
	Northwest Regional Educational Laboratory
	

	Objective Test
	A test for which the scoring procedure is completely specified enabling agreement among different scorers. A correct-answer test.
	

	Objectives
	Share objectives with students to allow them to help plan learning activities to help them reach the objectives.
	

	Object-oriented programming
	A type of computer programming that allows programmers to define the following as objects: data types, data structures, and the functions or operations that are to be applied to the objects. Object-oriented programming languages include Java, Smalltalk, and C++.
	

	Observation
	Observation of student by teacher. Observations may be used during performance assessments, or simply to gather informal information about an individual student's needs and achievements.
	Observation

	Observation Logs
	An observation log is a form of journal kept by a student to assist in guiding observation. Students typically are asked to answer specific questions during the course of keeping an observation log. This technique is often employed in teacher education to guide students during their observation of classroom teachers.
	Using an Observation Log to enhance studies in biology; What is Observation?; Guidelines for Practicum

	Observational Learning
	Albert Bandura's learning theory stating that much human learning occurs through our observation of the behavior of others. This theory is now often called "social learning" model or theory.
	Observational Learning; Observational Learning

	Observations
	Observations made by students.
	Observe a Leaf - Lesson Plan; Science Demonstration Observation Form (printable)

	ODBC
	(Open Database Connectivity) An application program interface to access information from numerous types of databases, including Access, dbase, DB2, and so forth.
	

	OERI
	Office of Educational Research and Improvement (Now Institute of Educational Sciences), U.S. Department of Education
	

	Olympiads
	Olympiads are formally regulated contests to stimulate interest and enthusiasm for a particular topic.
	International Science (and Math) Olympiads; Mathematics Olympiad Learning Centre ; International Geographic Olympiad

	On Reserve
	Item is held in the Restricted Loans collection.
	

	On-Demand Assessment
	An assessment process that takes place as a scheduled event outside the normal routine. An attempt to summarize what students have learned that is not embedded in classroom activity.
	

	One Sentence Summary
	Students are asked to write a single summary sentence that answers the "who, what, where, when, why, how" questions about the topic.
	

	One Word Summary
	Select (or invent) one word which best summarizes a topic . Write 2-3 sentences justifying the selection of the summary word.
	

	One-way Presentation
	One-way presentation describes any format in which the learner is passive and information is presented to the learner. One-way presentation modes include video, lecture, and demonstrations.
	

	Online
	The ability to connect to digital information. Alternately, being available on or logged on to the Internet.
	

	Online
	Connected to or accessible via a computer or computer network.
	

	Online
	The state in which a computer is connected to another computer or server via a network. A computer communicating with another computer.
	

	Online Bookings
	Computerized booking facility for library discussion rooms, audio visual equipment via the library's web pages.
	

	Online community
	A meeting place on the Internet for people who share common interests and needs. Online communities can be open to all or be by membership only and may or may not be moderated.
	

	Online Help
	a: Instructions, operating manuals etc. available in electronic form and accessed via a computer. Most computer applications have an Online Help button. b: The Library also has a virtual Online Help Desk which allows borrowers to contact Library staff through the Internet and ask a question in real time. This is accessed via the library's web pages.
	

	Online interloan request form
	An electronic form for requesting an interloan.
	

	Online learning
	Learning delivered by Web-based or Internet-based technologies. See Web-based training and Internet-based training.
	

	Online training
	Web- or Internet-based training.
	

	OPAC
	Online Public Access Catalog: provides access to the library's holdings via a computer monitor, replacing the traditional card catalog. May also be called a PAC (Public Access Catalog).
	

	Open Discussion
	Open discussion is the least structured form of discussion. The teacher sets the boundaries by describing the general topic for the discussion, but the direction of the discussion follows student interests within that topic.
	INSTRUCTIONAL DISCUSSION

	Open source software
	1) Generally, software for which the original program instructions, the source code, is made available so that users can access, modify, and redistribute it. The Linux operating system is an example of open source software. 2) Software that meets each of nine requirements listed by the non-profit
	Open Source Initiative in its Open Source Definition.

	Open Text Recitation
	A form of recitation in which students can use their books, notes, or other texts to support their answers.
	

	open-ended question
	A question that has many avenues of access and allows students to respond in a variety of ways. Such questions have more than one correct answer.
	

	open-ended task
	A performance task in which students are required to generate a solution or response to a problem when there is no single correct answer.
	

	open-response task
	A performance task in which students are required to generate an answer rather than select an answer from among several possible answers, but there is a single correct response.
	

	Operant Conditioning
	B. F. Skinner's elaboration of basic behaviorist beliefs. Skinner believed that individual's learned when their responses to stimuli were reinforced.
	B. F. Skinner and Operant Conditioning; Operant Conditioning

	Operating System
	The master control program that runs the computer. It is the first program loaded when the computer is turned on.
	

	Operating Systems
	(OS) The low-level software on a computer that schedules tasks, allocates storage, handles the interface to peripheral hardware, and presents a default interface to the user when no application program is running. Examples: UNIX, Windows98, Windows NT.
	

	Opinion Sampling
	Opinion sampling can be used either as an assignment for students. Teachers may also collect student opinions for the purpose of altering classroom structure.
	Do- it-Yourself Opinion-poll Sampling Experiments

	Opt-in
	A term popular in news groups and e-mail. You can opt-in to receive e-mails on a certain subject. For example, by establishing an opt-in on your Web site, you can send customers an e-mail when you have a sale.
	

	OPV
	(Other People's Views) Edward de Bono's strategy for examining the perspectives of others.
	OPV - Part 1 (PDF); OPV - Part 2 (PDF)

	Oral Presentation
	Oral presentations are a form of direct instruction. Lectures are the most common form of oral presentation in the classroom. Other forms of oral presentation include talks given to describe a project or research findings.
	Oral Presentation Advice; Practical hints for giving a presentation

	Oral Reading
	Oral reading of existing texts can be used to scaffold learning of vocabulary, pronunciation, and connections to related topics. During the writing process, oral reading becomes a proofreading strategy.
	Oral Reading and Subvocalization

	Ordering
	Putting objects, concepts, or numbers in order.
	

	Organic Model
	An educational reform movement in which teachers collaborate to govern school policies and practices rather then following standardized guidelines handed down from distant policy makers.
	Restructuring high schools can improve student achievement - Lee, Smith, and Croninger

	Organizing
	Organizing can include many different forms of interaction with objects and concepts. Organizing may include classifying, ordering, ranking, and comparing.
	

	Origination site
	The location from which a teleconference originates.
	

	Other People's Views
	(OPV) Edward de Bono's strategy for examining the perspectives of others.
	OPV - Part 1 (PDF); OPV - Part 2 (PDF)

	Outcome
	An operationally defined educational goal, usually a culminating activity, product, or performance that can be measured.
	

	outcome-based education
	An integrated system of educational programs that aligns specific student outcomes, instructional methods, and assessment.
	

	Outcome-based Learning
	A school reform structure that typically requires students to pass specific exit exams or pass exit performances by the time they finish the program. Instruction is adapted to guarantee 100% of the students can meet these exit requirements.
	Outcome-based Learning

	Outlines
	An outline is a skeletal version of some larger presentation or writing. Outlines usually include phrases or sentences that are critical to the topic and are arranged in the same order that the concepts will be (or were) presented in the final version. Outlines may be used to guide the creation process in writing or planning, during a lecture to help students follow the concepts being presented, or by students in their note-taking or studying.
	Developing an Outline

	Outside Experts
	Outside experts can be used as guest speakers, volunteer to assist during projects, or as evaluators of student work.
	Outside People Help Judge Student Work

	Packet
	A bundle of data transmitted over a network. Packets have no set size; they can range from one character to hundreds of characters.
	

	Page impression
	Occurs every time a particular Web page is displayed by someone using the Internet. A page impression is similar to a "hit," except that a hit is also registered when a spider, or similar program, accesses the Web page.
	

	Page turner
	A derogatory term for e-learning that offers little to no graphics or interaction, instead comprising mainly pages of text.
	

	Paideia Approach
	A school model in which all students follow the same rigorous program designed to provide a deep, liberal education. Traditional grading is discouraged and there is an emphasis on classical texts and Socratic methods.
	Paideia - Philosophy and Method

	Painting
	While typically restricted to elementary classes or to art classes at the higher levels, painting can be used in a wide variety of classes to encourage creative thinking and problem-solving. At all levels, planning and executing a painting involves the integration of many skills and promotes the development of higher order thinking.
	Painting encounters

	Pair Problem Solving
	A problem-solving technique in which one member of the pair is the "thinker" who thinks aloud as they try to solve the problem, and the other member is the "listener" who analyzes and provides feedback on the "thinker's" approach.
	Pair Problem Solving; IMPROVING STUDENTS' PROBLEM SOLVING SKILLS

	Pair Project
	Pair projects take two basic forms. In the commonest form, two students work together to accomplish some task. The task may be to produce a tangible object (like a poster or model) or may be to make a presentation to the class. The more global form of pair project is for classes in different parts of the world to collaborate on a project. The students perform similar activities in both locations then compare results.
	Pair Project - pair activity; Hibizaki and South Dale Pair Project

	Paired Verbal Fluency
	A form of brainstorming. Used to "warm- up" students before a whole class discussion. Student 1 in pair remembers while student 2 listens. Roles switch. Repeat twice.
	

	Pairs Check
	Pairs work together and check each other's work.
	Pairs Check; Pairs Check (PDF)

	Panels
	In a panel discussion, a small group acts as experts to answer the questions of the people in the larger group. In a classroom setting, students are selected to become experts on a topic and are given at least a day to prepare for the discussion. Panel discussions can also be held using outside experts.
	Lesson 16 - Near Miss (Preparation for panel discussion is described in detail.) (PDF)

	Pantomime
	The expression of ideas using only movement and gestures. One form of pantomime commonly used in the classroom is the narrative pantomime. In narrative pantomime, the leader (usually the teacher) reads a passage of text and the others in the groups act out the passage to demonstrate the ideas using their movements.
	NARRATIVE PANTOMIME; Pantomime; Narrative Pantomime - Lesson Plans

	Paradoxes
	Paradoxes are statements, or sets of statements, that appear to be contradictory. Using paradoxes in the classroom can encourage problem-solving, critical thinking, and logical thinking skills.
	Welcome to the Hotel Infinity!

	Paragraph Shrinking
	Partners read in pairs. For the first paragraph, one reads and the other summarizes by stating the main idea of that paragraph. The partners then switch roles for the second paragraph.
	

	Paragraph Writing Strategy
	There are many different formal strategies to help students compose paragraphs. The one thing these strategies all share is that they are similar to strategies for writing larger compositions, but are sometimes more explicit about the number of ideas to use in constructing a single paragraph.
	Paragraph Writing Strategy; POINTS - A Learning Strategy for Paragraph Writing

	Paraphrasing
	Paraphrasing involves careful reading, then rewriting the ideas of the author in your own words. Learning to paraphrase is critical to understanding how to do research from texts, then properly cite those texts without plagiarizing.
	Paraphrasing

	Parents
	Parents can assist in learning in an infinite number of ways. By keeping parents informed about the progress of their child and how they can help, parents can be involved both inside and outside the classroom. Just a few of the roles for parents include: coaching, tutoring, chaperoning, classroom assistant, and providing physical and emotional help during those times when a single person (the teacher) can't do everything.
	Including Families in Programs for Young Children; Parental Involvement Improves Student Achievement; Bringing Mom to School Helps the Transition; Reaching Out to Uninvolved Parents

	Partner Discussion
	Any discussion involving exactly two people. This is a flexible strategy that allows the maximum number of students to verbally express their ideas at the same time. Typically, partner discussions are prompted by a single question, but longer partner discussions can occur if the partners are assigned a larger project.
	

	Partner Reading
	Pairs of students read together and the listener corrects the active reader. One special form of partner reading is called "Reading Buddies." Reading buddies are pairs whose members are several years apart.
	Reading Buddies

	Part-to-Part-to-Part
	An instructional approach in which objectives are presented to learners repeatedly, but each time parts of the curriculum are presented deeper concepts are explored.. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	Part-to-Whole
	An instructional approach in which objectives are presented to learners beginning with parts of the curriculum, then relationships between the parts are presented, and finally learners can incorporate the parts as a whole.. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	Part-to-Whole-to-Part
	An instructional approach (often used in reading) in which objectives are presented to learners in chronological order. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	

	Password
	A secret word, or string of characters, which identifies a user to login into a computer or computer network.
	

	Pattern Forming
	The ability to recognize and create patterns is central to many different fields. The use of lessons with "pattern forming" activities is typically started in pre-schools and continues into higher education.
	Bear Mini-Unit, Lesson 4: Patterning with Bears

	PBL
	(Problem-Based Learning) Inductive teaching method. No direct instruction. Teacher poses authentic (real-world) problem. Students learn particular content and skills as they work cooperatively to solve the problem.
	Problem-based Learning

	PDA
	(personal digital assistant) Handheld computer device used to organize personal information such as contacts, schedules, and so forth. Data can usually be transferred to a desktop computer by cable or wireless transmission.
	

