
 1

SIGHCI was pleased to sponsor the HCI track at AMCIS 2008 in Toronto, Canada

which included 9 mini-tracks. These SIGHCI-sponsored mini-tracks formed 9 paper

sessions that spanned the entire conference program. There were a total of 25 papers

presented within the HCI track at AMCIS 2008, with strong attendance at each

session. The following paper was selected as the best paper from the HCI track.

Congratulations to these authors for their outstanding work!

“Generation Y and Web Design: Usability through Eye Tracking”, by Soussan

Djamasbi - Worcester Polytechnic Institute (WPI), Tom Tullis - Fidelity Investments,

Marisa Siegel - WPI, Daniel Capozzo - WPI, Robert Groezinger - WPI, and Frankie

Ng – WPI.

Authors of the best completed papers were invited to submit expanded versions of

their papers for fast-tracking and publication consideration in a SIGHCI-sponsored

special issue of the International Journal of Human-Computer Studies. The special

issue is expected to be published in 2009 and is co-edited by Matt Germonprez,

Chuck Kacmar, and Young Hwa "Gabe" Lee.

Thank you to all authors, mini-track chairs, and reviewers for providing such a good

showing of HCI research. SIGHCI looks forward to sponsoring the HCI track at

AMCIS 2009 in San Francisco, California!

Track Co-Chairs:

Matt Germonprez

Traci Hess

Chuck Kacmar

Peter Tarasewich

Pictures taken by Eleanor T. Loiacono.

Logo from the AMCIS’08 website at http://www.business.mcmaster.ca/amcis2008/.

Volume 7 Issue 2 http://sigs.aisnet.org/sighci/newsletters/ November 2008

AIS SIGHCI Newsletter

Inside

AMCIS’08 HCI Track Review 1

7th Annual HCI Workshop Preview 2

SIGHCI Business Meeting 2

ICIS’08 HCI Track Preview 3

HCI Mini-Track at HICSS-42 Preview 4

ECIS’09 5

HCI Track at PACIS’09 5

HCI Sessions in HCII’09 6

HCI Track at AMCIS’09 6

Journal Special Issues 7

Teaching HCI 8-9

HCI Research Tool 10

News from SIGHCI Members 10

Announcement & Acknowledgement 10

SIGHCI Sponsors 11

SIGHCI Advisory Board 12

SIGHCI Officers 12

Save the Dates 12

Review of AMCIS 2008 HCI Track

Association for Information Systems

Special Interest Group on Human-Computer Interaction

 2

Current Activities Sponsored by AIS SIGHCI

The 7
th

 Annual Pre-ICIS Workshop on HCI Research in MIS

Saturday, December 13, 2008 in Paris, France

Workshop Co-Chairs:

Eleanor T. Loiacono, Worcester Polytechnic Institute, eloiacon@wpi.edu

Weiyin Hong, University of Nevada, Las Vegas, whong@unlv.nevada.edu

The workshop received a total of 45 submissions this year. Twelve full papers have been accepted (27%). They will be presented in 4

sessions. Thirteen posters (29%) have been accepted for the poster session. Prof. Jane Carey will be the keynote speaker. Below is the

workshop schedule. For more details, please visit http://sigs.aisnet.org/sighci/icis08_wksp/.

Time Session Presentation

7:30-8:00 Registration Begins (outside the meeting room Concorde)

8:00-9:30
Session 1: IT and

Decision Support

1. Psychological Contract Violation in Recommendation Agent Use, S. Goyal, F. Davis,

& M. Limayem

2. Designing a Personalized Health Risk Communication Website to Motivate User

Attention and Systematic Processing, C. Harle, J. Downs & R. Padman

3. Personal Temporal Structure Usage in Electronic Temporal Coordination Systems: A

Qualitative Study, D. Wu & B. Ngugi *

9:30-9:45 Coffee Break

9:45-11:15
Session 2: Acceptance

of Web Based Systems

4. Hedonic and Utilitarian Outcomes of Website Social Presence: The Impacts of

Framing and Time Constraints, D. Cyr & M. Head

5. The Role of Website Service Functionality in Explaining Price Dispersion and Price

Trade-offs in Online Markets, S. Al-Natour, I. Benbasat, & R. Cenfetelli

6. The Impact of Motivation and Prevention Factors on Game Addiction, Z. Xu & Y.

Yuan

11:15-12:00 Keynote Speaker Jane Carey

12:00-1:15 Lunch Break (Sponsored by Worcester Polytechnic Institute)

