Appendix A: Instructions to Students May 2007

STROLL video/ audio/ blog diary project – May 2007
Please speak/ record for between 5 and 10 minutes per day
**
DAY 1 Monday/Tuesday/Wednesday/Thursday/Friday/Saturday/Sunday
Start of day: Please state the day and time. What are you expecting/ planning to do today?

End of day: Give an overview of what you have done today. Describe how you studied, did you:
· do your own reading,

· have a practical/ lecture,

· work on/ complete an assignment.

How many hours did you put into studying today?

How much technology did you use today in your learning? Explain any problems you encountered.

Now tell us what you think for today’s question…

Technology you enjoy

Do you enjoy using technology for learning or leisure? Tell us about what you use

**
DAY 2 Monday/Tuesday/Wednesday/Thursday/Friday/Saturday/Sunday
Start of day: Please state the day and time. What are you expecting/ planning to do today?

End of day: Give an overview of what you have done today. Describe how you studied, did you:
· do your own reading,

· have a practical/ lecture,

· work on/ complete an assignment.

How many hours did you put into studying today?

How much technology did you use today in your learning? Explain any problems you encountered.

Now tell us what you think for today’s question…

Difficulties with technology

Do you have any difficulties using technology in every day life and in your studying? Tell us about them

What would make learning technology easier to use?

**DAY 3 Monday/Tuesday/Wednesday/Thursday/Friday/Saturday/Sunday
Start of day: Please state the day and time. What are you expecting/ planning to do today?

End of day: Give an overview of what you have done today. Describe how you studied, did you:
· do your own reading,

· have a practical/ lecture,

· work on/ complete an assignment.

How many hours did you put into studying today?

How much technology did you use today in your learning? Explain any problems you encountered.

Now tell us what you think for today’s question…

Social networks

Have you used any social network technologies this week eg MySpace, Facebook, YouTube. Flickr? How do you use them? What do you like/dislike about them?
**DAY 4 Monday/Tuesday/Wednesday/Thursday/Friday/Saturday/Sunday
Start of day: Please state the day and time. What are you expecting/ planning to do today?

End of day: Give an overview of what you have done today. Describe how you studied, did you:
· do your own reading,

· have a practical/ lecture,

· work on/ complete an assignment.

How many hours did you put into studying today?

How much technology did you use today in your learning? Explain any problems you encountered.

Now tell us what you think for today’s question…

Staff improving learning
 How can your lecturers use technology (including StudyNet) to improve your learning?
What tricks are they missing or what ideas could they use?
**DAY 5 Monday/Tuesday/Wednesday/Thursday/Friday/Saturday/Sunday
Start of day: Please state the day and time. What are you expecting/ planning to do today?

End of day: Give an overview of what you have done today. Describe how you studied, did you:
· do your own reading,

· have a practical/ lecture,

· work on/ complete an assignment.

How many hours did you put into studying today?

How much technology did you use today in your learning? Explain any problems you encountered.

Now tell us what you think for today’s question…

Inspiring learning?

What was the most enlightening thing you did in your studying this week? Did anything inspire you in learning? And what about exams and assessments, does online learning prepare you for these?
**
Thank you very much for completing your diary recordings. Please return your equipment to the BLU office in the College Lane LRC, where one of the staff will help you to download it and to arrange payment. We will be in touch shortly by telephone to ask your views on participating in the project and your views on e.learning.

Amanda Jefferies, STROLL Project Manager

Tel: 01707 284390 or 01707 281318
email: a.l.jefferies@herts.ac.uk