	PDF
	Portable Document Format. A computer file format for sharing documents across different kinds of computers and independent of their original software.
	

	PDF
	(portable document format) File format developed by Adobe Systems to enable users of any hardware or software platform to view documents exactly as they were created--with fonts, images, links, and layouts as they were originally designed.
	

	Peer Editing
	Students read and give feedback on the work of their peers. Peer editing is not only useful as a tool to improve students' analytical skills, but also provides students with an alternative audience for their work.
	Peer Editing; Peer Editing Guide; Peer Editing

	Peer Evaluation
	Students evaluate presentations or work of fellow students.
	

	Peer Questioning
	Students ask questions of each other. Often occurs during student presentations.
	

	Peer Tutoring
	Students tutor each other in school work.
	

	Peer-to-peer network
	(P2P) A communications network that enables users to connect their computers and share files directly with other users, without having to go through a centralized server. Groove is an example of an application that runs on a peer-to-peer network.
	

	Peg Word System of Memorization
	Uses visualization to remember words associated with particular numbers.
	

	Penpals
	Students communicating at a distance.
	

	Pentium Processor
	Pentium refers to the Pentium CPU (central processing unit) chip, produced by Intel, that conducts the actual computations within a computer. The Pentium CPU is a microprocessor chip that computes by performing trillions of switch openings and closings. It could also refer to the computer that uses the Pentium CPU.
	

	Percentile
	A ranking scale ranging from a low of 1 to a high of 99 with 50 as the median score. A percentile rank indicates the percentage of a reference or norm group obtaining scores equal to or less than the test-taker's score. A percentile score does not refer to the percentage of questions answered correctly, it indicates the test-taker's standing relative to the norm group standard.
	

	performance assessment
	Systematic and direct observation of a student performance or examples of student performances and ranking according to pre-established performance criteria. Students are assessed on the result as well as the process engaged in a complex task or creation of a product.
	Performance Assessment - NCREL

	performance criteria
	A description of the characteristics to be assessed for a given task. Performance criteria may be general, specific, analytical trait, or holistic. They may be expressed as a scoring rubric or scoring guide. (See rubrics and scoring guide.)
	

	Performance Criteria
	The standards by which student performance is evaluated. Performance criteria help assessors maintain objectivity and provide students with important information about expectations, giving them a target or goal to strive for.
	

	Performance of Skills
	Skills might include touch typing, use of scientific equipment, drawing, etc.
	

	performance task
	An assessment exercise that is goal directed. The exercise is developed to elicit students' application of a wide range of skills and knowledge to solve a complex problem.
	

	Performance-Based Assessment
	Direct, systematic observation and rating of student performance of an educational objective, often an ongoing observation over a period of time, and typically involving the creation of products. The assessment may be a continuing interaction between teacher and student and should ideally be part of the learning process. The assessment should be a real-world performance with relevance to the student and learning community. Assessment of the performance is done using a rubric, or analytic scoring guide to aid in objectivity. Performance-based assessment is a test of the ability to apply knowledge in a real-life setting. Performance of exemplary tasks in the demonstration of intellectual ability. Evaluation of the product of a learning experience can also be used to evaluate the effectiveness of teaching methods. Stiggins defines performance-based assessment as the use of performance criteria to determine the degree to which a student has met an achievement target. Important elements of performance-based assessment include clear goals or performance criteria clearly articulated and communicated to the learner; the establishment of a sound sampling that clearly envisions the scope of an achievement target and the type of learning that is involved (use of problem-solving skills, knowledge acquisition, etc.) Attention to extraneous interference (cultural biases, language barriers, testing environment, tester biases) and establishment of a clear purpose for the data collected during the assessment before the assessment is undertaken, keeping in mind the needs of the groups involved (teachers, students, parents, etc.) (from an article by Richard J. Stiggins, "The Key to Unlocking High-Quality Performance Assessments." Assessment: How Do We Know What They Know? ASCD, 1992.
	

	Periodicals
	A publication issued at regular intervals, usually more frequently than annually, eg. a monthly magazine, or a quarterly journal. Each issue usually contains separate articles or other writings. See also: serial, journal
	

	Peripheral
	A device that attaches to a PC and is controlled by its processor (eg., printer, modem, joystick, zip drive).
	

	Personalization
	Tailoring Web content to an individual user. Can be accomplished by a user entering preferences or by a computer guessing about the user's preferences.
	

	Perspectives
	Students might be asked to analyze perspectives, or take another perspective.
	

	Phenomena maps
	A structure to help students understand events and their interactions.
	

	Phrase
	A sequence of words. Search engines will usually give the option of a phrase search. The search engine will look for occurrences of the particular sequence of words entered.
	

	Pictorial Autobiography
	Students create collages representing their interests, background, or culture. Students can either share them and explain them to the class, or post them anonymously to allow students to try to guess which collage belongs to which student.
	

	Picture Mapping
	A form of graphic organizer similar to story mapping. Instead of diagramming using keywords, however, the concepts are illustrated with pictures.
	

	Picture Word Inductive Model
	(PWIM) Inductive, inquiry-based vocabulary-building strategy that presents new words in conjunction with photographs.
	Picture Word Inductive Model (PWIM) (PDF)

	P-I-E
	(Point, Illustrations, Explanation) A writing strategy to remind students about the key parts of a paragraph. As a cue, you can ask them if their paragraph has all the pieces of the P-I-E (Point-Illustrations-Explanation).
	

	Pixel
	(Picture Element) Tiny dots that make up a computer image. The more pixels a computer monitor can display, the better the image resolution and quality. On a color monitor, every pixel is composed of a red, a green, and a blue dot that are small enough to appear as a single entity.
	

	PLAN
	A writing strategy by Edwin S. Ellis consisting of the following components: Preview audience, goals, & words. List main ideas & details. Assign numbers to indicate order. Note ideas in complete sentences.
	Framing Main Ideas and Essential Details to Promote Comprehension (see page 22) (PDF)

	PLAN
	(Predict/Locate/Add/Note) A reading/study skills strategy.
	PLAN - Predict/Locate/Add/Note; Reading Strategies

	Platforms
	A combination hardware and software architecture, such as Unix, Macintosh, or Windows NT.
	

	Plug and play
	The concept of adding new components to a PC (such as an external modem) without having to manually configure anything. In other words, the operating system does it all for you.
	

	Plug-and-play
	The ability of a personal computer's operating system to recognize and install-- with little to no intervention by the user--new peripheral devices that are added to the computer. Also spelled plug-n-play or plug 'n' play.
	

	Plugfest
	A biannual event sponsored by the Advanced Distributed Learning Network that brings together early adopters of the SCORM specifications to validate and document their process in meeting requirements for reuse, adaptability, interoperability, cost-effectiveness, and global access.
	

	Plug-in
	Plug-in applications are programs that are used as part of your Web browser. The most commonly used plug-in you are likely to come across in the Library is the Adobe Acrobat Reader.
	

	Plug-in
	An accessory program that adds capabilities to the main program. Used on Webpages to display multimedia content.
	

	Plug-ins
	An auxiliary program added to Web browsers such as Netscape to enable them to support new types of content (e.g. RealAudio, Shockwave).
	

	Plus, Minus, Interesting
	(PMI) A decision-making strategy devised by Edward de Bono. Students silently list positive, negative, and other aspects of a problem or solution. Aspects are shared as a group list. All alternatives are considered before decision is made.
	PMI (PDF)

	PMI
	(Plus, Minus, Interesting) A decision-making strategy devised by Edward de Bono. Students silently list positive, negative, and other aspects of a problem or solution. Aspects are shared as a group list. All alternatives are considered before decision is made.
	PMI (PDF)

	PNG
	(Portable Network Graphics) The patent-free graphics compression format developed by Macromedia expected to replace GIF. PNG offers advanced graphics features such as 48-bit color.
	

	Point, Illustrations, Explanation
	(P-I-E) A writing strategy to remind students about the key parts of a paragraph. As a cue, you can ask them if their paragraph has all the pieces of the P-I-E (Point-Illustrations-Explanation).
	

	Point-to-multipoint
	Transmission between multiple locations using a bridge.
	

	Point-to-point
	Transmission between two locations.
	

	POP
	(Post Office Protocol) The set of rules and standards that govern the retrieval of email messages from a mail server.
	

	Pop Quiz
	Assessment given without notice. Usually written, and used to motivate students to study each day.
	

	PORPE
	(Predict, Organize, Rehearse, Practice, and Evaluate) A strategy to help students prepare for exams by having them predict the questions on the exam.
	

	Portal
	A portal is a Web site that serves as a gateway to the Internet, often consisting of a collection of links to the most popular Web services on the Internet.
	

	Portal
	(and Subject Portals) A website considered as an entry point to other websites, or relevant resources by being an aggregation of subject specific links. The library's website has Subject Portals for all the academic subjects.
	

	Portal
	A Website that acts as a doorway to the Internet or a portion of the Internet, targeted towards one particular subject. Also see learning portal.
	

	Portfolio
	A systematic and organized collection of a student's work that exhibits to others the direct evidence of a student's efforts, achievements, and progress over a period of time. The collection should involve the student in selection of its contents, and should include information about the performance criteria, the rubric or criteria for judging merit, and evidence of student self-relection or evaluation. It should include representative work, providing a documentation of the learner's performance and a basis for evaluation of the student's progress. Portfolios may include a variety of demonstrations of learning and have been gathered in the form of a physical collection of materials, videos, CD-ROMs, reflective journals, etc.
	Portfolios - NCREL; Guidelines for Portfolio Assessment; Portfolios

	portfolio assessment
	An assessment process that is based on the collection of student work (such as written assignments, drafts, artwork, and presentations) that represents competencies, exemplary work, or the student's developmental progress.
	

	Portfolio Assessment
	Portfolios may be assessed in a variety of ways. Each piece may be individually scored, or the portfolio might be assessed merely for the presence of required pieces, or a holistic scoring process might be used and an evaluation made on the basis of an overall impression of the student's collected work. It is common that assessors work together to establish consensus of standards or to ensure greater reliability in evaluation of student work. Established criteria are often used by reviewers and students involved in the process of evaluating progress and achievement of objectives.
	

	Positive Profile
	Students analyze characters from reading by completing a personality evaluation form that includes positive characteristics such as "hobbies," "strengths," and "smartest action performed."
	Positive Profile

	Post
	To place a message in a public message forum. Also, to place an HTML page on the World Wide Web.
	

	Power users
	Advanced, sophisticated users of technology (usually a computer application or an operating system) who know more than just the basics needed to operate it.
	

	PPP
	A software package that enables a user to connect directly to the Internet over a telephone line.
	

	Practice item
	1) A question or learning activity that serves as an informal validation and reinforcement of instruction. 2) A sample question that precedes a test, designed to ensure that the learner understands the mechanics of the testing system.
	

	Practices
	A set of methods or procedures to be followed, as in best practices or standard practices. In e-learning, the methods used to communicate the content to the learner.
	

	Precise Writing
	A form of abstraction or summary.
	

	Precision search
	A type of search in the library catalogue allowing a user to narrow and focus their search by defining and combining search terms. See also Keyword, Phrase, and Limit and Limiting Fields above.
	

	Predict / Check / Connect
	A reading strategy by Edwin S. Ellis encouraging predictions based on the beginning of a text.
	Predict / Check / Connect

	Predict, Organize, Rehearse, Practice, and Evaluate
	(PORPE) A strategy to help students prepare for exams by having them predict the questions on the exam.
	

	Predict/Locate/Add/Note
	(PLAN) A reading/study skills strategy.
	PLAN - Predict/Locate/Add/Note; Reading Strategies

	Prediction Pairs
	Students are paired as they listen to the teacher read a passage aloud. At each pause in the reading, the teacher prompts students to discuss with their partner what they predict will happen next in the reading.
	

	Prediction Relay
	Extension of Paragraph Shrinking which partners are asked to think ahead.
	

	Predictions
	Students make predictions to indicate extended understanding of concepts.
	

	PREL
	Pacific Resources for Education and Learning
	

	PReP
	(Prereading Plan) Brainstorming to activate students' existing knowledge before reading.
	

	Prepare-Present-Process
	
	Prepare-Present-Process - planning guide (PDF)

	Prepcreation
	Creativity activity: list of prepositions (above, in, because, opposite) is interposed between two lists of words, then try to make sense of the combinations. Used to generate novel solutions to problems.
	

	Prereading Plan
	(PReP) Brainstorming to activate students' existing knowledge before reading.
	

