

Wikis as a Class website

by
Flo McGee
July, 2007

What's a wiki?

- "Wiki" is Hawaiian for quick
- A wiki is an easy-to-create web page
- It has an "edit" button right on it
- The editing tools are like the tools you'd find on a word processor toolbar
- You edit the page from wherever you want; if you're at a computer with internet access, you're in business

Show me an [Example](#)

What do I do with it?

- Use it like existing web page
 - It might be less fancy than the one you're using now but you'll actually update it.
- Store files, links, and ideas on it
 - If you put something on it, that means you'll have it on whatever computer you're on.
- Create an extension to your classroom
 - Students can post assignments, work collaboratively, visit links you've provided, and read classroom info from virtually anywhere.

How do I make one?

One wiki you might try is:

PB Wiki

1. Enter a name for your wiki (no spaces or punctuation)
2. Enter your PCS Email (PB Wiki won't spam you)
3. Click the "Create My Wiki" button
4. Check your email for the notice PB Wiki sent you
5. Set a password (if the students will be editing too, make the password something they'll remember)
6. Select public or private (will people without the password be able to view the wiki?)

Ok, now what?

- Use the "edit" button
 - This first page will be your home page
- Personalize the page
 - Use text tools
- Add new pages
 - "Link" button
 - Dotted red line indicates no content- yet
- Add a graphic
 - [Discovery School](#) has great clipart
 - R-click an image and select "save file"
 - In the wiki editing window, choose "insert image"

Class Wiki-page suggestions

- Introductions / Mission
- Curriculum / Projects
- Collaboration / Communication
- Schedules
- Best Practices
- Homework / Assignments

Things to try...

- **Create a link to another website**
- **Upload a file to the wiki**
 - Great for having access to a file from anywhere
- **Link to a file you've uploaded**
 - Great for sharing files, or giving students access to a worksheet at home
- **Edit the sidebar**
 - The sidebar can be edited like any other wiki page
 - Make a handy navigation for the pages you've made so far
- **Check the settings of your wiki**
 - Try some of the "skins" to give your wiki a different look

**Wikis
as a Class
website**

Lets Go Wikia!
