

Augmented Learning

Research and Design of Mobile Educational Games

Eric Klopfer

**The MIT Press
Cambridge, Massachusetts
London, England**

© 2008 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email <special_sales@mitpress.mit.edu>.

This book was set in Stone Serif and Stone Sans on 3B2 by Asco Typesetters, Hong Kong.

Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Klopfers, Eric.

Augmented learning : research and design of mobile educational games / Eric Klopfers.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-262-11315-1 (hardcover : alk. paper)

1. Educational games—Data processing. 2. Educational games—Design and construction. 3. Simulation games in education—Design and construction.

4. Mobile computing. 5. Pocket computers—Programming. I. Title.

LB1029.G3K585 2008

371.33'7—dc22

2007032260

10 9 8 7 6 5 4 3 2 1

Index

- AAAS. *See* American Association for the Advancement of Science
- Access issues, 134, 222
- Adventure quests, 49
- Age groups
 - flexibility of games across, 79–81
- AGPS. *See* Assisted GPS
- Alien Contact, 126
- Alternate reality games (ARGs), 51–52, 56
 - “puppetmasters” in, 52
- American Association for the Advancement of Science (AAAS), 163
- America’s Army, 29
- Animal Crossing, 49
- Appeal of mobile gaming, 54
- Apple IIs, 23
- AR. *See* Augmented reality games
- Area Code, 52
- ARGs. *See* Alternate reality games
- ARHGAs. *See* Augmented reality handheld games
- ARQuake, 93
- Assisted GPS (AGPS), 48–49
- Atari, 40
 - Kids, 27
- Audio cues, 94, 107
- Augmented reality (AR) games, 49, 100–101, 105–106, 109–127, 133, 176–181
 - collaborative learning in, 149–153
 - core engine for, 158, 171
 - future of, 171
 - heavy and light augmentation, 91–94, 224
 - outdoor-based, 133, 158
- Augmented reality experiences, 176–177
 - discussion, 177–181
- Augmented reality handheld games (ARHGAs), 94
- Augmented virtuality, 92
- Authenticity, 95, 103–107, 123–125, 129–146
 - amplifying, 224
 - for diverse audiences, 138–141
 - Outbreak @ the Institute, 133–138, 168–170
 - quantifiable outcomes, 130–133, 146
 - verifying, 141
- Avatars, 60
 - becoming more realistic, 107
 - designing, 105
 - programmed, 89
 - virtual worlds based on, 100
- Baby boomer generation, 54
 - education of, 3
- Backstory, 115–116
- Badge platform, 177–181
- Bandai, 197–198, 203

- Beast, The, 51, 57
- Being Fluent with Information Technology*, 6
- Bejeweled, 46
- Benford, Steven, 50
- Big Brain Academy, 55
- "Big Games," 52
- Biology instruction, 1–3, 73–75
- Blades of Magic, 47
- Blast Theory, 50
- Blogs, 12, 58
- Bluetooth, 227
- Boston Museum of Science, 163, 165, 182
- BotFighters, 49
- Brain Age, 42, 54–55
- Bulletin boards, 228
- "Can You See Me Now," 50
- Cascading events, 159
- Case studies
- biology instruction, 1–3, 73–75
 - cross-disciplinary instruction, 76–77
 - environmental protection, 87–100
 - evolution of Darwin's finches, 203–220
 - genetics class, 64–69
 - grouping students, 77–81
 - outbreak scenario, 129–141, 158–162, 185–186
 - physics classes, 19–21
 - problem solving, 147–148
 - siting a level-4 biosafety laboratory, 182–196
 - using computer rooms, 61–64
- Casual experiences, creating deep, 225
- Cell phones, mobile gaming on, 10, 45–48, 92
- Change factors
- anticipating, 227
 - schools' resistance to, 70
- Charles River City (CRC), 158–162
- Cheok, Adrian, 50
- Children. *See* Early childhood games
- "Chocolate covered broccoli," 24, 26, 219
- Classroom
- technology in, 68–71
 - time in, 26
- Client-server architecture, 133, 228
- Cloudmakers, 51, 56–57
- Code cracking, 57–58
- Colella, Vanessa, 59
- Collaboration, 7, 11, 40, 227. *See also* Team approach
- designing for, 147–171
 - tools for, 12
- Collaborative learning
- in augmented reality games, 149–153, 170
 - components of, 151
 - training in, 153–157
- Comfort zone, taking players out of, 139–141
- Command and control structure, reconstructing, 140
- Commercial off-the-shelf (COTS) games, 17, 83, 92, 95
- Communication skills. *See also* Complex communication
- natural, 222–223
 - necessity of, 6, 144
 - promoting diverse forms of, 225
 - specialized, 39
 - with varied audiences, 7, 11
- Communities
- knowledge-building, 156
 - of practice, 224
- Competencies
- in "higher order" thinking, 4, 225
 - minimum, 4
- Competitiveness, of America, 3–5
- Complementary information, jigsawing of, 137
- Complex communication, a skill
- demanding in today's world, 6, 8, 11, 173–174, 179