	Prescriptive learning
	A process in which only coursework that matches a learner's identified skill and knowledge gaps is offered to him or her, with the goal of making the learning experience more meaningful, efficient, and cost-effective.
	

	Primary Trait Method
	A type of rubric scoring constructed to assess a specific trait, skill, behavior, or format, or the evaluation of the primary impact of a learning process on a designated audience.
	

	prior knowledge
	The total of an individual's knowledge at any given time.
	

	Private Key
	The private part of a two-part, public key cryptography system. The private key is kept secret and never transmitted over a network.
	

	Problem Reversal
	Solve problems by reversing problem and determining what not to do.
	Problem Reversal

	problem solving
	A method of learning in which students evaluate their thinking and progress while solving problems. The process includes strategy discussion--determining solution strategies to similar problems and pinpointing additional problems within the context of their investigation.
	

	Problem-Based Learning
	(PBL) Inductive teaching method. No direct instruction. Teacher poses authentic (real-world) problem. Students learn particular content and skills as they work cooperatively to solve the problem.
	Problem-based Learning

	Problems
	Students can interact with problems in many ways. Students may be asked to create or construct problems, they may be asked to set up how to solve problems (without actually completing the calculations necessary to solve them), and finally they may be asked to solve problems.
	

	Problem-Solving
	A Meaningful Use Task which centers on overcoming constraints or limiting conditions.
	Polya's "How to Solve It"

	Process
	A generalizable method of doing something, generally involving steps or operations which are usually ordered and/or interdependent. Process can be evaluated as part of an assessment, as in the example of evaluating a student's performance during prewriting exercises leading up to the final production of an essay or paper.
	

	Process Writing
	Students write following a model specified by the instructor. Emphasis shifts from the nature of the final product, to the process used to create the final product.
	Process Writing

	Product
	The tangible and stable result of a performance or task. An assessment is made of student performance based on evaluation of the product of a demonstration of learning.
	

	Profile
	Personal information about you that's stored with a merchant and usually consists of your address and shopping preferences, which makes it easier for merchants to tailor their services to your individual needs.
	

	Profile
	A graphic compilation of the performance of an individual on a series of assessments.
	

	Program
	See application.
	

	Project
	A complex assignment involving more than one type of activity and production. Projects can take a variety of forms, some examples are a mural construction, a shared service project, or other collaborative or individual effort.
	

	Project 2061
	A reform initiative, developed by the American Association for the Advancement of Science, which seeks to improve the quality, increase the relevance, and broaden the availability of science, math, and technology education.
	

	Projection system
	A device for showing video, television, or computer images on a large screen.
	

	Proofreading
	
	Proofreading Checklist

	PROP Advance Organizer
	A structured format to give students an overview of what to expect from upcoming instruction. Using a completed form, the teacher describes for students: Prior knowledge, Relationships, Organization, Plan
	PROP advance organizer - example (PDF)

	ProQuest
	Collection of different databases covering a wide range of subjects that provide access to many journal articles online. Access is via an Internet browser.
	

	Protocol
	A formal set of standards, rules, or formats for exchanging data that assures uniformity between computers and applications.
	

	Protocols
	Sets of rules or standards that let computers communicate over the Internet. HTTP (Hypertext Transfer Protocol) allows transfer of Web pages via a browser. FTP (File Transfer Protocol) allows transfer of files through the Internet from one computer to another.
	

	Protocols
	Rules governing transmitting and receiving of data.
	

	PTA
	Parent Teacher Association
	

	PTO
	Parent Teacher Organization
	

	Public Key
	The published part of a two-part (public key/private key) cryptography system.
	

	Publish
	Encouraging students to submit their writing or creations to real-world publishers, or to publish their work themselves using desktop publishing techniques.
	

	Pull technology
	In reference to the Internet or other online services, the technology whereby people use software such as a Web browser to locate and "pull down" information for themselves. See also push technology.
	

	Puppet
	Puppets are useful for role play and presentations.
	

	Push technology
	An Internet technology that sends prearranged information to users before they actually request it. The user sets up a profile specifying the type of information that they require.
	

	Push Technology
	Internet technology that allows information to be delivered or "pushed" directly to a user who subscribes to it. PointCast, Yahoo, and other services provide news to users who can customize their news reports by selecting topics like sports, world news, and business that are entered into a database.
	

	Push technology
	In reference to the Internet or other online services, the technology whereby information is sent directly to a user's computer. See also pull technology.
	

	PWIM
	(Picture Word Inductive Model) Inductive, inquiry-based vocabulary-building strategy that presents new words in conjunction with photographs.
	Picture Word Inductive Model (PWIM) (PDF)

	Pyramid Strategy
	
	Pyramid Strategy

	Q. Tests
	The first of the standardized norm-referenced tests, developed during the nineteenth century. Traditional psychologists believe that neurological and genetic factors underlie "intelligence" and that scoring the performance of certain intellectual tasks can provide assessors with a measurement of general intelligence. There is a substantial body of research that suggests that I.Q. tests measure only certain analytical skills, missing many areas of human endeavor considered to be intelligent behavior. I. Q is considered by some to be fixed or static; whereas an increasing number of researchers are finding that intelligence is an ongoing process that continues to change throughout life.
	

	QAR
	(Question-Answer Relationship) Exploration of the nature of answers. Are answers explicit or implicit in the reading, or are they internal to the reader?
	Question-Answer Relationships (QAR) Strategy

	Quartile
	The breakdown of an aggregate of percentile rankings into four categories: the 0-25th percentile, 26-50th percentile, etc.
	

	Query
	This term generally refers to databases. A query is used to retrieve database records that match certain criteria. For example, you might query a system with: List all customers from Melbourne; List the total sales for March 1999 by region; List customers who spent more than $10,000 last month.
	

	Query
	A user's request for information from a database or search engine. A query is a search string entered by a patron when searching for a particular library item or subject in the library's catalog, or OPAC.
	

	Question / Check / Connect
	A strategy by Edwin S. Ellis for learning more about reading by asking questions about the graphics associated with the text.
	Question / Check / Connect

	Question-Answer Relationship
	(QAR) Exploration of the nature of answers. Are answers explicit or implicit in the reading, or are they internal to the reader?
	Question-Answer Relationships (QAR) Strategy

	Questions
	Have students apply "who, what, when, where, why, how" to all problems. Or ask students to generate questions.
	Classroom Questioning; Questioning techniques for gifted students - Painter ; Teaching Thinking Through Effective Questioning (PHD); questioning.org

	Questions Into Paragraphs
	(QuIP) A reading and writing strategy by Elaine McLauglin in which students are taught how to use questions to research answers from multiple texts and incorporate them into a coherent paragraph.
	QuIP
Questions Into Paragraphs

	Quick Drafting
	
	Writing Approaches or Strategies - Quick Drafting

	Quickdraw
	Pair activity in which students have a short period (typically 30 seconds) to share all they know by writing with symbols or drawings.
	

	Quicktalk
	Pair activity in which students have exactly 30 seconds to share all they know.
	Before Reading Strategies

	Quickwrite
	Pair activity in which students have a short period (typically 30 seconds) to share all they know by writing in a graphic organizer.
	

	Quintile
	The breakdown of an aggregate of percentile rankings into five categories: the 0-20th percentile, 21-40th percentile, etc.
	

	Quintilian Progression
	Model to guide assessment of writing in progress. 1st product: freely generated ideas and words. 2nd: student decides on organizational form of paper. 3rd (first written draft): student should aim for clarity. 4th: revise for correctness. 5th: revise for eloquence.
	Quintilian

	QuIP
	(Questions Into Paragraphs) A reading and writing strategy by Elaine McLauglin in which students are taught how to use questions to research answers from multiple texts and incorporate them into a coherent paragraph.
	QuIP - Questions Into Paragraphs

	R&D
	research and development
	

	Radio button
	Radio buttons often appear in Windows applications. They are used when you have to make a choice. Each option may have a circle by it, and if you click inside the circle it becomes selected (e.g., goes from white to black). If you select a second option the first one becomes deselected because you can select only one from the list.
	

	RAFT
	(Role/Audience/Format/Topic) Post-reading activity in which students demonstrate understanding by writing for a specific audience.
	RAFT - Role/Audience/Format/Topic; RAFT - Part 1 (PDF); RAFT - Part 2 (PDF); RAFT - Role, Audience, Format, Topic

	Rally Robin
	
	Rally Robin - pair activity

	RAM
	(random-access memory) Temporary storage built into a computer system that functions as a "workspace" for data and program instructions.
	

	Random Word Method
	A creativity technique.
	Random Input

	Randomized Questioning
	In situations where the teacher wants to ensure that all students have an opportunity to answer questions, the teacher creates note cards with the students' names on them, then shuffles the cards. AFTER asking each question, the teacher reveals the name of the student chosen at random to answer the question.
	

	Raps
	Songs written and presented by students.
	

	Raster graphic
	A computer image made up of a collection of dots. Can become ragged or otherwise distorted when the image is enlarged or shrunk. See also vector graphic.
	

	Rating Scale
	A scale based on descriptive words or phrases that indicate performance levels. Qualities of a performance are described (e.g., advanced, intermediate, novice) in order to designate a level of achievement. The scale may be used with rubrics or descriptions of each level of performance.
	

	RD&D
	research, development, and dissemination
	

	RDBMS
	Relational Database Management System. See Relational Database.
	

	Reaching Consensus
	
	Reaching Consensus decision-making form (PDF)

	Read Aloud
	Teacher reads aloud to the class to improve comprehension, expose students to correct pronunciation, or to create positive feelings about reading or a particular book.
	

	Read and Respond
	
	Read and Respond

	Reader's Theater
	Students adapt some of their reading to present to other students in the form of a play. These productions can be simple or elaborate and include posters, programs, sets, and costumes.
	READERS THEATRE

	Reading
	
	The Read Aloud Strategy (PDF)

	Reading for Information
	A type of reading in which learners interact with text to collect information, or to improve their understanding of specific topics.
	

	Reading Roadmap
	Map to guide students in their reading. Shows when to skim, when to read carefully, questions to consider.
	The Getting Started from Scratch Guide to Pocket PC Programming - Example of a Reading Roadmap

	Reading the Room
	
	Reading and Writing the Room

	Ready reference
	Provision of quick answers to factual questions, using standard sources such as dictionaries, almanacs and directories.
	

	Ready-Set-Recall
	
	Ready-Set-Recall - review form (PDF)

	Reality-Based Model
	Developed by Glasser as a counseling technique. Useful in teaching students to manage their own behavior by helping them discover what they really in a situation, and socially acceptable ways of getting what they want.
	What is Reality Therapy?

	Real-time communication
	Communication in which information is received at (or nearly at) the instant it's sent. Real-time communication is a characteristic of synchronous learning.
	

	Recall
	A status assigned when an item on long term loan has been requested and has been assigned a new due date.
	

	Recall, Summarize, Question, Comment, and Connect
	(RSQC2) A summarization technique in which students Recall (list) key points, Summarize in a single sentence, ask unanswered questions, Connect the material to the goals of the course, and write an evaluative Comment.
	

	Receive site
	A location that can receive transmissions from another site for distance learning.
	

	Recently returned
	Material returned to the library within the last 3 days. These are held on the Recently returned shelves in the appropriate library before being returned to their classified shelf location.
	

	Reciprocal Teaching
	Students take turns being the teacher for a pair or small group. Teacher role may be to clarify, ask questions, ask for predictions, etc.
	Reciprocal Teaching - NCREL

	Recitation
	Questions and answer session dominated by the teacher. Questions usually have a single correct answer.
	

	Record Conversion
	Record conversion is an aspect of retrospective conversion, in which book records on a tape or disk are converted to MARC format for use in an automation system. Conversion is usually processed by the automation system or by an outside vendor specializing in retrospective conversion.
	

	Redundancy
	To be learned, concepts need to be revisited many times and in a variety of contexts. Younger children may need to work with a concept twenty or more times to fully understand it, while older students and adults typically need to see and use a concept three or more times to be able to remember and properly use it.
	

	Reference only
	A collection of mainly reference material (such as encyclopedias, dictionaries, handbooks, directories, etc.), restricted to use within the library, so that they will always be on hand when needed.
	

	Reflection
	A metacognitive activity. Learner pauses to think about, and organize information gathered from reading, discussions, or other activities.
	

	Re-labeling
	A status used when items need a new call number label and are temporarily not on the shelf. These items can be "requested".
	

	RELATE Table
	A graphic organizer to help students connect what they learn in the classroom to real world events or issues.
	Making Real-World Connections When Teaching Major Concepts in Inclusive Classrooms

	Relational Database
	A database in the form of tables having rows and columns to show the relationships between items. If data is changed in one table, it will be changed in all related tables. See Database.
	

	Relational Database
	A database organization method that links files together in order to perform cross-tabulation and queries, resulting in value-added information. Non-relational databases organize information in a flat file structure.
	