1:15-2:45
Session 3: Users and

Interactivity

7. A Study on Interaction Factors Influencing Use Intention of Interactive Video

Service: Focusing on Media Synchronicity, S. Yang, S. Lim, I. Lee, S. Lee, J. Kim *

8. How Old are You, Really?: Cognitive vs. Chronological Age in Technology

Acceptance Decisions, S. Hong, C. Lui, J. Hahn, & K. Y. Tam

9. The Role of Authenticity in the Experience of Visitors Interacting with Museum

Technologies, J. Pallud *

2:45-3:00 Coffee Break

3:00-4:30
Session 4: Trust and

Empowerment

10. Website Design, Trust and Culture: An Eight Country Investigation, D. Cyr *

11. A Study of the Dynamic Nature of Trust from a Longitudinal Perspective, D. Kim

12. Participating in Open Source Software Projects: The Role of Empowerment, W. Ke &

P. Zhang

4:30-5:00 Workshop Conclusion, Poster Setup

5:00-6:00 Poster Presentations and Reception

* Best paper nominees

Announcement: AIS SIGHCI Business Meeting at ICIS’08

SIGHCI will be holding its annual business meeting (executive committee meeting) at ICIS’08 in Paris, France on Saturday, December

13, 2008, from 6:00-7:30pm. SIGHCI members and all interested parties are welcome to attend. The meeting will be held in the meeting

room Concorde at Le Palais des Congrès.

 3

Current Activities Sponsored by AIS SIGHCI

Human-Computer Interaction Track

At The International Conference on Information Systems (ICIS) 2008

Paris, France, December 14-17, 2008

Track Co-Chairs:

Jonathan Grudin, Microsoft Corporation (USA), jgrudin@microsoft.com

Noam Tractinsky, Ben-Gurion University of the Negev (Israel), noamt@bgumail.bgu.ac.il

The HCI track at ICIS 2008 features nine full papers and one research-in-progress paper. These papers were selected out of a total of 38

submissions (30 full papers and 8 research-in-progress papers). The acceptance rate of full papers in our track was above the conference’s

average, which is around 25%. We hope that this is indicative of the quality of the HCI research that’s being done within the IS

community.

The nine papers will be presented in three sessions to be held on Monday, December 15, 2008.

We would like to thank the authors, the reviewers and the associate editors for their hard and successful work.

10:30 - 12:00

Session 1 - Searching and Learning
Session Chair: Stefan Smolnik

Discussant: Jane M. Carey

1. The Hedonic Experience of

Enjoyment and Its Relationship to

Informal Learning: A Study of

Museum Websites

Aleck Lin, Shirley Gregor, and

Jessica Huang

2. Searching for Product Experience

Attributes on the Web

Jahna Otterbacher

3. Information Search Process for A

Well-Structured IS Problem: The

Role of IS and Application Domain

Knowledge

Vijay Khatri and Iris Vessey

14:00 - 15:30

Session 2 - Understanding System Usability
Session Chair: TBD

Discussant: Shuk Ying (Susanna) Ho

4. Cultural Cognition In the Thinking-

Aloud Method For Usability Evaluation

Torkil Clemmensen, Morten Hertzum,

Kasper Hornbaek, Qingxin Shi, and

Pradeep Yammiyavar

5. Beyond Annoyance: The Latent Benefits

of Distracting Website Features

Barney CC Tan, Cheng Yi and Hock

Chan

6. I'm Losing Patience With Your Site: The

Impact of Information Scent and Time

Constraints on Effort, Performance, and

Attitudes

Greg Moody and Dennis Galletta

16:00 - 17:30

Session 3 - Understanding System Users
Session Chair: TBD

Discussant: Horst Treiblmaier

7. Adaptive System Use: An Investigation

at The System Feature Level

Heshan Sun and Ping Zhang

8. Where Does TAM Reside in the Brain?

The Neural Mechanisms Underlying

Technology Adoption

Angelika Dimoka and Fred Davis

9. Understanding Users' Continuance of

Facebook: The Role of General and

Specific Computer Self-Efficacy

Deliang Wang, Lingling Xu, and Hock

Chuan Chan

Research-In-Progress Paper (Tuesday, 16 December 12:00 - 14:00)
10. Community Photo Sharing: Motivational and Structural Antecedents. Oded Nov and Chen Ye

For more details about the HCI track, please visit the ICIS’08 website at http://www.icis2008.org/ or the HCI Track page at

http://www.unice.fr/icis2008/step1/humanComputer.html.

