Building A Game Plan

Follow these steps and approaches to gamify a course in your Integrated Learning Platform

step 1

Start with why you want to gamify

- · Create relevance by building a story around the course.
- · Motivate learners to complete work with built-in rewards.
- · Provide authentic practice with simulation activities.
- Show significance by converting grade points to experience points.

step 2

Define the gamification experience

- · Convert learning objectives to challenges or quests.
- · Establish a theme that fits the story.
- · Execute the theme by designing a skin with graphics and themed language.
- · Build the theme into the syllabus.
- · Pace the story with regular NEWS posts.
- · Build CONTENT modules to tell the story.

step 3

Design the gamification activities

- Convert DISCUSSIONS into fun topics, games, or social causes.
- Ask students to complete a quest in DROPBOX.
- Create a scenario or simulation in a QUIZ.
- Assign students to GROUPS for a collaborative quest.

Building A Game Plan

step 4 Motivate students to continue

- Have students complete quests (DROPBOX assignments or QUIZZES) to gain experience points.
- Build in feedback in QUIZ SUBMISSION VIEWS.
- · Provide hints in QUIZZES.
- Display letter grades as CUSTOMIZED GRADE SCHEME labels (leveling or experience points).
- Offer students chances to level up by doing more work to increase experience points in GRADES.
- Reward behaviors and motivate students with badges, levels, experience points, and entertainment tokens.
- Encourage students to explore the course and complete work by hiding Easter eggs throughout the course.

step 5 Organize the gamification experience

- Organize CONTENT in the Table of Contents to build the story or experience.
- Add QUICKLINKS to modules to structure the experience.
- Use RELEASE CONDITIONS to unlock additional content, quests or badges (custom WIDGETS and NEWS items).
- Provide students with a CHECKLIST to track completion of activities.
- · Associate quests and activities with GRADE ITEMS (experience points).
- Organize GRADES with themed categories.