	Relay Summary
	Team activity to summarize reading. One team member writes one sentences summarizing reading then passes page to teammate. Continues until everyone in team has added at least one sentence.
	

	Reliability
	An indicator of score consistency over time or across multiple evaluators. Reliable assessment is one in which the same answers receive the same score regardless of who performs the scoring or how or where the scoring takes place. The same person is likely to get approximately the same score across multiple test administrations.
	

	Reliability
	The measure of consistency for an assessment instrument. The instrument should yield similar results over time with similar populations in similar circumstances.
	

	Remote Access
	Service allowing users away from the server or network to access these resources from remote locations.
	

	Repurpose
	To reuse content by revising or restructuring it for a different purpose than it was originally intended or in a different way.
	

	Request
	To reserve an item that is currently unavailable (out to another patron). When it is available, a notification will be sent.
	

	ReQuest
	Teacher and students take turns asking each other questions about reading.
	

	Request For Information
	(RFI) A formal request that a library prepares and sends to vendors for information on their automation systems.
	

	Request For Proposal
	(RFP) A formal open bid document that a library prepares to obtain a customized response from a vendor. Responses may include pricing, enhancements, implementation plan, and timeline. An RFP is usually the precursor to a legal contract between vendor and library.
	

	Warehouse request
	Request items from the Warehouse by filling in a "Warehouse request" card at any library.
	

	Resiliency Training
	
	Resiliency in Action

	Resolution
	The clarity of the image on the video display screen.
	

	Resources
	Physical or electronic sources (including Databases) of information. See Also Holdings, Items.
	

	Restricted Loans
	A temporary collection of heavily used course material. A Restricted Loan collection is kept in the Central, Engineering, Law and Physical Sciences Libraries.
	

	Restructuring
	See systemic reform.
	

	Retrospective Conversion
	Retrospective conversion is the process by which libraries convert a shelflist (such as a card catalog) to a searchable, computerized database. This database can then be used as the backbone of an automation system.
	

	Reusable
	E-learning content that can be transferred to various infrastructures or delivery mechanisms, usually without changes.
	

	Revising
	Students can learn by revising their own work, or by revising the work of others.
	A Checklist for Revision

	RFID
	(radio frequency identification) A wireless information-transmission technology set to take the place of bar codes. A tag is placed on the object and then read by an antenna and transceiver. The object does not need to be in the same line of sight as the transceiver, as products with bar codes do, and the transceiver can function over greater distances than bar code readers.
	

	RFP
	(request for proposal) A document produced by a company seeking goods or services and distributed to prospective suppliers. Suppliers then provide proposals based on the criteria specified within the RFP.
	

	RIO
	(reusable information object) A collection of content, practice, and assessment items assembled around a single learning objective. RIOs are built from templates based on whether the goal is to communicate a concept, fact, process, principle, or procedure. (Pronounced "REE-O")
	

	RLO
	(reusable learning object) A collection of RIOs, overview, summary, and assessments that supports a specific learning objective. (Pronounced "R-L-O")
	

	ROI
	(return on investment) Generally, a ratio of the benefit or profit received from a given investment to the cost of the investment itself. In e-learning, ROI is most often calculated by comparing the tangible results of training (for example, an increase in units produced or a decrease in error rate) to the cost of providing the training.
	

	Role play
	(noun) A training technique in which learners act out characters in order to try out behaviors, practice interactions, communicate for a desired outcome, and/or solve a dynamic problem. Role plays can reinforce learning and help people apply new information, skills, and techniques. (verb) To participate in a role play.
	

	Role/Audience/Format/Topic
	(RAFT) Post-reading activity in which students demonstrate understanding by writing for a specific audience.
	RAFT - Role/Audience/Format/Topic; RAFT - Part 1 (PDF); RAFT - Part 2 (PDF); RAFT - Role, Audience, Format, Topic

	Roots
	Word root activities to build vocabulary.
	

	Round Robin
	
	Round Robin -team activity

	Round-Table Discussion
	At a table, 4 or 5 participants informally discuss topic among themselves and with the audience.
	

	Routines
	One way to maximize teaching time, shorten delays due to transitions, and focus student behavior is to establish routines on the first day. Points to discuss include procedures for turning in work. what is expected during the first minutes of class, and what materials are needed each day.
	

	RSQC2
	(Recall, Summarize, Question, Comment, and Connect) A summarization technique in which students Recall (list) key points, Summarize in a single sentence, ask unanswered questions, Connect the material to the goals of the course, and write an evaluative Comment.
	

	RTF
	Rich Text Format. A file format developed by Microsoft. Most word processors can process RTF files. The format was developed to enable documents to be transferred between application programs. RTF files have the file extension, ".rtf".
	

	Rubric
	Some of the definitions of rubric are contradictory. In general a rubric is a scoring guide used in subjective assessments. A rubric implies that a rule defining the criteria of an assessment system is followed in evaluation. A rubric can be an explicit description of performance characteristics corresponding to a point on a rating scale. A scoring rubric makes explicit expected qualities of performance on a rating scale or the definition of a single scoring point on a scale.
	

	Rubrics
	Specific criteria or guidelines used to evaluate student work.
	Rubrics for Web Lessons

	S.W.O.T. Analysis
	(SWOT) Analysis of Strengths, Weaknesses, Opportunities, and Threats (SWOT) in a situation.
	S.W.O.T. Analysis - group function form (PDF)

	Sampling
	
	Sampling

	Sampling
	A way to obtain information about a large group by examining a smaller, randomly chosen selection (the sample) of group members. If the sampling is conducted correctly, the results will be representative of the group as a whole. Sampling may also refer to the choice of smaller tasks or processes that will be valid for making inferences about the student's performance in a larger domain. "Matrix sampling" asks different groups to take small segments of a test; the results will reflect the ability of the larger group on a complete range of tasks.
	

	Satellite TV
	Video and audio signals relayed via a communication device that orbits around the earth.
	

	Scaffolding
	An instructional technique in which the teacher breaks a complex task into smaller tasks, models the desired learning strategy or task, provides support as students learn to do the task, and then gradually shifts responsibility to the students. In this manner, a teacher enables students to accomplish as much of a task as possible without adult assistance.
	

	Scaffolding
	Providing temporary support until help is no longer needed. Can take many forms (examples, explanations, organizers, etc.) but needs to build on student's existing knowledge.
	Scaffolding; Modeling / Coaching / Scaffolding

	Scalability
	The degree to which a computer application or component can be expanded in size, volume, or number of users served and continue to function properly.
	

	Scale
	The range of scores possible for the student to achieve on a test or an assessment. Performance assessments typically use a 4- to 6-point scale, compared to a scale of 100 or more with traditional multiple-choice tests.
	

	Scale
	A classification tool or counting system designed to indicate and measure the degree to which an event or behavior has occurred.
	

	Scale Scores
	Scores based on a scale ranging from 001 to 999. Scale scores are useful in comparing performance in one subject area across classes, schools, districts, and other large populations, especially in monitoring change over time.
	

	Scaleable
	Hardware or software that is scaleable can be easily expanded to suit future requirements. For instance, a particular application program may be set up to run for two concurrent users but can be scaled up for more users if the company using it needs to expand in the future. This is very important quality when you are making purchasing decisions.
	

	SCAMPER
	Creativity technique by that uses the SCAMPER acronym to help students remember to try many variations on an idea. SCAMPER = Substitute, Combine, Adapt, (Modify, Magnify, Minify), Put to other use, Eliminate, (Reverse, Rearrange).
	SCAMPER

	Scanner
	A device that converts a printed page or image into an digital representation that can be viewed and manipulated on a computer.
	

	Scanning
	Reading or looking at material quickly to gain an overview of the content.
	

	Schema
	1) A relatively simple textual description or representation of the internal structure of a database, including table names, element names, and relationships between elements. 2) One of several new entities that define the structure and content parameters for XML documents.
	

	School to Work
	
	School to Work Transition

	scientific knowledge
	Knowledge that provides people with the conceptual and technological tools to explain and describe how the world works.
	

	SCOPE
	 (Spelling, Capitalization, Order of words, Punctuation, Express complete thoughts) A proofreading strategy.
	SCOPE Strategy

	Score
	A rating of performance based on a scale or classification.
	

	Scored Discussions
	
	Scored Discussion scoring form (PDF)

	Scoring
	
	Scoring Guides

	Scoring
	A package of guidelines intended for people scoring performance assessments. May include instructions for raters, notes on training raters, rating scales, samples of student work exemplifying various levels of performance.
	

	Scoring Criteria
	Rules for assigning a score or the dimensions of proficiency in performance used to describe a student's response to a task. May include rating scales, checklists, answer keys, and other scoring tools. In a subjective assessment situation, a rubric.
	

	scoring guide
	A set of guidelines for rating student work. A scoring guide describes what is being assessed, provides a scoring scale, and helps the teacher or rater correctly place work on the scale. (See rubrics.)
	

	SCORM
	(Sharable Content Object Reference Model) A set of specifications that, when applied to course content, produces small, reusable learning objects. A result of the Department of Defense's Advance Distributed Learning (ADL) initiative, SCORM-compliant courseware elements can be easily merged with other compliant elements to produce a highly modular repository of training materials.
	

	Screen reader
	Computer software that speaks text on the screen. Often used by individuals who are visually impaired.
	

	Screenshot
	A picture of a computer display that shows the display at a given point in time. Also called a screen capture. Annotated screenshots are often used in software manuals and training programs.
	

	Script
	A program or set of instructions not carried out by the computer processor but by another program. Code is interpreted at run time rather than being stored in executable format.
	

	Script
	Student-generated scripts and screenplays.
	

	Script Theory
	A theory about the structure of knowledge by Roger Schank. The core idea is that knowledge is stored as a series of scripts that we have composed based on our prior experiences. When some new event occurs, we try to fit the new information into our existing scripts. This reliance on existing mental frameworks makes script theory very similar to constructivism. Unlike constructivism, script theory is more concerned with discovering specific underlying shared scripts and formally recording them. Script theory is often applied to language learning and the design of educational software.
	Script theory (R. Schank)

	Scripted Cooperative Dyads
	Pairs both read complex material, then alternate in roles of recaller (who summarizes and explains what was read) and listener (who listens, then corrects or adds to what was said by recaller).
	

	Scripting language
	See Script.
	

	Scroll
	To move text and images on a computer screen in a constant direction--down, up, right, or left.
	

	SEA
	state education agency (e.g., state department of education)
	

	Seamless technology
	Technology that's easy to use, intuitive in nature, and isn't the focus of the learning experience. Also called transparent technology.
	

	Search
	The act of looking for information, e.g. from the catalogue, Reference books, etc.
	

	SEARCH
	A writing strategy by Edwin S. Ellis consisting of the following steps: Set goals. Examine your paper to see if it makes sense. Ask if you said what you wanted to say. Reveal picky errors. Copy over neatly. Have a last look for errors.
	SEARCH: an editing strategy

	Search Engine
	Automated searching programs that send "spider" programs out over the Internet to collect text from Web sites to store in a searchable database. Yahoo!, the first search site to gain world wide attention, actually uses humans to catalogue the information into hierarchical directories by subject.
	

	Search Engines
	Programs that enable you to search the internet using keywords or phrases.
	

	Seatwork
	Individual work by students as they work at their desks. May include reading, worksheets, writing , research, etc.
	

	Section 508
	The section of the 1998 Rehabilitation Act that states that all electronic and information technology procured, used, or developed by the federal government after June 25, 2001, must be accessible to people with disabilities. Affected technology includes hardware such as copiers, fax machines, telephones, and other electronic devices as well as application software and Websites.
	http://www.section508.gov/.

	Secure Sockets Layer (SSL)
	An encryption system, developed by Netscape, which automatically encrypts data sent between two remote computers. SSL relies on RC4, a private encryption key method.
	

	SEDL
	Southwest Educational Development Laboratory
	

	Self-assessment
	The process by which the learner determines his or her personal level of knowledge and skills.
	

	Self-Assessment
	A process in which a student engages in a systematic review of a performance, usually for the purpose of improving future performance. May involve comparison with a standard, established criteria. May involve critiquing one's own work or may be a simple description of the performance. Reflection, self-evaluation, metacognition, are related terms.
	

	Self-Assessments
	Students reflect on their performance and assess themselves.
	Self-Assessment In Portfolios - NCREL; Self and Peer-Evaluations

	Self-Correction
	Students correct themselves during reading, speaking, or performing skills.
	

	Self-paced learning
	An offering in which the learner determines the pace and timing of content delivery.
	

	Self-Regulated Writing Strategy
	
	Self-Regulated Writing Strategy

	Self-Selected Reading
	Students select the materials to read. Improves motivation because students can select materials of interest to them.
	

	Semantic Associations
	Making connections between words based on meaning and context.
	