- Complexity
 - managing, 7–8, 10, 227
 - stochastic nature of, 82
- Computer labs
 - maintaining, 69
 - problems with, 61–64, 71
- Computers. *See* Handheld computers; Personal digital assistants (PDAs); *individual computers*
- Computing platforms, 9, 33
- Com2uS, 47
- Connectivity, 95
- Constructivist theory, 12, 139
- Content
 - “as cover,” 19, 21
 - changes in, 1–2
 - in educational games, 18–21
 - importance in applications, 109, 225
 - relocating, 114–117
 - “tyranny of,” 18, 26
- Content-based learning goals, shifting away from, 141–143
- Context sensitivity, 95
- Conversation, 99–100. *See also* Face-to-face interactions
- Cooties, 58–59
- Core engine, for AR games, 158, 171
- Costa, Barbara, 182
- COTS. *See* Commercial off-the-shelf games
- CreateAScape, 59
- Credibility, 190–191
- Crisis situations, 139–140
- Cross-platform gaming, 47. *See also* Platforms
- Customization, 39, 105
 - of games, 82–83, 110
- Cyberskills, 57–58
- Dance Dance Revolution (DDR), 48
- Dance Star, 48
- Darwin, Charles, 204
- Darwin’s finches, evolution of, 203–220
- Data beaming, 159–160, 165
- Decisions, making well-informed, 101–102, 106, 205, 212
- Dede, Chris, 158
- Design
 - of avatars, 105
 - of “lightweight” technologies, 71
 - minimalist, 35
 - of mobile learning games, 60, 223–225
- Didactic teaching, place in learning theory, 19
- “Digital natives,” 31
- Documents, 126
 - electronic, 96, 183–184, 185, 193
- Dormant gamers, 42
- D-pad controller, 33, 54
- Drill-and-practice activities, disguised as games, 26
- Durrant, John, 182
- E-learning. *See* Learning
- EA. *See* Electronic Arts
- Early childhood games, persistent market for, 26–27
- Edge Awards, 54
- Education. *See also* Remedial education
 - calls for reforming, 3–5
 - modern, 5–8, 70–71
- Education Arcade, The, 30
- Educational games
 - biggest initiative in, 31
 - content and process in, 18–21
 - defining, 16–18
 - exceptional, 26–28
 - message about the value of, 17
 - next generation, 31–32
 - other names for, 15–16
 - poor, 25, 55, 220
 - research on, 17–18
 - skepticism about, 13–21, 62
 - studying in college, 23–32
 - superiority over didactic approaches for teaching process skills, 19

