Excepts from fieldnotes at BCG Jan. 5 to Mar. 12 containing relations to instructions both in taskcards and game menus as well as verbal and in hint-lists.
Below are the excepts pasted w/the header from the blog including name and date:

	Topic: 
	Kristina 1 (1 of 3), Read 50 times 

	Conf: 
	FNotes Jan 5-9 

	From: 
	Kristina Paul kpaul@san.rr.com 

	Date: 
	Wednesday, January 07, 2004 11:01 PM 


Kristina Paul
BGC/5D
1/7/04
She started by picking out what her Zoombinis would look like by rolling the dice and choosing hair, noses, eyes, and feet. I asked her if she had read the task card and she had not. I suggested we do that before we got started and she said she wanted to finish making her Zoombinis first. Once she had about eight made she wanted to start playing. I showed her that the task card said to make sixteen. Once she made sixteen we read the beginning level on the task card. Kysha very willingly read the directions out loud. She read the description with ease and did not get stuck on any of the words; however, she did skip a couple of lines. The first part of the game was to get your zoombinis across the Allergic Cliffs. Kysha started sending her zoombinis over the bridges but the cliffs kept knocking them back. As she played she did not stop to reason which zoombinis to choose, she appeared to be choosing at random. After she got three across the bridges fell and we had to start over.
	Topic: 
	Daniel 1 (1 of 3), Read 53 times 

	Conf: 
	FNotes Jan 5-9 

	From: 
	Daniel La dkla@ucsd.edu 

	Date: 
	Thursday, January 08, 2004 12:01 AM 


Daniel La
BGC/5D
01/07/03
At the end of our meeting, Jim had told me that Erik had trouble reading. This became evident to me while Erik read the letter from the Wizard and played Zoo Tycoon. Erik had asked me to read out all of the descriptions of the functions of each button. No wonder he got frustrated with the game and started all over several times. Someone who worked with him previously had written in his folder that Erik started the game over and over again from the beginning. This time around, I encouraged Erik to continue with the game and he did very well.
	Topic: 
	Jackie 2 (1 of 4), Read 37 times 

	Conf: 
	FNJan12-16 

	From: 
	Jackie Carmona jcarmona777@hotmail.com 

	Date: 
	Friday, January 16, 2004 10:38 AM 
Originally Posted 13-Jan-2004 01:12 


Jaclyn Carmona
BCG ¡V 5D
1-12-04

The (2) task consisted of a game of pool. The rules however implemented the 5-D game of crazy 8¡¦s pool. (Beginners level). The rules consisted of accumulating a score based on the total of balls that were knocked into a hole. The number on the ball would represent the amount of points earned at each turn. Then the player that had the highest number of points at the end of the game was the winner. If a tie game occurred, the person that hit the 8 ball in would be awarded the winner. The (3) last task consisted of basketball. There were only about 4 or 5 minutes remaining for both child and I, so I did not consult the task card that corresponded to basketball.