	Semantic Feature Analysis
	Chart or grid where students explore their existing knowledge about relations between concepts.
	Semantic Feature Analysis

	Send-a-Problem
	
	Send-a-Problem - team activity

	Senior Project
	Extensive projects planned and carried out during the senior year of high school as the culmination of the secondary school experience, senior projects require higher-level thinking skills, problem-solving, and creative thinking. They are often interdisciplinary, and may require extensive research. Projects culminate in a presentation of the project to a panel of people, usually faculty and community mentors, sometimes students, who evaluate the student's work at the end of the year.
	

	Senses
	Students can make more complete connections to concepts if all of their senses are stimulated.
	

	Sequencing
	Creating sequences from clues. Also a writing strategy and a team activity.
	Sequencing - team activity; Sequencing example

	Serial at bindery
	This appears on a library catalogue record when the loose parts of a journal are being bound as a volume at the Library Bindery.
	

	Serial bus
	A channel through which information flows, one bit at a time, between two or more devices in or connected to a computer. A bus typically has multiple points of access through which devices can attach to it.
	

	Serial for bindery
	This appears on a library catalogue record when the loose parts of a journal are being prepared for binding. Ask at the Help Desk.
	

	Serial port
	A connection point for peripheral devices to be attached to a computer, through which data transmission occurs one bit at a time.
	

	Serials
	A publication issued in successive parts and intended to be continued indefinitely. Examples of serials are: periodicals, journals, newspapers, monographic series and yearbooks. They can be in any medium, e.g. print, CD-ROM, electronic, microfilm. See also: periodical, journal
	

	Series
	Separate publications on a specific subject having a collective title, in addition to the individual titles. eg. The series Computational mathematics and applications has 7 individually titled items.
	

	Server
	A host computer that stores information (e.g., Web sites) and responds to requests for information (e.g., links to another Web page). The term "server" is also used to refer to the software that makes the act of serving information possible. Commerce servers, for example, use software to run the main functions of an e-commerce Web site, such as product display, online ordering, and inventory management.
	

	Server
	A computer that provides some service for other computers connected to it via a network. The library's database containing all book records is located on a server so that several client machines (OPACs) can access the files. See Client/Server.
	

	Server
	A high-capacity computer that houses files and applications which are shared within a network of multiple users (clients). The term may refer to both the hardware and software or just the software that performs the service.
	

	Server
	A computer with a special service function on a network, generally to receive and connect incoming information traffic.
	

	Service Learning
	
	Learn & Serve America

	Services
	The wide range of services and information available from the library. For example, Borrowing information, Contact Details, Interloan Information, What facilities are available, Collection services and Special library collections.
	

	Set
	Any activity at the beginning of a lesson whose function is to motivate students to participate in the learning to come and redirect the students' attention to the general objectives to be learned.. An effective set may be as simple as asking a question, or as complicated as a ten minute hands-on activity.
	Anticipatory Set and Closure ; Typical Teaching Outline

	Shadowing
	The student follows a professional for several hours or a whole day to learn more about the work done by, and skills needed by that person. Often used in teacher education programs or apprenticeships.
	

	Shared Reading
	A teaching strategy employing oversized picture books from which the teacher reads aloud to a group of children.
	Shared Reading: An Effective Instructional Model

	Shared Stories
	Students and teachers share personal stories to explore their shared and divergent values, cultures, and backgrounds.
	

	Shared Writing
	Each student contributes one or two sentences to a story written by the whole class.
	

	Share-Pair Circles
	Divide class into two equal groups and each group forms a circle. The inner circle faces outward and the outer circle faces inward, to form pairs of facing students. In response to teacher questions, each pair discusses their ideas, then one of the circles rotates to create new pairs. Repeat until the original pairs are again facing each other.
	Share-Pair Circles

	Shareware
	Free software. The author usually, however, requests a small fee to pay for registration and/or documentation.
	

	Shortcut
	A term most commonly used in Windows. It is an icon set up to lead to either a file on the hard disk, network, software program, or the Internet. When the icon is selected, the file is executed, the program starts, or an application opens with a selected document.
	

	Show and Tell
	Students bring in personal objects to share with the class.
	

	Showdown
	
	Showdown - team activity

	Signals
	Includes verbal and non-verbal communications between teachers and students.
	

	Similarity Groups
	
	Similarity Groups - pairing activity

	Simplex
	The Basadur Simplex approach to problem-solving.
	

	Simulations
	Highly interactive applications that allow the learner to model or role-play in a scenario. Simulations enable the learner to practice skills or behaviors in a risk-free environment.
	

	Site Map
	A hierarchical diagram, or outline, of all the pages on a Web site.
	

	Site Preparation
	The process of installing wiring, cabling, and other support hardware, in addition to planning the placement of computers, terminals, and networks within the library.
	

	Situated Learning
	An educational theory by Jean Lave proposing that learning normally occurs in a specific context (i.e. with certain people or while performing certain tasks). Learning, then involves both social interactions and interactions with the real-life materials and places where the knowledge would be applied. Variations of situated learning would include apprenticeships and cognitive apprenticeships.
	Situated Learning in Adult Education. ERIC Digest No. 195. ; Situated Learning

	Situational Role Play
	
	Situational Role Play

	Six Thinking Hats
	A metacognitive strategy that encourages people to look at concepts from different perspectives. Each hat represents a mode of thinking. The white hat = look at data, red = feelings, black = judgment, yellow = positive attitude, green = creativity, blue = overview.
	Six Hat Thinking form (PDF)

	Skill
	The use or demonstration of skills by the student.
	

	Skill gap analysis
	Compares a person's skills to the skills required for the job to which they have been, or will be, assigned. A simple skill gap analysis consists of a list of skills required along with a rating of the employee's level for each skill. Ratings below a predetermined level identify a skill gap.
	

	Skill Inventory
	There are two basic formats for a skill inventory. Individuals may either generate their own list of skills, or individuals may "check off" skills they possess from a list of skills. Used as a self-assessment in many fields but most often used as part of career exploration or professional development.
	Skill Inventory

	Skills inventory
	A list of skills or competencies that an individual possess, usually created by self-evaluation.
	

	Skimming
	Reading or looking at material quickly to gain an overview of the content.
	

	Skits
	
	Skits

	SLANT
	Teaching strategy to encourage students to participate in discussions. Sit up. Lean forward. Activate your thinking. Note important information. Track the talker.
	The SLANT Class Participation Strategy

	Slide Show
	A form of presentation by students. Slides can be a series of drawings, or can be generated and presented using software like PowerPoint.
	

	SLIP
	(Serial Line Internet Protocol): A means of allowing a user to connect to the Internet directly over a high-speed modem. Also see PPP. SLIP is older and used less frequently than PPP.
	

	Slip Writing
	Individual brainstorming on paper followed by sharing of the written ideas in small groups.
	Slip Writing

	Slow scan converter
	A transmitter or receiver of still video over narrowband channels. In real time, camera subjects must remain still for highest resolution.
	

	SME
	(subject matter expert) An individual who is recognized as having proficient knowledge about and skills in a particular topic or subject area.
	

	Snowball
	
	Snowball - bodily/kinesthetic review activity

	Social Development Theory
	Based on Lev Vygotsky's philosophy that learning occurs through social interactions. Emphasizes the importance of cooperative learning groups, motivation, observation of models, and student attitudes.
	Vygotsky and Social Cognition; Social Development Theory

	Social Learning Models
	Albert Bandura's theory of learning through modeling observed behaviors.
	Cooperative Learning - Huitt; Social Learning Theory

	Social Science Inquiry
	
	Social Science Inquiry

	Sociodrama
	Portrayal of town meetings or sessions of congress (for example).
	The Role of Drama in Child Development

	Socratic Method
	Rather than "telling," teacher leads students to concept through a series of ordered questions.
	The Socratic Approach to Character Education - Elkind and Sweet; The Socratic Method: Teaching by Asking Instead of by Telling

	Soft skills
	Business skills such as communication and presentation, leadership and management, human resources, sales and marketing, professional development, project and time management, customer service, team building, administration, accounting and finance, purchasing, and personal development.
	

	Software
	A set of instructions that tell a computer what to do; a program.
	

	SOHO
	Small Office/Home Office. This describes businesses that are either run from home or a small office. Software and hardware companies sometimes promote products as being suitable for the SOHO market.
	

	Somebody Wanted But So
	After reading activity that uses a graphical organizer to help students evaluate character ("somebody"), motivation ("wanted"), conflict ("but"), and resolution ("so").
	Somebody Wanted But So

	Songs
	
	Using Songs in the Classroom; Songs for Teaching - Using Music to Promote Learning

	Sort Cards
	Words and images associated with topic are put on individual cards. Groups sort cards into categories and label and discuss categories.
	

	Sorting
	
	Sorting Through and Organizing Material in Writing

	Source code
	Program instructions written by a software developer and later translated (usually by a compiler) into machine language that a computer can understand.
	

	Spam
	(n) Unsolicited (usually commercial) e-mail sent to a large number of addresses; (v) To send unsolicited e-mail to numerous addresses.
	

	Spam
	(noun) Junk email that is sent, unsolicted and in bulk, to advertise products or services or publicize a message. The term may have originated from a Monty Python song. (verb) To send unsolicited bulk email to advertise products or services or publicize a message.
	

	Special collections
	The Library has a number of special collections housed in various parts of the Library buildings. Request items from the Archives, Mackay and Expedition Report Collections from the Macmillan Brown Library. Items from other collections listed can be requested through Lending Services who will retrieve them for you.
	

	Specification
	A plan, instruction, or protocol for e-learning that's established or agreed upon. Specification is often used interchangeably with standard, but the two terms are not truly synonymous. Specifications become standards only after they've been approved by an accrediting agency.
	

	Spelling Notebook
	A student-generated list of words maintained by the student to remind them of words they need more work on.
	

	Spelling Pictures
	Students copy their spelling words by writing them in a pattern that "traces" a picture.
	Spelling Pictures

	Spelling, Capitalization, Order of words, Punctuation, Express complete thoughts
	(SCOPE) A proofreading strategy.
	SCOPE Strategy

	Spider
	A search engine that obtains its information by starting at a specified Web page and visiting each page linked to it, and so on. This process continues as a spider moves its way across the Web.
	

	Spider Map
	A form of graphic organizer to help students see the relationship between details and the main topic. Spider Map
	

	Spiral Sequencing
	An instructional approach in which objectives are presented to learners beginning with simple concepts and then periodically revisiting the concepts and expanding on the concepts as is appropriate for the learner's cognitive level.. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known, Whole-to-Part
	Constructivist Theory - J. Bruner

	Splash screen
	Images depicting a company logo and normally displayed just after an application program has started. Microsoft uses this technique—the clouds that display when Windows starts and ends is a splash screen.
	

	Sports
	Participation in, or analysis of sporting events.
	

	Spotlight On
	Similar to "Student of the Week." The work and background of a single student is showcased to the class.
	

	SQ3R
	(Survey, Question, Read, Recite, Review) An approach to studying and reading to improve comprehension and retention.
	SQ3R - Survey, Question, Read, Recall, Review; SQ3R - form (PDF); Reading Methods: SQ3R

	SQL
	Language for accessing information in a database and updating entries.
	

	SSL
	Secure Sockets Layer. A security standard that many merchants use to keep their Web sites secure and to protect the safety, privacy, and reliability of payment data traveling over the Internet. SSL encrypts the channel between browser and Web server so only the intended parties can read certain data, such as payment or customer information.
	

	STAD
	(Student Teams-Achievement Divisions) Highly structured cooperative learning method following a "Teach, Team study, Test, Team recognition" strategy.
	Student Teams-Achievement Divisions (STAD)

	Stakeholder
	A person with a vested interest in the successful completion of a project. Stakeholders in e-learning often include the developer, the facilitator, the learners, the learners’ managers, customers, and so forth.
	

	Stance Questions
	Interacting with reading by taking different perspectives.
	What are Stance Questions?

	Standard
	An e-learning specification established as a model by a governing authority such as IEEE or ISO to ensure quality, consistency, and interoperability.
	

	Standardized Test
	An objective test that is given and scored in a uniform manner. Standardized tests are carefully constructed and items are selected after trials for appropriateness and difficulty. Tests are issued with a manual giving complete guidelines for administration and scoring. The guidelines attempt to eliminate extraneous interference that might influence test results. Scores are often are often norm-referenced.
	

	standardized tests
	Assessments that are administered and scored in exactly the same way for all students. Traditional standardized tests are typically mass-produced and machine-scored; they are designed to measure skills and knowledge that are thought to be taught to all students in a fairly standardized way. Performance assessments also can be standardized if they are administered and scored in the same way for all students.
	

	Standards
	Statements of what students should know and be able to demonstrate. Various standards have been developed by national organizations, state departments of education, districts, and schools.
	

	Standards
	Agreed upon values used to measure the quality of student performance, instructional methods, curriculum, etc.
	