- Educational system
 - expanded mission of, 3–4
 - harsh criticism of, 5–6
 - new challenges to, 3–4
- “Edutainment” games, 24
- Efficient learning, 120–121
- Ekahau, 134
- Electronic Arts (EA), 31, 33, 46, 51, 54
- Employers, needing to provide remedial education, 4, 30
- Engaging students, in their own learning, 9, 83–86, 95, 217–219, 225
- Environmental Detectives (ED), 87–100, 110–127, 152–157, 163, 227
- Environments, immersive, 12
- Epistemic games, 123–124
- EverQuest Online Adventures, 151
- Evolution
 - learning about, 213–217
 - role of mutations in, 214–215
 - stabilizing selection, 215
- Expecting the unexpected, 7, 11
- Experience Music Project, 162
- Expert skills demanded in today’s world
 - creating games that stress particular, 19–20
 - expert thinking, 6, 8, 11, 175
- Exploratorium, 162–163
- Face-to-face interactions, 35, 107, 218–219
 - technology-enabled, 70, 223, 225
- Far transfer, 56
- Federation of American Scientists (FAS), 31
- Feedback
 - from other players, 187, 189
 - from a system model, 143
- Fermi questions, 181
- Field trip model, 127
- FIFA, 54
- Fishlabs, 47
- FITness. *See* Fluency with Information Technologies
- Flash Lite, 46
- Floodgate Studios, 45–47
- “Flow,” activities leading to, 83
- Fluency with Information Technologies (FITness), 6–8, 10, 19, 98
- Football, 34–36
- Freddie the Fish, 27
- Frequency 1550, 59
- Friedman, Thomas, 5
- Full Spectrum Warrior, 28–29
- Furby, 198, 202
- Future
 - of “augmented reality” games, 171
 - of mobile learning games, 228
 - of research, 127
- Future learning, preparation for, 20
- Game board, using the real world as, 94
- Game Boy platform, 10, 60
 - Link cable for, 39
 - successors to, 40–42
- Game creation
 - CreateAScape, 59
 - MediaScapes, 59
- Game families
 - FIFA, 54
 - Freddie the Fish, 27
 - JumpStart, 27
 - Madden, 33, 46, 54
 - Mario, 24, 37–38, 54
 - Math Blaster, 27
 - Mendel’s Lab, 62
 - Putt Putt, 27
 - Reader Rabbit, 27
 - Touch! Generations, 55
 - Zelda, 36–37, 54
- Game items, 137
- Game-to-person interaction, 36
- Game play
 - asynchronous, 218–219
 - enhancements to, 228

- Game players. *See also* Multiplayer games
 attachment to their virtual pets, 217–219
 categories of, 42
 dormant gamers, 42
 learning from and teaching each other, 39
 leisure gamers, 42
 power gamers, 42
 social gamers, 42
 synchronized in real time, 133
 taking out of their comfort zone, 139–141
- Gamers. *See* Game players
- Games. *See also* Educational games;
 Mini-games
 adapting to different styles, 39
 Alien Contact, 126
 America's Army, 29
 Animal Crossing, 49
 ARQuake, 93
 The Beast, 51, 57
 Bejeweled, 46
 Big Brain Academy, 55
 Blades of Magic, 47
 BotFighters, 49
 Brain Age, 42, 54–55
 "Can You See Me Now," 50
 Charles River City (CRC), 158–162
 commercial off-the-shelf, 17, 83, 92, 95
 Cooties, 58–59
 customizing through nontechnical means, 82–83, 105
 Dance Star, 48
 defining in schools, 14–16, 222
 defining success at, 130, 141–146
 for early childhood, persistent market for, 26–27
 Environmental Detectives (ED), 87–100, 110–127, 152–157, 163, 227
 epistemic, 123–124
 EverQuest Online Adventures, 151
 fictionalized, more or less, 126
 Football, 34–36
 Frequency 1550, 59
 Full Spectrum Warrior, 28–29
 Grand Theft Auto, 54
 Halo 2, 51
 Harvest Moon, 49
 Human Pacman, 50, 93
 I Love Bees, 51
 IMO: The World of Magic, 47
 The Incredible Machine, 24–25
 Into the Blue, 40
 The Island of Dr. Brain, 24–25
 Juggler, 37
 LeapPad, 27
 Leapster, 27
 Live Long and Prosper, 65–68, 73, 83–84
 location-based, 48–50, 59, 93, 95
 The Logical Journey of the Zoombinis, 24–25, 55
 Mad Countdown, 50
 Majestic, 51
 Making History, 31
 Math Blaster, 23–24, 26, 32
 MobileGame, 59
 MoPets, 45
 Mystery @ the Museum (M@M), 162–168
 NetsWork, 77–80
 Neverwinter Nights, 149
 Nintendogs, 43, 45, 55, 200–201
 Nomic, 13
 Number Munchers, 23–24
 Oregon Trail, 23–25, 220
 Outbreak @ the Institute, 133–138, 146, 168–170
 PacManhattan, 52
 Palmagotchi, 60, 203–220
 Pirates, 50
 Pirates of the Caribbean Multiplayer, 47
 Plunder, 52