Note: All pictures on this page and Page 2 are from the ICIS’08 website at http://www.icis2008.org/.

 4

Current Activities Sponsored by AIS SIGHCI

Human-Computer Interaction Mini-Track

At the Hawaii International Conference on System Sciences (HICSS-42)

Big Island, Hawaii, January 5-8, 2009

Minitrack Co-chairs
Joe Valacich, Washington State University, jsv@wsu.edu

John Wells, Washington State University, wellsjd@wsu.edu

Ryan Wright, Washington State University, ryantwright@wsu.edu

The following papers will be presented in 3 sessions (56% acceptance rate) in the HCI mini-track at HICSS-42. For more details, please

visit the HICSS’09 website at http://www.hicss.hawaii.edu/hicss_42/apahome42.htm.

Session 1

HCI and Web 2.0 Technologies

1. Information Privacy in Online Social

Networks: The Role of Privacy

Values, Beliefs and Attitudes

Dinev, Xu and Smith

2. A Comparison of Maps and Signs for

Ordered and Unordered Navigation

Tasks in Virtual Worlds

Cliburn and Heino

3. Are De-Facto Standards a Useful

Guide for Designing Human-

Computer Interaction Processes? The

Case of User-Interface Design for

Web-Based B2C Product

Configurators Interface Design Issues

Streichsbier, Blazek and Fruhwirt

Session 2

Interface Design Issues

4. Exploring User Preference for the

Dashboard Menu Design

Fruhling, Read and Tarrell

5. Enterprise Portal Personalization:

Direct and Indirect End-user Effects,

and the Moderating Effects of

Gender

Henriksen and Pederson

6. Automatic Generation of the Behavior

of a User Interface from a High-level

Discourse Model

Popp, Falb, Arnautovic, Kaindl,

Kavaldjian, Ertl, Horacek and

Bogdan

Session 3

HCI Research Methods

7. Digital Pen: Four Rounds of

Ethnographic and Field Research

Chapman

Lahav and Burgess

8. Do Eye Movements Reveal Visual

Preference?

King

9. Conceptualizing Interpersonal

Interruption Management: A

Theoretical Framework and

Research Program HCI and Web 2.0

Grandhi and Jones

Note: Logo and pictures are from the HICSS-42 website and from http://www.bigisland.org.

 5

Future Activities Sponsored by AIS SIGHCI

Human-Computer Interaction Track

At the Pacific Asia Conference on Information Systems (PACIS) 2009

Hyderabad, India, July 10-12, 2009

Program Co-Chairs:

James Thong, Hong Kong University of Science & Technology, jthong@ust.hk

Hee-Woong Kim, National University of Singapore, kimhw@comp.nus.edu.sg

Important Dates:

March 1, 2009 Paper Submission Deadline

April 30, 2009 Notification of Paper Acceptance

May 20, 2009 Submission of final print version of the paper

For call for papers and more details, please visit the PACIS’09 website at http://www.isb.edu/citne/pacis2009/.

Note: Logo and pictures are from the PACIS’09 website.

Human-Computer Interaction Papers

At the 17
th

 European Conference on Information Systems (ECIS) 2009

Verona, Italy, June 8 - 10, 2009

There are no specialist tracks at ECIS 2009. Submissions are accepted under two categories: full research papers, and research-in-

progress papers. The reviews for each paper will be handled by an Associate Editor, who will advise the research / research–in–progress

chairs on the suitability of the paper following the review process.

For more details, please visit the ECIS’09 website at http://www.ecis2009.it/.

Important Dates:

Submission deadline December 01, 2008

Panels deadline January 26, 2009

Notification of acceptance End of February 2009

Submission of final version March 31, 2009

Note: Logo and pictures are from the ECIS’09 website.

 6

Future Activities Sponsored by AIS SIGHCI

Track on Human-Computer Interaction Studies in MIS

At The 15
th

 Americas Conference on Information Systems (AMCIS) 2009

San Francisco, California, August 6 - 9, 2009

Track Co-Chairs

Peter Tarasewich, Suffolk University, tarase@suffolk.edu

Hong Sheng, Missouri University of Science & Technology, hsheng@mst.edu

Dezhi Wu, Southern Utah University, wu@suu.edu

Important Dates:
February 20, 2009: Complete papers due

April 2, 2009: Notification of paper acceptance

April 20, 2009: Camera ready copy due

For more details, please visit the AMCIS’09 website at http://amcis2009.aisnet.org/.