	STaR
	(Story Telling and Retelling) Teachers read stories to students then students retell the story by acting it out, answering questions, or writing about the story.
	

	Starbursting
	Similar to the Lotus Blossom Technique, but after identify topic, ask what questions can be created.
	

	Status
	The Availability statement in the library catalogue, indicating where the library item is. eg: Due: Out on Issue and due at this particular date. These can be requested. In Library: Indicates that the item is available in that particular library at the call number.
	

	Step-by-Step Sequencing
	An instructional approach in which objectives are presented to learners as a series of steps. Often used to teach procedures. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Topical, Unknown-to-Known, Whole-to-Part
	

	Stir the Teams
	Students are assigned to teams and each student in the team has a number (typically 1 through 4). Teams discuss their group answer to the teacher's question, then when the team is done they give a signal. When all teams are done, the teacher calls a number (from 1 to 4) and the students with that number rotate to the next group to share their team's answer with their new team. The procedure then repeats through the series of questions.
	

	STOPS
	Acronym is useful to help students remember which aspects of their writing they should check when editing. STOPS stands for: Sentence structure, Tenses, Organization, Punctuation, Spelling
	

	Story Frame
	A guided reading tool that gives prompts to elicit information about the sequence of events that occur during a story.
	Story Frame

	Story Impressions
	The teacher presents ten to fifteen terms to students prior to reading. These terms appear in the same order that they appear in the reading. Students write a passage using the terms that they think predicts what will happen in the reading. Students share their predictions with others. Finally, students read, comparing their predictions (story impressions) with the reading.
	Story Impressions

	Story Maps
	
	Example Story Map

	Story Method for Memorization
	Each word to be memorized is included in a story made up by the student.
	The Story Method

	Story Related Reading
	The exploration of texts related to the primary text. These activities, often cooperative, typically include reading related texts or stories, then making comparisons to the original story through writing or discussions.
	

	Story Starters
	
	Printable Story Starters (Elementary); Story Starters ; Story Starters 1

	Story Structure Review
	Students are asked to recall key features of a story using a blank story map.
	

	Story Telling and Retelling
	(STaR) Teachers read stories to students then students retell the story by acting it out, answering questions, or writing about the story.
	

	Storyboard
	(noun) An outline of a multimedia project in which each page represents a screen to be designed and developed. (verb) To create a storyboard.
	

	Storyboarding
	
	Storyboarding

	Streaming media
	(streaming audio or video) Audio or video files played as they are being downloaded over the Internet instead of users having to wait for the entire file to download first. Requires a media player program.
	

	Structured Controversy
	Students (in groups of four) "argue" about controversial topic using research to support their assigned viewpoint. Groups reach and present consensus.
	

	Structured Note-Taking
	
	Structured Note-taking

	student assistance program
	A school-based program, modeled on employee assistance programs, that focuses on addressing students' behavior and performance at school and includes a referral process to help students address identified problems.
	

	Student Expectations
	Often used as a first day activity, teachers can directly ask students what their expectations are for the class. Later in the course, students understanding can be assessed by eliciting information about student expectations for the upcoming topic.
	

	Student Response Groups
	Small groups of students who provide peer evaluation of the work of the other students in the group. Useful for writing or other creative projects because it gives the author an audience to experiment with before submitting work to a larger audience or for evaluation.
	

	Student Services
	Through the Student Services Department. Located on level 7 of the James Hight Building, the University offers a range of support services for many facets of student life. For example, writing and study skills (WASS), English Language Support Programme (ELSP) and student accommodation.
	

	Student Teams-Achievement Divisions
	(STAD) Highly structured cooperative learning method following a "Teach, Team study, Test, Team recognition" strategy.
	Student Teams-Achievement Divisions (STAD)

	Study Aids
	The teacher provides students with carefully constructed tools to assist students in learning for specific structures or environments. For example, the teacher may distribute a "Guide to Using the Library" before taking students to the library to do research. Before a multiple choice test, the teacher may provide test-taking tips or tips on how to study for the upcoming test.
	

	Studying
	The self-directed practice of reviewing instructional material (usually as a follow-up to instruction) to improve retention and understanding. Aims to increase or improve skills or knowledge in the long-term, although some people argue that studying only places information in the short-term memory and mainly serves the goal of improving performance on tests.
	

	Stump the Teacher
	Game where students make up questions based on a reading assignment. The teacher gets a point if he or she can answer the question, and the students get a point if the teacher fails to answer the question.
	Stump the Teacher

	Style sheets
	In traditional print publishing and on the Web, style sheets specify how a document should appear, standardizing such elements as fonts, page layout and line spacing, repeated content, and so forth. Web style sheets help ensure consistency across Webpages, but HTML coding can also override the sheets in designated sections of the pages. Also see CSS.
	

	Subject Librarians
	Subject Librarians offer specialist individual or group assistance with finding information in specific subject areas.
	

	Subjective Test
	A test in which the impression or opinion of the assessor determines the score or evaluation of performance. A test in which the answers cannot be known or prescribed in advance.
	

	Subsumption Theory
	David Ausubel's subsumption theory describes the importance of relating new ideas to a students existing knowledge base BEFORE the new material is presented. This theory is applied in the "advance organizer" strategy developed by Ausubel.
	EDUCATIONAL PSYCHOLOGY - DAVID AUSUBEL - by Barbara Bowen; Subsumption Theory

	Success For All
	
	Success for All Foundation

	Suchman Inquiry
	Like twenty questions. Teacher poses problem then helps students solve problem by answering "yes" or "no" to student questions.
	

	Suggestion Box
	Useful for collecting any form of anonymous feedback. Student opinions can be regularly collected as part of class activities, or the box could be used in the classroom as an informal method for students to make comments about activities in the classroom. Often most effective when paired with the Admit Slip/Exit Slip approach.
	

	Summaries
	
	Section 2: Summarizing and Note Taking

	Summative Assessment
	Evaluation at the conclusion of a unit or units of instruction or an activity or plan to determine or judge student skills and knowledge or effectiveness of a plan or activity. Outcomes are the culmination of a teaching/learning process for a unit, subject, or year's study. (See Formative Assessment.)
	

	Surf
	Looking around the Internet, jumping from page to page, just going to wherever takes your fancy at that time. Similar to channel-surfing with a TV remote control.
	

	Survey, Question, Read, Recite, Review
	(SQ3R) An approach to studying and reading to improve comprehension and retention.
	SQ3R - Survey, Question, Read, Recall, Review; SQ3R - form (PDF); Reading Methods: SQ3R

	Sustained Silent Reading
	
	Using Sustained Silent Reading

	Swetswise
	Name of a company that provides access to electronic journal articles from a number of different publishers. You may see links from journal records in the Library catalogue to "Full text via Swetswise".
	

	SWOT
	(S.W.O.T. Analysis) Analysis of Strengths, Weaknesses, Opportunities, and Threats (SWOT) in a situation.
	S.W.O.T. Analysis - group function form (PDF)

	Syllabus
	Create and distribute a syllabus (overview of the course) to students and parents at the beginning of the course. Provides students with valuable information about the upcoming concepts they will be learning along with behaviors and routines to expect.
	

	Symposium
	Participants formally present material then respond to questions from the audience.
	

	Synchronous learning
	A real-time, instructor-led online learning event in which all participants are logged on at the same time and communicate directly with each other. In this virtual classroom setting, the instructor maintains control of the class, with the ability to "call on" participants. In most platforms, students and teachers can use a whiteboard to see work in progress and share knowledge. Interaction may also occur via audio- or videoconferencing, Internet telephony, or two-way live broadcasts.
	

	Synectics
	Metaphors generated by the students are used to help them understand controversial issues or solve problems.
	Synectics; The Teaching of Linking Thinking; Synectics

	Synergy
	The dynamic energetic atmosphere created in an online class when participants interact and productively communicate with each other.
	

	Syntax
	The use of the structure of language, or knowledge about the structure of language to solve problems or understand text.
	

	System requirements
	The technological conditions required to run a software application. Includes the operating system, programming language, database, hardware configuration, bandwidth, processing power, and so forth.
	

	System Upgrade
	A new or better version of hardware or software, or the act of developing or installing a new version. An automation system upgrade might be the change between a command-line based system and a GUI-based or Web-based automation system.
	

	systemic reform
	Change that occurs in all aspects and levels of the educational process and that impacts all stakeholders within the process—students, teachers, parents, administrators, and community members—with implications for all components, including curriculum, assessment, professional development, instruction, and compensation.
	

	T-1
	(DS-1) High-speed digital data channel that is a high-volume carrier of voice and/or data. Often used for compressed video teleconferencing. T-1 has 24 voice channels.
	

	T-3
	(DS-3) A digital channel that communicates at a significantly faster rate than T-1.
	

	TAI
	(Team Assisted Individualization) Combines individualized instruction with team rewards for meeting goals.
	TEACHING MODELS BASED ON A COGNITIVE LEARNING APPROACH STUDENT CENTRED

	Talking Chips
	Response management technique to encourage students who do not often contribute, and limit students who contribute too much to discussions.
	Talking Chips

	TAPPS
	Thinking Aloud Pair Problem Solving
	

	Task Cards
	Specific instructions or guides for student use at learning centers. May be an assignment, or how to practice skills.
	Example - Weather Charting Task Cards

	TBT
	(technology-based training) The delivery of content via Internet, LAN or WAN (intranet or extranet), satellite broadcast, audio- or videotape, interactive TV, or CD-ROM. TBT encompasses both CBT and WBT.
	

	TCP
	(Transmission Control Protocol) A protocol that ensures that packets of data are shipped and received in the intended order.
	

	TCP/IP
	Transmission Control Protocol/Internet Protocol, the suite of communications protocols used to connect computers on the Internet.
	

	Te Puna
	The National Library of New Zealand Library Catalogue. Te Puna is a Union catalogue, showing the holdings of most New Zealand libraries.
	

	Teacher Errors
	Establish reward system for finding and correcting errors made by the teacher.
	

	Teacher Expectations
	A clear, written explanation of the teacher's expectations. This should describe desirable behavior, rules, and the steps needed to get a good grade in a course. For older students, this is often included in a syllabus handed out the first day. For younger students, this is part of the packet of information sent home to be read by the parents. As the course progresses, more detailed expectations can be revealed to the students to describe what is necessary to be successful on particular tasks.
	

	Teacher's Background
	Teachers are real people with families, hobbies, and former occupations. By sharing information about themselves with students, teachers establish themselves as both accessible and credible as a teacher.
	

	Teaching
	A process that aims to increase or improve knowledge, skills, attitudes, and/or behaviors in a person to accomplish a variety of goals. Teaching is often driven more toward the long-term personal growth of the learner and less toward business drivers such as job tasks that are often the focus of training. Some people characterize teaching as focused on theory and training as focused on practical application. See also Training and Learning.
	

	teaching for understanding
	A teaching method that focuses on the process of understanding as the goal of learning rather than simply the development of specific skills. It focuses on forming connections and seeing relationships among facts, procedures, concepts, and principles, and between prior and new knowledge.
	

	Team Assisted Individualization
	(TAI) Combines individualized instruction with team rewards for meeting goals.
	TEACHING MODELS BASED ON A COGNITIVE LEARNING APPROACH STUDENT CENTRED

	Team Consensus
	When a group response is desired, present methods to assist groups in creating responses that are satisfactory to all members of the group.
	

	Team Product
	Students work in teams to accomplish a task (either learning, or creating a physical product).
	Team Project

	Team Word Web
	
	Team Word Web - team activity

	Teammates Consult
	Team-based discussion-summary technique.
	Teammates Consult

	Teams-Games-Tournaments
	(TGT
) TGT design form (PDF)

	Technology
	In education, a branch of knowledge based on the development and implementation of computers, software, and other technical tools, and the assessment and evaluation of students' educational outcomes resulting from their use of technology tools.
	

	TECSCU
	Teacher Education Council of State Colleges and Universities
	

	Telecommunication
	The science of information transport using wire, radio, optical, or electromagnetic channels to transmit and receive signals for voice or data communications.
	

	Telecommuting
	Working at home but connecting to one's office by way of a computer network.
	

	Teleconferencing
	Two-way electronic communication between two or more groups in separate locations via audio, video, and/or computer systems.
	

	Telephone
	One student is chosen to leave the room while the teacher teaches a short lesson to the rest of the class. The absent student returns and is taught the lesson by the students. The student who was absent is given a (typically non-graded) quiz. Results of the quiz are used for reteaching.
	Telephone - "students as teachers" activity

	Television
	Educational television programming is used in the classroom.
	

	Telnet
	A terminal emulation protocol commonly used on the Internet. It allows a user to log onto and run a program from a remote terminal or computer.
	

	Telnet
	A utility that enables a user to log onto a computer or server and access its information remotely, for example, from home or a work location in the field.
	