- Games (cont.)
- Pokémon, 39, 175
 - POSIT, 182–196, 227–228
 - Quest Atlantis, 149–150
 - Revolution, 149
 - rise of serious, 28–30
 - rule-changing, 13
 - Savannah, 59, 94, 126
 - The Shroud, 49
 - SimCity, 26
 - Skills Arena, 60
 - solitaire, 46
 - Sonic, 24
 - Space Invaders, 23
 - Street Duel, 47
 - Sugar and Spice, 73
 - Tetris, 38, 46
 - “thinking,” 32
 - Tit for Tat, 86
 - Triangler, 48
 - The Typing of the Dead, 25–26
 - Uncle Roy All Around You, 50
 - Virtual U, 29
 - Virus, 82, 84–86, 133, 177
 - Webkinz, 200–201
 - Where in the World Is Carmen Sandiego, 26
 - World of Warcraft, 54
- Games to Teach project, 30, 94
- Gaming spaces
- Second Life, 12–13
 - The Sims, 13, 133
- Gaming technologies, providing rich learning environments, 8
- Gee, Jim, 56
- Gender divide, crossing, 44
- Gigapets, 198
- Goals. *See* Success in games
- “Goals,” 13–14, 83–84
- GPS information, games taking
- advantage of, 48, 52, 96, 110, 113, 134, 158, 227
- Grand Theft Auto, 54
- Graphics, 3D high-definition, 53
- Growing Artificial Societies*, 73
- Halo 2, 51
- Handheld computers, 9, 227
- applicability of, 109–110
- Handheld games, 12, 162, 227. *See also*
- Educational games; Games
 - dawn of, 34–36
 - “great moments in,” 33–52
 - not a panacea, 12
 - playing nicely with other technologies, 12
 - social dimension of, 36
- Harvest Moon, 49
- Headphones, 94, 163
- Heavy augmentation, 91–94
- Hewlett Packard, 59
- Hi-Ce group, 58
- Histograms, 188
- Human Pacman, 50, 93
- Humongous Entertainment line, 27
- “Hybrid reality” games, 49, 92
- I Love Bees, 51
- iCampus initiative, 94
- ICT Fluency and High Schools*, 6
- Ig Noble award, 197
- Immersive technologies, 12, 53, 92–93. *See also* Virtual worlds
- IMO: The World of Magic, 47
- Improbable Research, 198
- Incredible Machine, The, 24–25
- Individuality, 95
- Information
- beaming, 159–160, 165
 - combining quantitative and qualitative, 98
 - complementary, 137
 - complexity of, 173–174
 - event-based, 94
 - opportunistic, 196
 - public display of, 179