Note: Logo and pictures are from the AMCIS’09 website.

Human-Computer Interaction in MIS Sessions

At The 13
th

 HCI International Conference 2009

San Diego, California, July 19 - 24, 2009

Session Co-Organizers
Xiaowen Fang, DePaul University, xfang@cdm.depaul.edu

Fiona Fui-Hoon Nah, University of Nebraska-Lincoln, fnah@unl.edu

Important Dates:
Deadline for extended abstract submission: October 15, 2008

Notification of informal review on extended abstract: October 25, 2008

Deadline for full paper (research-in-progress or completed research paper) submission: December 5, 2008

Notification of review outcome: February 1, 2009

Expansions of the papers from HCII’09 HCI in MIS sessions are welcome to be submitted to AIS Transactions on Human-Computer

Interaction (THCI) for publication considerations. Depending on the quality of these expansions, they may receive expedited reviews.

Conference paper expansions submitted to THCI will be reviewed with the same quality criteria and standards as regular submissions to

THCI. For more information on submitting expansions of conference papers to THCI, visit http://thci.aisnet.org.

For more details about HCII 2009, please visit its website at http://www.hcii2009.org/.

Note: Logo and pictures are from the HCII’09 website.

 7

1. IJHCI Special Issue based on HCII’07

Volume 24, Issue 7 of the International Journal of Human-Computer Interaction (IJHCI), which is a SIGHCI-sponsored special issue

on HCI Studies in MIS, has been published. It is based on the expansions of the best research papers from the three ‘HCI in MIS’

sessions at the 12th International Conference on Human Computer Interaction (HCII). The guest editors for this special issue are

Fiona Fui-Hoon Nah, Xiaowen Fang, Traci Hess, and Weiyin Hong. The following are the papers published in the special issue:

 1. Special Issue Introduction: HCI Studies in MIS
Fiona Fui-Hoon Nah; Xiaowen Fang; Traci Hess; Weiyin

Hong

 2. Two Types of Attitudes in ICT Acceptance and Use
Ping Zhang; Shelley N. Aikman; Heshan Sun

 3. The Relationship Between Mobile Service Quality,

Perceived Technology Compatibility, and Users' Perceived

Playfulness in the Context of Mobile Information and

Entertainment Services
Felix B. Tan; Jacky P. C. Chou

4. An Experimental Study of Antecedents and Consequences

of Online Ad Intrusiveness

Scott McCoy; Andrea Everard; Peter Polak; Dennis F.

Galletta

 5. Designing Product Lists for E-Commerce: The Effects of

Sorting on Consumer Decision Making
Shun Cai; Yunjie (Calvin) Xu

 6. Exploring Multidimensional Conceptualization of Social

Presence in the Context of Online Communities
Kathy Ning Shen; Mohamed Khalifa

2. DATA BASE Special Issue based on AMCIS’07 and PACIS’07

The best completed research papers from the HCI tracks at AMCIS'07 and PACIS'07 were invited to participate in a special issue of

the DATA BASE for Advances in Information Systems journal. The guest editors for this special issue are Matt Germonprez, Traci

Hess, Chuck Kacmar, and Young Hwa "Gabe" Lee. After a rigorous review process, the following four papers were accepted for

publication in Volume 39, Issue 4 of the DATABASE:

1. An Empirical Investigation of Habitual Usage and Past

Usage on Technology Acceptance Evaluations and

Continuance Intention

Mei-Chun Wu, Feng-Yang Kuo

2. A Wiki That Knows Where It Is Being Used: Insights from

Potential Users

Maria Plummer, Linda Plotnick, Starr Roxanne Hiltz,

Quentin Jones

3. Personalization and Choice Behavior: The Role of

Personality Traits

Shuk Ying Ho, Michael J. Davern, Kar Yan Tam

4. The Effect of Multiple Monitor Display on User

Performance and Multi-tasking

Jacob M. Truemper, Hong Sheng, Michael G. Hilgers,

Richard H. Hall, Morris Kalliny

Completed: SIGHCI Sponsored Journal Special Issues

1. JAIS Special Theme Papers based on the 6
th

 Pre-ICIS HCI/MIS Workshop, ICIS’07, and HICSS-41

The best completed research papers from the 6th Pre-ICIS HCI/MIS Workshop (2007), the Human-Computer Interaction (HCI) track

at ICIS’07, and the HCI mini-track (offered as part of the Collaboration Systems Track) at HICSS-41 (2008) were invited for

publication consideration at the Journal of the Association for Information Systems (JAIS). Two papers have been submitted and

reviewed. Both will be invited to revise and resubmit. The guest editor for this special issue is Viswanath Venkatesh.