	Topic: 
	Rebecca2 (1 of 2), Read 22 times 

	Conf: 
	FNJan12-16 

	From: 
	Rebecca Funke reba20010@hotmail.com 

	Date: 
	Tuesday, January 13, 2004 07:22 PM 


Rebecca Funke
BGC/5D
01/12/04
I walked over to a boy sitting at a computer and asked him if he had signed in. He had. After asking his name I asked him if he had a folder and if he had a 5D game he wanted to play. He didn't have anything particular in mind so he went through the box until he found Zoombinis. He didn't have anything in his folder so asked him if he had ever played before. He had once, but it he didn't know the rules.
I grabbed his folder and we went to a different computer. It wasn't on yet, so Gerie pushed the button to turn the monitor on while I attempted to find the power button. We got the computer on and the game loaded. He pushed the play button and he had begun. I tried reading what little instructions that we were given (make 16 zoombinis) to him. He asked why we had to make so many and I told him it was required for the level. I explained that if he got to the good and expert levels on a certain number of games that he could be a wizard assistant. He got really excited about the thought and wanted to get started
The first half of the game we played without reading the instructions. Neither one of us knew the rules for getting the zoombinis through the levels, and basically used guess work. That worked pretty well until we go to the Pizza level. Gerie randomly picked toppings (or picked his favorites) but was able to read the monsters reactions fairly accurately. He did make it through but we lost zoombinis along the way and had to go back to get more. This time we read the instructions. The first time I read them and the second time I asked him if he wanted to. He smiled, rolled his eyes, and said no in a tired "how did I know that was coming" sort of way. I told him we could switch back and forth. I would read the first word and he could read the second. He agreed, but only if he could read the first word and I read the second. That worked really well and we made it about half way through when he just continued reading. He read about two sentences before he realized what he did. He stopped and waited for me to read me word, and we finished the instructions like we started. Knowing the rules, Gerie did pick up on the patterns fairly quickly. He attempted to test the patterns a few times, confirming that what he thought was correct. He completed the "beginning" level and we continued on our way. He actually got through the "good" level but he didn't have enough zoombinis. The thought of having to go back to make some more frustrated him. By this time we had been playing for about an hour and he was getting frustrated with how slow things seemed to be going.
	Topic: 
	lauren 3 (1 of 2), Read 20 times 

	Conf: 
	FNJan12-16 

	From: 
	Lauren Hylton lhylton@ucsd.edu 

	Date: 
	Wednesday, January 14, 2004 10:44 PM 


Lauren Hylton
BGC/5D
1/14/04
After he came at looked at the brochure I went and looked at the box of task cards and pulled out Sabrina the Teenage Witch game, a game I have wanted to play for some time now, but have not had the chance. I went to a computer and put the disc in and started loading it and reading the task card, after about five minutes of waiting for the game to load and questioning Jim why it was taking so long I went outside where Jim told me Roy had the camera to see if I could get him to take some pictures for me for the brochure which he said he would.
	Topic: 
	Michelle 3 (1 of 2), Read 31 times 

	Conf: 
	FNJan12-16 

	From: 
	Michelle Pham michelle_phamtn@hotmail.com 

	Date: 
	Thursday, January 15, 2004 06:50 PM 


Michelle Pham
BGC/5D
01/14/04

That is when Julio’s mom came to pick him up, and Zaul took over at the computer. Zaul decided he wanted to read the directions for the game, so as he began to read, I noticed him squinting. He was able to read the words without struggling too much, but when he did stumble on a word, I would ask him if he could see it. He kept telling me that he could see the screen fine, so I asked him about his glasses. He said they were at school and he had to leave them at school. I tried to make a deal with him, and said that if he wore his glasses next week, I would wear mine too. But again, Zaul said that he couldn’t take his glasses home.
	Topic: 
	Kristina FN (1 of 5), Read 19 times [image: image1.png]


	Conf: 
	FN Jan 20-24 

	From: 
	Kristina Paul kpaul@san.rr.com 

	Date: 
	Thursday, January 22, 2004 05:55 PM 


Kristina Paul
BGC/5D
1/21/04
We then loaded up Oregon Trail. I told Ryan I had not played before and he said he had not either. He also showed me his folder and the progress he has made with other games. He said he wanted to become a YWA which was nice to hear. He was proud of already having a couple of “goods” and “experts.” We then read the beginner level for Oregon Trail. The first thing we had to do was to buy supplies for our trip. We had to get animals, food, clothing, medicine, hunting supplies, and wagon parts. Ryan decided to have five people go on his trip. He very thoughtfully began buying the things he needed.
After he got all the supplies he wanted and spent all of his money he went to start the journey. However, the game said that he had too much weight on his wagon and that he needed more draft animals. He asked me what a draft animal was and I told him that I thought it was an animal that would pull the wagon. However, he was not convinced and decided to look it up in the dictionary. However, he only found the definition of a draft as in a draft of air. He became a little bit frustrated that we could not figure out the right supplies but insisted on figuring it out. He then dumped some supplies and tried to get more animals. 