- redundancy of, 137
- social/subjective, 89
- trustworthiness of, 190
- virtual, 92, 121
- Information structures, organizing and navigating, 7, 11
- Information technologies (IT)
 - designing “lightweight,” 71
 - overlap with skills demanded in today’s world, 6, 148
 - presenting both the problem and the solution, 8–10
 - thinking abstractly about, 7, 11, 227
- Infrared beaming, 165, 227
- Infrared tags, 164
- Innovation
 - factors inhibiting, 46–47
 - in learning technologies, 70–71
 - recognition of, 54
- Instant messaging, 227–228
- Intellectual landscape, created by information technologies, 8
- Interactions, 125, 174, 208. *See also* Face-to-face interactions; Social dynamics
- International Mobile Gaming Awards, 47
- Internet, 225–226
 - earliest introduction into schools, 26
 - research based on, 2, 20, 70
- Into the Blue, 40
- Island of Dr. Brain, The, 24–25
- IT. *See* Information technologies
- It’s Alive, 49

- Java (J2ME), 46
- Jenkins, Henry, 25, 30
- Jigsawing, 156
 - of complementary information, 137
- JumpStart, 27
- Juniper Research, 45

- Kawashima, Ryuta, 54
- Knowledge, constructing, 223
- Knowledge Adventure, 27
- Knowledge-building communities, 156
- Knowledge-building software, 12

- Language arts, 173–174
- Laptop programs, 64
- LCD-based games, 36–37
- Leapfrog, 27
- LeapPad, 27
- Leapster, 27
- Learner-perceived relations, 103–104
- Learning. *See also* Collaborative learning; Writing instruction
 - about evolution, 213–217
 - deep versus superficial, 21, 226
 - efficient, 120–121
 - e-learning defined, vii
 - engaging students in, 9, 83–86, 95, 217–219, 225
 - independence in, 174
 - interactive, 174
 - playful, 69–70
 - preparation for future, 20
 - situated, 151
 - transferable, 103
- Learning exchanges, complexity of, 19
- Learning games. *See* Educational games; Mobile learning games
- Learning systems, 27
- Learning technologies
 - innovations in, 70–71
 - literature on, 55–58
 - taking out of the computer lab, 9
- Learning theory, place of didactic teaching in, 19
- Leisure gamers, 42
- Light augmentation, 91–95
- Literature Review in Games and Learning*, 17
- Live Anywhere platform, 47–48
- Live Long and Prosper, 65–68, 73, 83–84
- Localization spectrum, 121–127

- Location-based applications, 48–51, 59, 93, 95, 109–127, 162–165, 224
- Logical Journey of the Zoombinis, The, 24–25, 55
- Lovegety, 199
- M-learning, defined, vii
- Macs, 23
- Mad Countdown, 50
- Madden, 33, 46, 54
- “Magic circle,” 150–151
- Maita, Aki, 197–198
- Majestic, 51
- Making History, 31
- Maps, 106, 110–112
- Mario, 24, 37–38, 54
- Massachusetts Department of Education, principles guiding writing instruction, 173–174
- Massively multiplayer online (MMO) games, 47, 53
- Massively multiplayer online role-playing games (MMORPGs), 148–152
- Math Blaster, 23–24, 26–27, 32
aftermath of, 23–32
- Mattel Electronics, 34–36
- Means, Barbara, 25–26
- MediaScapes, 59
- Memorization, 21
- “Mental calisthenics,” 55
- Microsoft, 31, 47, 51, 94
- Microsoft Research, 30
- Military-oriented games, 28–29
- Mind games, 13
- Mini-games, 219–220
- MIT Media Lab, 177
- MIT Museum, 182
- “Mixed Reality” continuum, 91–94
- Mixed Reality Laboratory, 50, 59
- MMO. *See* Massively multiplayer online games
- MMORPGs. *See* Massively multiplayer online role-playing games
- Mobile devices (m-learning), applicability of, 109
- Mobile learning games
affordances of, 221–223
on cell phones, 10
designing, 60, 223–225
emergence of, 58–60
future of, 228
“great moments in,” 33–52
- Mobile phones. *See* Cell phones
- Mobilelearn initiative, 59
- MobileGame, 59
- MoPets, 45
- MORPGs. *See* Multiplayer online role-playing games
- Motivational tools, 30
- Movie tie-ins
AI, 51
Pirates of the Caribbean, 47
- Multimedia, “paper-based,” 27
- Multiplayer games, 44, 47. *See also*
Massively multiplayer online games
playing with and without opponents, 47
- Multiplayer online role-playing games (MORPGs), 149–150
- Multi-User Virtual Environment (MUVE) experience, 100–102, 106, 149, 158
- Muzzy Lane software, 31
- Mystery @ the Museum (M@M), 162–168
- NAEP. *See* National Assessment of Educational Progress
- NanoPets, 198
- Nation at Risk*, *A*, 4
- National Assessment of Educational Progress (NAEP), 9
- National Center for Educational Statistics (NCES), 63