	Template
	A predefined set of tools or forms that establishes the structure and settings necessary to quickly create content.
	

	Ten Plus Two
	(10 + 2) Direct instruction variation where the teacher presents for ten minutes, students share and reflect for two minutes, then the cycle repeats.
	

	Test
	Many variants, including paper and pencil, student generated, and take home.
	Familiar Assessment Tools: Tests

	Text Frame
	Models which show the format of material as presented in texts. Helps show the relationships between concepts. (ex. C=cause, E=effect) (cycle) C C-E-C-E (chain) E E C
	Text Structure

	TGT
	(Teams-Games-Tournaments
) TGT design form (PDF)

	The Last Word
	Summary technique. Each letter in topic name is used to remember key ideas in topic. (example: snow, Six-sided ice crystals. Near center is dust particle One snowflake is usually made of more than one crystal. Water vapor freezes to form.)
	

	The Semantic Web
	A concept proposed by World Wide Web inventor Tim Berners-Lee. States that the Web can be made more useful by using methods such as content tags to enable computers to understand what they're displaying and to communicate effectively with each other. That, says Berners-Lee, will increase users' ability to find the information they see.
	

	Thelen's Group Investigation
	Groups explore socially significant problems.
	

	Thematic Instruction
	Thematic instruction is the organization of a curriculum around macro "themes." Thematic instruction integrates basic disciplines like reading, math, and science with the exploration of a broad subject, such as communities, rain forests, river basins, the use of energy, and so on.
	Thematic Instruction

	Thin Client
	A thin client is a machine that only functions when connected to a central server, as compared to a networked PC, which can store and process information on its hard drive. The function of a thin client is to centralize data transmission and storage in a LAN environment.
	

	Thin client
	1) A network computer without hard- or diskette drives that accesses programs and data from a server instead of storing them locally. 2) Software that performs the majority of its operations on a server rather than the local computer, thus requiring less memory and fewer plug-ins.
	

	Things in Common Sheet
	(TIC Sheet) Team building activity where groups explore the foods, places, activities, TV, and movies they all like and all dislike
	

	Think Ink Pair Share
	Like Think-Pair-Share but with writing component.
	Think Ink Pair Share (PDF)

	Think Pad Brainstorm
	
	Think Pad Brainstorm - team activity

	Think-Aloud
	Teacher describes own thoughts while reading aloud to class.
	Using a Think Aloud in the Classroom

	Think-Pair-Share
	Students think individually, then pair (discuss with partner), then share ideas with class.
	

	Thread
	This term has many different meanings but the most common refers to e-mail and news groups. A series of messages or postings all related to the same topic.
	

	Thread
	A series of messages on a particular topic posted in a discussion forum.
	

	Three Minute Pause
	After or during instruction, ask students to pause and reflect on what was learned for three minutes. Students might work individually, in pairs, or in small groups to build summary.
	

	Three Step Interview
	Groups of four (a, b, c, d). Teacher assigns question. Step 1: a interviews b, c interviews d. Step 2: b interviews a, d interviews c. Step 3: All in group share what they've learned in their interviews.
	Three Step Interview (PDF)

	Three-Two-One
	(3-2-1) Writing activity where students write: 3 key terms from what they have just learned, 2 ideas they would like to learn more about, and 1 concept or skill they think they have mastered.
	

	Thumbnail
	A miniature representation of an image used to reduce file size, and thus, download time.
	

	TIC Sheet
	(Things in Common Sheet) Team building activity where groups explore the foods, places, activities, TV, and movies they all like and all dislike.
	

	Ticket to Leave
	Closing activity where students respond in writing or verbally to short assignment.
	

	TIFF
	(Tagged Image File Format) A widely-used graphics file format developed by Aldus and Microsoft that handles monochrome, gray scale, 8-and 24-bit color.
	

	Timed-Pair-Share
	
	Timed-Pair-Share - pair activity

	Toolbar
	Sits across the top or down the side of a particular window. The toolbar allows the user to perform certain tasks such as opening a file or submitting a print. The toolbar can usually be customized so that the user can add those tasks most regularly performed.
	

	Topical Sequencing
	An instructional approach in which objectives are presented to learners beginning with issues currently of interest, then tracing back the history of the development of that issue. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Unknown-to-Known, Whole-to-Part
	

	Toss a Question
	
	Toss a Question and Catch an Answer

	Touch screen
	An input device used to simplify user input and response. The user touches the screen to control the output, working with menus or multiple-choice decision points. Allows some simulation of hands-on training; for example, pointing to parts on a machine.
	

	traditional assessment
	An assessment in which students select responses from a multiple-choice list, a true/false list, or a matching list. (Compare to alternative assessment.)
	

	Traditions
	Sharing or explaining family traditions.
	

	Training
	A process that aims to improve knowledge, skills, attitudes, and/or behaviors in a person to accomplish a specific job task or goal. Training is often focused on business needs and driven by time-critical business skills and knowledge, and its goal is often to improve performance. See also Teaching and Learning.
	

	Training management system
	See LMS.
	

	Transformation of Text
	Supply students with a text and ask them to transform it from its original genre to a different genre.For example, supply prose and ask students to create a poem with the same essential ideas.
	

	Transparencies
	Transparencies are clear sheets of plastic on which both text and graphics may be copied. Transparencies may be used during direct instruction as a guide to the teacher, to allow them to eliminate using separate lecture notes, and also as a means to quickly show many graphics. Other uses of transparencies include: presentation of quizzes, problems of the day, jokes, cartoons, and to present problems that can then be turned over to students to complete for the class.
	

	Transparent technology
	Technology that is easy to use, intuitive in nature, and not the focus of the learning experience. Also called seamless technology.
	

	Transponder
	Satellite transmitter and receiver that receives and amplifies a signal prior to retransmission to an earth station.
	

	Trojan horse
	A malicious computer program that appears legitimate but masks a destructive file or application. Unlike viruses, Trojan horses usually do not replicate themselves but can still cause a great deal of damage, such as creating an entryway into your computer for malevolent users.
	

	Truncation
	In searching, truncation means that the system will allow wildcards to extend a search term. For example, a truncated term with a wildcard, such as app*, will retrieve all entries that begin with app, from apples to application. See Wildcard.
	

	Turn to Your Partner
	Teacher gives directions to students. Students formulate individual response, then turn to a partner to share their answers. Teacher calls on several random pairs to share their answers with the class.
	Turn To Your Partner (printable sheet to guide activity) TTYP (example sheet)

	Turnkey
	A complete hardware and software computer system customized for a particular application, such as library automation. Turnkey systems are fully operational, requiring no additional components or modifications.
	

	Tutorial
	Step-by-step instructions presented through computer or Web-based technology, designed to teach a user how to complete a particular action.
	

	Tutoring
	One-on-one approach to teaching or reteaching concepts. May be done by teachers, peers (other students) or professional tutors.
	Strategies for Tutoring Writing

	Two Dimensional Matrix
	A group activity in which students make associates between two lists of words.
	Two Dimensional Matrix

	Unconscious Problem-Solving
	Study problem until understand well, then take a break and relax to let unconscious mind work on problem.
	

	Unicasting
	Communication between a sender and a single receiver over a network. For example, an email message sent from one person to another.
	

	Unicode
	A 16-bit, language-independent character set that enables representation of all of the characters commonly used in information processing.
	

	UniMARC
	An international MARC format that accepts records created in any of the more than 20 MARC formats, thus facilitating conversion of records among them.
	

	UNIX
	Widely used multi-user general-purpose computer operating system.
	

	Unknown Objects
	Bring an object to class that students are unlikely to recognize. Can be used as writing or discussion prompts, as subjects for an investigation, or even in an art class. Useful for encouraging students to ask questions.
	

	Unknown-to-Known
	An instructional approach in which objectives are presented to learners beginning with unknown concepts and proceeding to known concepts. Used as a motivational technique to induce students to want to know more. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Whole-to-Part
	Unconscious Problem Solving

	Uplink
	The communication link from a transmitting earth station to a satellite.
	

	Upload
	To copy files from your own PC to another computer via a network or a modem. This is the opposite of download.
	

	Upload
	To send a file from one computer or server to another.
	

	URI
	(uniform resource identifier) Name and address of information--text, graphics, audio, video, and so forth--on the Internet. A URI usually identifies the application used to access the resource, the machine the resource is located on, and the file name of the resource. A Webpage address or URL is the most commonly used type of URI.
	

	URL
	Uniform Resource Locator. Pages are identified by URLs. It is the address at which a page resides. Hypertext links allow you to jump from page to page without typing in a long URL each time.
	

	URL
	Uniform Resource Locator the address a computer uses to locate documents on the Internet.
	

	URL
	(Uniform Resource Locator) the Internet address for a Web site (e.g. www.artsnet.org).
	

	URL
	Uniform Resource Locator. An address used by web browsers to uniquely identify and locate a web page on the Internet. For example,
	http://www.library.canterbury.ac.nz

	URL
	(uniform resource locator) The address of a page on the World Wide Web. For example, .
	

	Usability
	The measure of how effectively, efficiently, and easily a person can navigate an interface, find information on it, and achieve his or her goals.
	

	Usenet Newsgroups
	Usenet is a collection of messages on various subjects that are posted to servers on a worldwide network. Each subject collection is called a newsgroup. Most newsgroups are hosted on Internet-connected servers, but they can also be hosted from servers that are not part of the Internet.
	

	User interface
	The aspects of a computer system or program that can be perceived by the human user, and the commands and mechanisms used to control its operation and input data. See Graphical User Interface and Command Line Interface.
	

	Username
	The name assigned to identify a computer user, usually accompanied by a password.
	

	Using
	Using objects or concepts to show skills or valuing.
	

	validity
	An indication that an assessment instrument consistently measures what it is designed to measure, excluding extraneous features from such measurement
	

	Validity
	The test measures the desired performance and appropriate inferences can be drawn from the results. The assessment accurately reflects the learning it was designed to measure.
	

	Value Clarification Discussion
	Discussion during which questions are open-ended and with no one right answer. Used to develop values.
	

	Value-added services
	In the context of the e-learning industry, value-added services include custom training needs assessment and skill-gap analysis, curriculum design and development, pre- and posttraining mentoring and support, training effectiveness analysis, reporting and tracking tools, advisor services and implementation consulting, hosting and management of Internet- or intranet-based learning systems, integration of enterprise training delivery systems, and other services.
	

	Vector graphic
	An image created based on mathematical formulas rather than by an array of dots. Vector images look cleaner when they’re enlarged or shrunk because the mathematical formulas on which they’re based redraw the images to scale. See also raster graphic.
	

	Venn Diagram
	A form of graphic organizer. Commonly used in mathematics and comparisons.
	Venn Diagram Basic

	Video Display Unit
	A device incorporating a display monitor, a keyboard and a serial port. The most common VDUs, "dumb terminals, " are used primarily to send and receive information from a central computer.
	

	Videoconferencing
	Using video and audio signals to link participants at different and remote locations.
	

	Videotapes
	Commercially produced tapes for educational purposes.
	

	Videotaping
	Students produce videotapes then review their presentations. Useful in improving metacognitive and communication skills.
	

	Virtual
	Not concrete or physical. For instance, a completely virtual university does not have actual buildings but instead holds classes over the Internet.
	

	Virtual classroom
	The online learning space where students and instructors interact.
	

	Virtual community
	See online community.
	

	Virtual Library
	A virtual (as opposed to physical) collection existing only as digital files accessible via computer, not as books or tangible media in a library building.
	

	Virus
	This is a program that can damage your PC files. It is often created intentionally to do so.
	

	Virus
	A destructive type of computer program that attempts to disrupt the normal operation of a computer, rewrite or delete information from storage devices, and in some cases, cause physical damage to the computer.
	

	Virus detection program
	A software program to detect, diagnose, and destroy computer viruses.
	

	Visits
	A term used to indicate how many times a Web page has been visited by people on the Internet. For example, if a site has received over 200,000 "visits," the main page has been displayed by different users all over the world more than 200,000 times.
	

	Visual Aids
	Any graphical aids used in presentations or to clarify or improve writing.
	Visual Aids

	Visual Memory
	Display picture for a second or two, then ask students to describe as much as they can remember from what they saw.
	

	Vocabulary Self collection Strategy
	(VSS) As a class, students nominate words they'd like to learn more about.
	Vocabulary Self-Collection Strategy (VSS) (Vocabulary Self-Collection Strategy (VSS))

	VoD
	(video on demand) See CoD.
	

	VoIP
	(voice over IP) Voice transmitted digitally using the Internet Protocol. Avoids fees charged by telephone companies.
	

	Volunteer
	Students as volunteers at a hospital, day care center, the zoo, etc.
	

	Vortal
	Vertical portal; a portal that targets a niche audience.
	