	Topic: 
	Rebecca4 (1 of 2), Read 13 times [image: image2.png]


	Conf: 
	FN Jan 20-24 

	From: 
	Rebecca Funke reba20010@hotmail.com 

	Date: 
	Thursday, January 22, 2004 10:07 PM 


Rebecca Funke
BGC/5D
01/22/04

I found the Mancala folder and noticed that in order to complete the beginning level Alyssa had to write a letter to the wizard! I read that to her and she wasn’t very excited and even doubted me when I told her the wizard just might write her back! Imagine not believing the wizard would write her back. I told her that we better give it a try to see if the wizard would reply. She agreed and I went to get paper. The instructions said we had to write a story, but we ended up with “I love Mancala. I love the crystals. They are shiny.” She was printing such large letters that we didn’t have anymore room and she just wanted to play. She folded it up and put it in the wizard box.
	Topic: 
	Chris 5 (1 of 2), Read 26 times 

	Conf: 
	FNJan 26-30 

	From: 
	Chris Yoshida cyoshida@ucsd.edu 

	Date: 
	Tuesday, January 27, 2004 01:19 AM 


Chris Yoshida
BGC/5D
01/26/04
. I then asked him if it was ok if I play this game with him and of course he had no problem with that. So I got the task card and began reading what the game was all about and what he had to do to complete each level, but by the time I figured the game out he had already advanced too far in the game. What can one do? So I watched him play and observed. But every once in a while I would recommend not buying an item or get more food because you couldn’t pass the Canadian territory unless you have the required food amount and fee to pass. What do you know, he doesn’t listen to one piece of advice I gave him, and he ends up having to re-track and buy more food and so on (defeating the whole purpose of the game). I think that for Epi it’s easier for him to learn off of his own mistakes, so I watched him mess up and recover over and over again.
	Topic: 
	Samantha 7 (1 of 3), Read 11 times 

	Conf: 
	FNotes Feb 26 

	From: 
	Samantha Boster plainjaneslb@hotmail.com 

	Date: 
	Wednesday, February 04, 2004 09:11 AM 


Samantha Boster
BGC/5D
02/03/04
His attention was drawn to Jim who was looking through the stack of discs and he asked for another game; Let's make a word, a Sesame Street Game. He put it in and we had to install it first. He was a little impatient, and like most of the kids, tended to want to click randomly on the first button that appeared without reading the instructions. I got him to slow down by reading him the instructions and the choices. When the game finally loaded up it asked for the player to choose a character and a place to play. Danny and Gary took turns; Danny chose the character and Gary chose the place.
	Topic: 
	Janelle 8 (1 of 3), Read 14 times 

	Conf: 
	FNotes Feb 26 

	From: 
	Janelle Benterou jbenterou@ucsd.edu 

	Date: 
	Wednesday, February 04, 2004 09:14 AM 


Janelle Benterou
BCG/5D
2/3/04

I introduced myself to Chad, asked him what he wanted to do, and then we went together to get his folder and the art room task card. I could tell from the first minute that he wanted to make progress on his Travel Log. He was very focused and determined. He asked me what he needed to do at the table. I read him the requirements to be a Beginner. He jumped right into the challenge.
	Topic: 
	Michelle 8 (1 of 3), Read 18 times 

	Conf: 
	FNotes Feb 26 

	From: 
	Michelle Pham michelle_phamtn@hotmail.com 

	Date: 
	Thursday, February 05, 2004 01:23 PM 


Michelle Pham 
BGC/5D
2/4/04

I read the objectives off the task card [Sim City] one at a time, and we went through each thing making sure to build transportation, have a water system, and electricity. He already had most of those things, but decided to build an underground subway system. At the bottom of the task card it said there was a bonus if you make a fusion power plant. I thought that Epi would be excited about the idea of getting a bonus so I suggested he build one.
	Topic: 
	lauren 9 (1 of 3), Read 22 times 