- National Center on Education and the Economy, 5
- National Commission on Excellence in Education, 4
- National Research Council (NRC), 6–7, 58
- Navigation
 of information structures, 7, 11
 of real-world scenarios, 100–102
- NCES. *See* National Center for Educational Statistics
- NCLB. *See* No Child Left Behind Act
- Near-real-time, 94
- Near transfer, 56
- Neopets, 199
- NESTA Futurelab, 17, 31, 59, 94
- NetsWork, 77–80
- Networks, 168
 for reconstructing a command and control structure, 140
- Neverwinter Nights, 149
- New Commission on the Skills of the American Workforce, The, 5
- 9/11 tragedy, 51, 57
- Nintendo, 54–55
 DS, 33–34, 40–42, 54, 200
 Game Boy, 37
 Game & Watch, 36, 40
 market for, 42
- Nintendogs, 43, 45, 55, 200–201
- No Child Left Behind (NCLB) Act, 4–5, 18, 26, 173–174
- Nomic, 13
- Nonplayer characters (NPCs), 89, 136, 139, 144–146, 149, 159, 168, 184–191, 228
- NRC. *See* National Research Council
- Number Munchers, 23–24
- Occam's razor, 81
- Opinions, incorporating/influencing, 179–187, 193–195
- Oregon Trail, 23–25, 220
- Osterweil, Scot, 55
- Outbreak @ the Institute, 133–138, 146, 168–170
- PacManhattan, 52
- Palm platform, 9, 59, 68–69, 203
- Palmagotchi, 60, 203–220, 228
 birth of, 203–205
 evolution of, 219–220
 foraging in, 209–210, 219
 mating in, 210–212
 playing of, 205–213, 217–219
- Pandemic Studios, 28–29
- “Paper-based multimedia,” 27
- Parents, “learning systems” targeted at, 27
- Parks Associates study, 42
- Participatory simulations (PSims), 59, 61–86, 176–181, 203
- Payphones, games involving use of, 52
- PC platform, 48, 52
- PDA's. *See* Personal digital assistants
- Pentium PCs, 23
- Personal communication skills,
 necessary in today's workplace, 6
- Personal digital assistants (PDAs), 9, 179–180
 games based on, 65–69, 71, 104, 134
 location-aware, 50
- Personal engagement. *See* Engaging students; Face-to-face interactions
- Person-to-person interactions. *See* Face-to-face interactions
- Perspective taking, 106
- Persuasive discourse, 174, 186–187
- “Pervasive gaming,” 49, 92
- Pew Research, 226
- Pirates, 50
- Pirates of the Caribbean Multiplayer, 47
- Platforms, 9. *See also individual platforms*
 porting across, 9, 46, 180
- Play Research, 50
- Playbe, 50