	Voting Cards
	Students can be given laminated cards at the beginning of the year to be used to express their opinions in class. When they agree with a statement, they might hold up a green card, disagreement could be signified with a red card, and yellow could be used to show indecision or uncertainty.
	

	VPN
	(virtual private network) A private network configured inside a public network. Offers the security of private networks with the economies of scale and built-in management capabilities of public networks.
	

	VSS
	(Vocabulary Self collection Strategy) As a class, students nominate words they'd like to learn more about.
	Vocabulary Self-Collection Strategy (VSS) (Vocabulary Self-Collection Strategy (VSS))

	W3C
	World Wide Web Consortium, an organization developing interoperable specifications, software, and tools for the WWW.
	W3C Website

	Wait Tim
	How long a teacher waits after asking a question can influence the quality of responses provided by students. Increased "wait time" also leads to increased confidence in students and improvements in classroom discipline.
	A Look at Research: Benefits of Wait Time

	Walking To
	Passages from reading are posted on individual pages around the room. Groups tour the room and discuss each passage, then summarize.
	

	WAN
	(wide-area network) A computer network that spans a relatively large area. Usually made up of two or more local area networks. The Internet is a WAN.
	

	Want Ads
	Students write want ads. Varieties include "historical," "humorous," and as a famous character.
	

	Wanted - Res Loan
	A status that indicates that an item is in library and is being looked for to placed in the Restricted Loan Collection.
	

	WAP
	(wireless application protocol) Specification that allows Internet content to be read by wireless devices.
	

	Warehouse
	The Library Warehouse is used to house less frequently used material and the Macmillan Brown archives.
	

	WASS
	Writing And Study Skills. You can make an appointment with a WASS tutor to help you with essays, writing literature reviews, etc. See Also Student Services
	

	WBT
	(Web-based training) Delivery of educational content via a Web browser over the public Internet, a private intranet, or an extranet. Web-based training often provides links to other learning resources such as references, email, bulletin boards, and discussion groups. WBT also may include a facilitator who can provide course guidelines, manage discussion boards, deliver lectures, and so forth. When used with a facilitator, WBT offers some advantages of instructor-led training while also retaining the advantages of computer-based training.
	

	Web
	Webbing in writing.
	Webs, Networks, and Concept Maps

	Web Authoring Tools
	A Web site development system that allows Web pages to be visually created like a desktop publishing program. The required HTML, JavaScript or Java code necessary within the pages is automatically generated by the software.
	

	Web browser
	(also, browser) An application program that interprets HTML and presents the final Web page. A browser is used to surf the World Wide Web. Examples of browsers include: Internet Explorer, Netscape Navigator, and Mosaic.
	

	Web Browser
	Software program that allows you to access Web pages on the Internet, an Intranet, or an Extranet. The two most popular browsers are Microsoft's Internet Explorer and Netscape Navigator.
	

	Web Browser
	The program that allows you to view documents on the World Wide Web. Although Mosaic was the browser that put the Web on the map, the two major browsers today are Netscape Navigator and Microsoft Internet Explorer.
	

	Web browser
	Software used to interact with information on the World Wide Web (WWW). Commonly used examples on campus are Microsoft Internet Explorer and Netscape Navigator. Also known as a 'browser', or 'Internet browser'
	

	Web conference
	(noun) A meeting of participants from disparate geographic locations that's held in a virtual environment on the World Wide Web, with communication taking place via text, audio, video, or a combination of those methods. (verb) To participate in a Web conference.
	

	Web Editors
	A low-level Web site authoring tool that is essentially a text editor, specialized for writing HTML code. It assists the HTML author by cataloging all HTML tags and common structures in menus and by being able to catch certain syntax errors.
	

	Web page
	An HTML document that contains information which can be viewed from the Internet. For example, you are currently on a Web page within a Web site.
	

	Web Page
	A page in a World Wide Web document.
	

	Web Page
	Writing and design of web pages.
	

	Web site
	A group of Web pages that collectively represents a company or individual on the World Wide Web. A group of Web pages that are developed together to present information on a specific subject is also a Web site.
	

	Web Site
	A server file, containing Web pages and other files, which is continuously available to the Internet.
	

	Web-based learning
	See Web-based training.
	

	Webcast
	(Web + broadcast) (noun) A broadcast of video signals that's digitized and streamed on the World Wide Web, and which may also be made available for download. (verb) To digitize and stream a broadcast on the World Wide Web.
	

	WebCT
	Some departments on campus use WebCT software to deliver course material online. You lecturer will advise you if WebCT is used for your course. Use a Web browser (e.g. Netscape, or Internet Explorer) to access WebCT from any computer on campus or over the Internet from home.
	

	Webinar
	(Web + seminar) A small synchronous online learning event in which a presenter and audience members communicate via text chat or audio about concepts often illustrated via online slides and/or an electronic whiteboard. Webinars are often archived as well for asynchronous, on-demand access.
	

	Webmail
	The ability to access email from a web browser. If you use University of Canterbury email, you can simply type the following address into the location or address bar on a web browser anywhere in the world
	http://www.webmail.canterbury.ac.nz.

	Webpage
	A document on the World Wide Web that's viewed with a browser such as Internet Explorer or Netscape Navigator.
	

	WebQuests
	
	WebQuest Taskonomy: A Taxonomy of Tasks

	Website
	A set of files stored on the World Wide Web and viewed with a browser such as Internet Explorer or Netscape Navigator. A Website may consist of one or more Webpages.
	

	Webspirs
	Software which provides access via the Internet browsers to a range of databases.
	

	Welcome page
	(also, home page) The opening Web page for a Web site. It should contain both some navigation and contact information about your business.
	

	WestEd
	The Regional Educational Laboratory serving Arizona, California, Nevada, and Utah.
	

	What Is It?
	The teacher brings an object to class that is unfamiliar or has some historical significance. Ask students to identify the object or describe how it might have been used.
	

	Where Am I?
	Pair activity where partner1 points to a place on a blank map and partner2 selects the location from a list or names the location. Partner1 checks the response with a key. Partners switch roles halfway through the list. Alternative approach: partner1 describes location (no maps) and partner2 guesses where it is.
	

	Whiteboard
	An electronic version of a dry-erase board that enables learners in a virtual classroom to view what an instructor, presenter, or fellow learner writes or draws. Also called a smartboard or electronic whiteboard.
	

	Who Am I?
	
	Who Am I? - verbal clue activity

	Whole Language
	A form of holistic learning.
	Whole Language Whole Language Umbrella Beliefs

	Whole Math
	A form of holistic learning.
	

	Whole-to-Part
	An instructional approach in which objectives are presented to learners beginning with an overview of the whole model or idea, then proceeding to an analysis of the component parts. Compare to: Chronological, General-to-Specific, Known-to-Unknown, Part-to-Part-to-Part, Part-to-Whole, Part-to-Whole-to Part, Spiral, Step-by-Step, Topical, Unknown-to-Known
	

	Wide Area Network
	(WAN) A network, usually constructed with serial lines, extending over distances greater than one mile. A library system may use a WAN to connect branch libraries to the greater automation system.
	

	Wi-fi
	(wireless fidelity) 1) Term developed by the Wi-Fi Alliance denoting products that can connect to each other without wires, acting as either wireless clients or base stations. Products bearing a “Wi-fi certified” label should always be interoperable; some non-logoed products will interoperate as well. 2) Any network adhering to the IEEE 802.11 standard, including 802.11a, 802.11b, 802.11g, and so forth.
	

	Wildcard
	A special character such as *, $, or ? that can replace any character or characters in a string. Wildcards are used in catalog searches to extend a search term. See Truncation.
	

	WindowsNT
	Microsoft's 32-bit operating system designed for high-end workstations, servers and corporate networks.
	

	Wizard
	An interactive help utility that guides the user through a potentially complex task.
	

	Wizard
	A mini-application that prompts a user through the steps of a particular computer-based action. The user provides necessary information as he or she proceeds through the wizard's screens, while the wizard completes the actual steps behind the scenes.
	

	Wizards
	Instructional help that guides the user through a series of steps to accomplish a task.
	

	WML
	(Wireless Markup Language) XML-based language that allows a reduced version of Webpages' text to be displayed on cellular phones and personal digital assistants.
	

	Word Associates
	Similar to the Concept Attainment strategy, where students are shown a series of examples and non-examples. Students are shown a series of cards in which one of the cards does not "fit." Once the students identify the card that does not fit, they attempt to discover the word or phrase associated with the objects or ideas that do belong together.
	Word Associates

	Word Bank
	List or collection of words for students to choose from.
	

	Word Chain
	Game that helps students categorize. Teacher supplies category and a first word, then students supply the next word "in the chain." The chain is formed having the next word start with the ending letter of the previous word. For example: Category = Things found in the kitchen. Words: SinK - KnifE - EggbeateR - RefrigeratoR - and so on.
	

	Word Sort
	Students sort the lists of keywords they are given into logical groups.
	Word Sorts

	Wordsplash
	Students make predictions about reading based on a collection of key words and the name of the central topic. "Splash" refers to the random arrangement of the key terms around the topic at the start of the activity.
	

	Workroom availability
	Lists Computers available on campus and approximate numbers of PCs & Macs not currently in use.
	

	Workstation
	1) A device, often a microcomputer, that serves as an interface between a user and a file server or host computer. 2) More generally, a computer or a computer terminal.
	

	Workstations
	A learning center with a computer.
	

	World Wide Web
	The Web became the center of Internet activity, because Web pages, containing both text and graphics, were easily accessible via a Web browser. The Web provides point and click interface to the largest collection of online information in the world, and the amount of information is increasing at a staggering rate.
	

	Worm
	A computer virus that replicates itself many times over for the purpose of consuming system resources, eventually shutting down a computer or server. This type of virus is most often directed at mail servers such as Microsoft Exchange and is usually unleashed when an unsuspecting user opens an email attachment.
	

	WORM
	(write once, read many) A type of data storage disk that allows information to be saved to it only once, archiving permanent data. WORM disks must be read by the same kind of drive that wrote them, thus hindering widespread acceptance of this technology.
	

	Writing
	Many varieties, including creative writing, exposition, etc.
	

	WWW
	World Wide Web (proper noun). The Internet facility that allows you to browse linked Web pages.
	

	WWW
	(World Wide Web) A graphical hypertext-based Internet tool that provides access to Webpages created by individuals, businesses, and other organizations.
	

	WYSIWYG
	(what you see is what you get) Pronounced "wizzy wig," a WYSIWYG program allows designers to see text and graphics on screen exactly as they will appear when printed out or published online, rather than in programming code.
	

	X12
	An Electronic Data Interchange standard -- the American equivalent of UN/EDIFACT and various other national and industry EDI messaging protocols.
	

	XML
	(Extensible Markup Language) The next-generation Webpage coding language that allows site designers to program their own markup commands, which can then be used as if they were standard HTML commands.
	

	XSL
	(eXtensible Stylesheet Language or eXtensible Style Language) A Webpage design language that creates style sheets for XML pages, which separate style from content so that developers can specify how and where information is displayed on the page.
	

	Z39.20
	A NISO (National Information Standards Organization) standard for measuring the extent of price changes on a periodic basis for a variety of library materials including hardcover trade and technical books, paperback books, periodicals, and microforms.
	

	Z39.50
	A NISO (National Information Standards Organization) standard for information retrieval that allows any library using a Z39.50-compliant automated library system to access remote library collections. Z39.50 specifies a query/response protocol between a client and a server. See LibraryHQ's Z39.50 page.
	

	Zip disk
	Portable storage disk that can hold 100 or 250 MB of information, manufactured by the Iomega corporation. Used in a Zip drive, Zip disks can archive or back up large amounts of data.
	

	Zip drive
	An external data storage device that reads Zip disks.
	

	Zip file
	1) A file that has been compressed, often with the .ZIP format originated by PKWARE. 2) A file on a Zip disk, not necessarily compressed. 3) A compressed file with the .EXE extension that is self-extracting (can be unzipped simply by opening it).
	

	zone of proximal development
	A level or range in which a student can perform a task with help.
	

American Society for Training and Development. (nd). Elearning glossary. Retreived August 12, 2004 from http://www.learningcircuits.org/glossary.html.

Arts marketing and technology guide. Retreived August 12, 2004 from http://www.artsnet.org/systems/marketing/gloss.html.

Glossary of library terms. Retreived August 12, 2004 from http://library.canterbury.ac.nz/general/glossary.shtml.

Library automation glossary. (nd). Retreived August 12, 2004 from http://www.libraryhq.com/glossary.html.

North Central Regional Educational Laboratory. (2002). Glossary of Education Terms and Acronyms. Retreived from http://www.ncrel.org/sdrs/areas/misc/glossary.htm

Visa. Online transaction safety: glossary. Retreived August 12, 2004 from http://usa.visa.com/business/merchants/online_trans_glossary.html.