	Conf: 
	FNFEB9-13 

	From: 
	Lauren Hylton lhylton@ucsd.edu 

	Date: 
	Monday, February 09, 2004 08:55 PM 


Lauren Hylton
BGC/5D
2/9/04
I saw Ryan scooting around on a rolly chair and asked him what was up. He said he needed to find a disk for something, but when I asked what for he had changed his mind to harrypotter.com. I didn't even know this existed so I was really excited. He went and got the taskcard and his folder and we went over to a computer. He went to the site as I read the intro to the taskcard. I then asked Ryan to read the beginners level. He started to read it, but was trying to hurry through it fading out at ends of lines and skipping some like you would do if you knew what you were looking for and knew something wasn't it. I asked him to read it right, all the way through because we needed to know what we were trying to do. He stopped and read it right. He went to Quidditch practice, but we realized that he had to register and get sorted by the sorting hat first. He registered and kept clicking through things that required reading. I asked him to stop and read, but when he was reading he would always stop short and click on. I read a few of the blurbs, but he definitely was not interested.
	Topic: 
	Carissa's FN9 (1 of 4), Read 14 times 

	Conf: 
	FNFEB9-13 

	From: 
	Carissa Hermosillo chermosi@ucsd.edu 

	Date: 
	Tuesday, February 10, 2004 07:10 PM 


Carissa Hermosillo
2/10/04
BGC
She said she'd given it up. I 
said I wasn't doing anything and really like to help 
her figure it out. I was surprised she said ok so 
quickly. I went and got the tutorial Jim had printed out 
(more like a novel) and we sat down to figure things 
out. Jim showed us the webpage he was working on for 
an imaginary kid Cameron.
	Topic: 
	Samantha 9 (1 of 3), Read 17 times 

	Conf: 
	FNFEB9-13 

	From: 
	Samantha Boster plainjaneslb@hotmail.com 

	Date: 
	Wednesday, February 11, 2004 09:47 AM 


Samantha Boster
BGC/5D
02/10/04
She also commented on all of the movies and shows we clicked on, about why she liked them and asking me if I watched them, etc. I got her started on a new game, reading the instructions to her, and then excused myself to find a restroom.
	Topic: 
	Fiona 10 (1 of 2), Read 14 times 

	Conf: 
	FNFEB9-13 

	From: 
	Fiona Cudiamat fcudiama@ucsd.edu 

	Date: 
	Thursday, February 12, 2004 02:07 AM 


Fiona Cudiamat
BGC/5D
02/11/04

I started talking to Epi, but he didn’t seem to responsive at first. He wouldn’t really answer my questions either, so it was a little tough. I had no idea how to play the game. I read the task card, so I tried helping him out. He started the game at the intermediate level. He seemed to know the game pretty well. He built certain restaurants at his zoo and bought a few animals to be shown at the zoo.
	Topic: 
	lauren 12 (1 of 3), Read 27 times [image: image3.png]


	Conf: 
	FNnotesFeb23-27 

	From: 
	Lauren Hylton lhylton@ucsd.edu 

	Date: 
	Monday, February 23, 2004 08:29 PM 


Lauren Hylton
BGC/5D
2/23/04

I came to zoombinis and he said he wanted to play that. We went and started loading it as I read Austin the intro on the task card. I first asked him if he knew how to read and he said no so I read pointing to the words as I went. The game loaded and he pressed start. There was a pretty long intro that we couldn't hear because we couldn't turn the computer up that loud. I finally pressed enter a trick I had read about in fieldnotes before and the intro stopped and we were able to start the game. First thing the task card said we had to do was make or roll the dice for 16 zoombinis. Austin started by rolling the dice a few times. I reminded him that if he wanted he could make his own.
	Topic: 
	Carissa FN 11 (1 of 3), Read 19 times [image: image4.png]


	Conf: 
	FNnotesFeb23-27 

	From: 
	Carissa Hermosillo chermosi@ucsd.edu 

	Date: 
	Tuesday, February 24, 2004 07:22 PM 


Carissa Hermosillo
2/24/04
BGC

Taylor and I finally settled down and looked at the saved 
copy of the task card on the computer. This gave Taylor an 
idea of what was already required. We started discussing 
various things she knew where harder to do. Such as 
finding the hidden lands and acquiring a home and 
furniture. We also decided that while the old card 
required you to have multiple pets we weren't going to put 
that in until the harder task card. It was fun learning 
things from Taylor and she seemed to be having fun sharing 
her knowledge.
	Topic: 
	Andrew 2.23 (1 of 2), Read 21 times [image: image5.png]