- Players. *See* Game players
 Playful learning, 69–70
 PlayStation (1 and 2), 33
 Plot lines, developing in real-time, 189
 Plundr, 52
 Pocket PC platform, 9, 59, 162, 164, 168, 203
 Pokémon, 39, 175
 Porting across platforms, 46, 180
 tools for, 46
 POSIT (Public Opinions of Science using Information Technologies), 182–196, 227–228
 experiences with, 193–195
 gaming, 187–193
 Powell, Adam, 199
 Power gamers, 42
 Predictions, making well-informed, 215–217
 Preparation, for future learning, 20
 Probeware, 9, 104
 Problem-based learning, 25–26, 57–58, 104–105, 138
 Problem solving, 147–148
 managing problems in faulty solutions, 7–8, 10–11, 98, 227
 in real-world scenarios, 138, 150
 training in collaborative, 153–157, 170
 Process skills
 in educational games, 18–21
 superiority of educational games over didactic teaching in conveying, 19
 Productivity applications, 109
 Protocols, learning the importance of, 141
 “Proximal Development,” zone of, 150
 PSims. *See* Participatory simulations
 “Puppetmasters,” in ARGs, 52
 Putt Putt, 27
 Puzzle solving, 57

 Quantifiable outcomes, 130–133, 146
 Quest Atlantis, 149–150
 Quest games, 49

 Rationales
 complex, 179, 181
 evidence-based, 192–195
 Reader Rabbit, 27
 Real-time. *See also* Near-real-time
 players synchronized in, 133
 Real world
 importance of, 87–107
 using as a game board, 94, 122
 Real-world connectedness
 enhancing game play, 133, 150
 value in learning, 64, 85–86
 Real-world scenarios, 102
 navigation of, 100–102
 solving problems in, 138, 150
 Reasoning, engaging in sustained, 7–8, 10, 227
 Reflective practices, 123–124
 Rejeski, David, 28
 Relationships
 learner-perceived, 103–104
 with virtual pets, 202
 Relevancy, in scientific fields, 2–3
 Remedial education, employers needing
 to provide, 4, 30
 Research
 on educational games, 17–18
 future of, 127
 internet-based, 2, 20, 70
 on learning, 55–58
 location-based, 50–51
 Resnick, Mitchel, 177
 Resource distribution, constraints on, 136
 Revolution, 149
 Rhetoric, 176–181
 Riverdeep, 27
 Role playing, 137–140, 145–146, 149, 164, 184, 228. *See also* Avatars; Nonplayer characters (NPCs)
 distinct player roles, 159, 194–195
 interdependence in, 167–168
 nontechnological, 71–72

- stakeholders, 196
- technology-enabled, 70, 83
- Rule-changing games, 13
- Savannah, 59, 94, 126
- Sawyer, Ben, 28
- Scalability issues, 52
- Scavenger hunts, 118–119, 154
- Scenarios
 - fictional, 133, 148
 - real-world, 102
- Schools
 - defining games in, 14–16
 - resistant to change, 70
- Science Everywhere initiative, 163
- Scientific argumentation, 176
- Scientific methodology, teaching across
 - disciplines, 80–82
- Scoring, 191–195
- Second Life (virtual worlds), 12–13
- Sega, 40
- Self-preservation, 141–144
- Serious games
 - rise of, 28–30
 - by the U.S. military, 28
- Serious Games Initiative, 29
- Shroud, The, 49
- SimCity, 26
- Sim farming, 49
- Sims, The, 13, 133
- Simulations. *See* Educational games
- Situated language, 175–176
- Situated learning, 58, 151–152, 223
 - opportunities for, 152
 - theory of, 84–85
- Skills Arena, 60
- Skills demanded in today's world, 5–8, 225–228. *See also* Expert skills
 - cognitive abilities, 7, 12
 - complex communication, 6
 - developing through game play, 17–18
 - expert thinking, 6, 8, 11, 175
 - fundamental and transferable, 20
 - “hard” and “soft,” 6
 - “higher order” thinking, 4, 26, 39, 225
 - list of, 7–8, 10–11
 - minimum, 4
 - overlap with information technologies, 6
- Social dynamics
 - interactivity, 95, 107
 - of owning a virtual pet, 44, 198–199
 - in which players strategize and construct arguments, 39
- Social gamers, 42
- Solitaire, 46
- Solutions, testing, 7, 10, 227
- Solving problems. *See* Problem solving; Puzzle solving
- Sonic, 24
- Sony PSP handheld, 33, 40
- Space Invaders, 23
- Spatial positioning. *See* GPS information
- Standards movement, 4–5, 18
- Story. *See* Backstory
- Street Duel, 47
- Students
 - as “Content Creators,” 226
 - engaging in their own learning, 9, 83–86, 95, 217–219, 225
- Success in games
 - defining, 130, 138, 141–146
 - determining in-game, 133
- Sugar and Spice, 73
- Suggestibility, 187
- System model, dynamics of, 143
- Take-Two, 31
- Tamagotchi, 43–44, 197–203, 219
- Tamagotchi Connections, 198
- Teachers
 - enabled to direct activities, not the technology, 72, 82–83, 222
 - unlikely to promote process-oriented games, 25–26
- Team approach, 57, 140, 144, 148

- Technological advances. *See also*
 Information technologies (IT)
 anticipating, 7, 11
 in the classroom, 68–71
 client-server, 133, 228
 immersive, 92–93
 Technology Forum, The, 182
 Testing, emphasis on standardized,
 18
 Tetris, 38, 46
 Thinking
 expert, 6, 8, 11, 175
 “higher order,” 4, 26, 39, 225
 “Thinking games,” 32
 Thinking Tags. *See* Badge platform
 3D worlds
 high-definition graphics, 53
 immersive, 53
 Time flexibility, 222, 225
 Tit for Tat, 86
 Tools
 for collaboration, 12
 ecology of, 12, 221
 in-game, 169
 motivational, 30
 for porting across platforms, 46
 Touch! Generations, 55
Tough Choices or Tough Times, 5
 Training
 for applied tasks, 28
 in collaborative problem solving, 153–
 157
 Transferable skills
 challenge to education, 56, 227
 demanded in today’s world, 20, 223
 promoting greater, 56, 103
 Triangler, 48
 “Trojan mouse,” 12
 Turkle, Sherry, 202
 Typing of the Dead, The, 25–26
 Ubiquitous gaming, 93
 Uncle Roy All Around You, 50
 United Kingdom, biggest initiative in
 educational games in, 31
 U.S. government, research into the
 impact of games on education, 30
 U.S. military
 Army releases, 28–29
 serious games by, 28
 Variables, testing, 81–82
 Video, chats using, 107
 Video games. *See also* Educational games;
 Games
 award-winning, 53–60
 potential in education, 8, 227
 violent, 17
 Violence. *See* Video games
 Virtual characters. *See* Role playing
 Virtual communication, improvements
 in, 107
 Virtual equipment, 164, 184
 Virtual information, 92, 121
 Virtual interviews, 96
 Virtuality, augmented, 92
 Virtual pets, 44–45, 197–203
 players’ attachment to, 217–220
 Web sites for, 201–202
 Virtual responsibility, 43–44
 Virtual samples, 96
 Virtual U, 29
 Virtual worlds, 12, 53, 85, 89–90, 102–
 107
 avatar-based, 100
 immersive, 53
 Virus, 82, 84–86, 133, 177
 Voice over Internet Protocol (VoIP), 222
 Walkie-talkies, 153, 156
 Webkinz, 200–201
 Where in the World Is Carmen
 Sandiego, 26
 Wi-Fi networks used in games, 33, 52,
 134, 163–164, 168, 208, 227
 Wii, 54

- Wikis, 12
- Williams, Donna, 199
- Windows Mobile platform, 9
- Wiz Company, 197
- Woodrow Wilson International Center
for Scholars, 28
- Word games, 14
- Workforce, requiring remedial education, 4, 30
- Working together. *See* Team approach
- World Is Flat, The*, 5
- World of Warcraft, 54
- Writing instruction, 173–196
principles guiding, 173–174
- XBox platform, 33, 48
- Yokoi, Akihiro, 197
- Yoon, Susan, 177, 181
- Zelda, 36–37, 54
- “Zone of Proximal Development,” 150