	Conf: 
	FNnotesFeb23-27 

	From: 
	Andrew Fu asfu@ucsd.edu 

	Date: 
	Wednesday, February 25, 2004 01:38 AM 


Andrew Fu
2/23/2004
BGC 5D
I was left alone to play ping pong with Danny, the kid that I was soon to introduce myself to. I asked him if he knew the rules of Ping Pong, and he said no. I asked him if he wanted to learn, and he said yes. The rules are pretty simple, as most people know: hit the ball to the other person's side without letting the ball bounce more than once on your own side. The most complicated issue was serving, in which case you hit the ball onto your own side in order to bounce it to the other person's side... I explained that this only occurs on the serve, because Danny was returning my shots by bouncing it on his side first. I debated with myself whether or not I should really try to explain this somewhat arbitrary rule to an 8 year old who could barely hit the ball onto my side in the first place, but he seemed to understand with relatively little explaination. Once he realized that I was telling him he was supposed to hit the ball directly into my half of the table, he would still bounce the ball off of his side out of habit, then say something like "That's hard." Still, Danny didn't seem discouraged, rather, he seemed excited to try again.
	Topic: 
	Andrew 3.1 (1 of 3), Read 14 times 

	Conf: 
	FNMarch2-6 

	From: 
	Andrew Fu asfu@ucsd.edu 

	Date: 
	Tuesday, March 02, 2004 02:04 AM 


Andrew Fu
3/1/2004
BGC 5D

Julio was at first just very excited at the prospect of a new game with new controls and features to play with, but he was also able to settle down and follow the directions that I provided. It was very hard to resist dictating how to play the game (because I really wanted to just play it myself), and I did my best to let him do the work. Still it was hard to get him to stay on task, because sometimes all he would want to do was click on whatever items looked cool and add them to the zoo, regardless of function or necessity.
	Topic: 
	Terry 3 (1 of 4), Read 15 times 

	Conf: 
	FNMarch2-6 

	From: 
	terry2 Lee2 tele@ucsd.edu 

	Date: 
	Wednesday, March 03, 2004 12:42 AM 


Terry Le 
03/02/04
BGC/5D

Jim introduced me to Dillan. Right from the start he was interested in playing the game and waiting for me to teach him. Most of the time, in my experience with working with children in the 5th D, they were more interested in playing the game than to learn how to play the game. Dillan from the start was curious about various things, and asks questions and advice on how to play. Interacting with him made me realize how I first imagined helping children play games in the 5th D when I first came to participate in this project. When we started playing we picked up the task card to find out what to do first. For the beginner level, Dillan needed to learn all the icons and the various options he had. So we acquainted ourselves with the icons. Dillan was quick to catch on to how to play.
	Topic: 
	Samantha 14 (1 of 2), Read 15 times 

	Conf: 
	FNMarch2-6 

	From: 
	Samantha Boster plainjaneslb@hotmail.com 

	Date: 
	Wednesday, March 03, 2004 04:07 PM 


Samantha Boster
BGC/5D
03/02/04

Unfortunately we couldn't figure out how to get her game to resume, so she decided to just start over since she'd already figured out how to complete the earlier levels and they were easy. Sure enough she flew through them. It makes sense since the game is based on patterns, and once you figure out the pattern the hard part is over. Once she got to an unfamiliar task she would be sure to read the instructions, which isn't something I've seen frequently. Especially in this game where the instructions do not pop up automatically and you have to search them out. Most kids skip through even directions that appear on their screen. Anyway, she would read the instructions before attempting a new task. She understood the concept of finding the patterns and had no problem with that. The only thing she seemed to have a problem understanding was planning ahead to make sure that the pattern you chose would work out. Anytime I would mention that she should be careful to make sure that her patterns would work out she would pause and then ask what I meant. I usually had to explain it several times.
	Topic: 
	Michelle 15 (1 of 2), Read 17 times 

	Conf: 
	FNMarch2-6 

	From: 
	Michelle Pham michelle_phamtn@hotmail.com 

	Date: 
	Thursday, March 04, 2004 01:35 PM 


Michelle Pham
3/3/04
BGC/5D
Without saying anything, Giovanni went back to the games page, clicked on Action Games, and began playing the clown game again. Again I tried to convince him to play a medium level game. I told him the last game he chose was a hard level game, so if he tried a medium level one, he might like it. So he went back to the games page and chose an action game where to pick up neopets and throw them into a pen before a bad guy eats them. He played a couple rounds of this game and at the end found out that he didn’t earn very many neopoints for it. He wanted to go back to the clown game, but I told him I played a game called Peanut Dash, and he should try it. He wouldn’t even have to read the directions because I could show him how. He was reluctant, but agreed. I played the first round, and knew exactly what I was doing.
	Topic: 
	Michelle 16 (1 of 2), Read 19 times 

	Conf: 
	FNMarch8-12 

	From: 
	Michelle Pham michelle_phamtn@hotmail.com 

	Date: 
	Tuesday, March 09, 2004 01:48 PM 


Michelle Pham
3/8/04
BGC/5D
They played a couple rounds, and Giovanni didn’t want to play anymore because playing with more than one person means not getting any neopoints. Giovanni found a game in which you compete against other characters and roll a ball as close to a little white ball as possible. The person with the closest ball wins (I forgot what the game is called). Each player gets 4 balls. Giovanni carefully read the instructions before starting the game, as Michael urged him to skip the directions and start the game. I read the instructions with Giovanni, but we still couldn’t figure out how to control the ball. After 3 rounds, we still didn’t know how to control where the ball went. Finally, by chance, Giovanni clicked on the ball and dragged it backwards, this increased the level of the power bar at the bottom of the screen. After a couple more balls of trial and error, Giovanni figured it out and was winning a lot of the rounds.
	Topic: 
	Rebecca16 (1 of 3), Read 11 times 

	Conf: 
	FNMarch8-12 

	From: 
	Rebecca Funke reba20010@hotmail.com 

	Date: 
	Tuesday, March 09, 2004 06:45 PM 


Rebecca Funke
BGC/5D
March 8, 2004

She was playing a Leap Frog game. When I came over to her she switched over to the cursive game and showed me how she could write in cursive. She was doing the capital letters and doing a pretty good job of them. Some of the more difficult ones she had to watch them demonstrate it and then she could write it, or she would have me show her by me guiding her hand. A couple of times once she saw the letter she simply turned to me and said “hand!”. I tried to get her to at least watch a demonstration first before I would help her out. Sometimes I would notice that she did her loops backwards or something so I would point that out to her. She got through all the letters (in order). I asked if she wanted to do the lower case, which at first she did before she decided that she wanted to play house. That was fine with me but I really wanted to do something besides just play house. I suggested that we get some books. At first she wasn’t too excited about that option but once I started talking about the Cat in the Hat she started to get excited.
	Topic: 
	Samantha 16 (1 of 3), Read 21 times 

	Conf: 
	FNMarch8-12 

	From: 
	Samantha Boster plainjaneslb@hotmail.com 

	Date: 
	Wednesday, March 10, 2004 10:32 AM 


Samantha Boster
BGC/5D
03/09/04
But I watched as he was finished up, seeing if maybe he'd just been lucky and hit on some other pattern, but I could see nothing similar across either group aside from their gender. He made it across the Allergic cliffs without losing any Zoombinis and moved on. He continued to go through the game losing no Zoombinis until the last levels. Similar to Julia he never hesitated to read the instructions on any level he wasn't 100% clear on. He would even ask me to explain it if he didn't understand the written instructions. He was very methodical and listened rather well to my "hints."