2. IJHCS Special Issue based on AMCIS’08, ECIS’08, and PACIS’08

The best completed research papers from the HCI tracks at AMCIS'08, ECIS'08, and PACIS'08 were invited to participate in a

special issue of the International Journal of Human-Computer Studies (IJHCS). Six papers are currently under review. The guest

editors for this special issue are Matt Germonprez, Chuck Kacmar, and Young Hwa "Gabe" Lee.

In Progress: SIGHCI Sponsored Journal Special Issues

 8

Teaching HCI: Facebook as a Contemporary Design Artifact for Learning

Umer Farooq
User Experience Researcher, Microsoft

One Microsoft Way, Redmond, WA 98052

ufarooq@ist.psu.edu

Abstract
This article describes a homework and project that was highly

engaging for students by contextualizing contemporary

technology (Facebook) to teach HCI methods and principles.

Introduction

For the spring semester of 2008, I was recruited to teach the

undergraduate introductory HCI course in Penn State’s College

of Information Sciences and Technology (IST). IST

undergraduates are trained as interdisciplinary practitioners

with a broad spectrum of knowledge to address complex

problems around information, technology, and people.

I adopted a design-centric approach in teaching HCI by

anchoring the course in a contemporary artifact that

successfully illustrated the design of information, the design of

technology, and design for the people. In this article, I describe

one individual homework assignment and one group project

activity around Facebook to elucidate HCI methods and

principles.

Sparking Individual Interest from the Get-Go
During the first week (two classes of 1.5 hours each), students

were encouraged to brainstorm about “good” and “bad”

designs based on usability goals (e.g., learnability) and user

experience goals (e.g., fun) outlined in Preece et al.’s [2002]

book. For instance, focus groups were formed in class to

discuss why Facebook is a successful social networking site.

Students often cited Facebook as having great utility (a

usability goal) and providing tremendous enjoyment (a user

experience goal). The overall class response and participation

was positively overwhelming as every student used Facebook

but did not necessarily think about pros and cons of the design

choices that were embedded in the social networking site.

At the end of the week, I assigned the first homework that was

adapted from Preece et al.’s [2002] Chapter 1 exercise to

reflect on usability goals and user experience goals regarding

the design of Facebook’s “feed” features. I chose the feed

features because of the mixed user reaction they generated

over time. In the fall of 2006, when the features were

introduced, Facebook experienced a backlash from its users.

This initial negative user reaction was due to perceived privacy

concerns; however, the features are now a central function of

the social networking site, embraced by majority of the users

[Farooq et al. 2007]. Following is an abridged description of

the individual homework assignment starting with its learning

objective.

The objective of this homework is to enable you to define

usability and user experience goals, and to transform these

evaluate interactive user interfaces. Your assignment is the

following:

1. From your experience in using the News Feed and Mini-

Feed features in Facebook, write down what first comes to

mind as to what is good and bad about the way both these

features work. Mention at least two good and two bad

points.

2. Give a description of the user experience resulting from

interacting with these features (refer to the user experience

goals that we discussed from Chapter 1).

3. Based on your reading of Chapter 1 and what we discussed

in class, compile a list of two usability goals and two user

experience goals that you think will be most relevant in

evaluating the News Feed and Mini-Feed features. You can

pick these goals from the book and/or come up with our

own. Explain why you picked each of these specific points

with respect to the two Facebook features.

4. Translate one usability goal and one user experience goal

from part (3) above into a specific question respectively.

Use these questions to assess how good the two Facebook

features are.

5. Discuss possible improvements to the features based on

answers obtained for part (4) above, explicitly mentioning

how your improvements will meet the usability and user

experience goals you identified.

The homework assignment was designed to be situated within the

students’ everyday, real-world activities in the context of HCI.

The homework provoked creative insights by shifting the end user

perspective of students toward a more scholarly and design-

oriented approach in critically analyzing HCI artifacts.
Engaging Students Socially and Developmentally
While the homework motivated the students early on and piqued

their interest in the course, it was important to develop the

students’ skills developmentally over a significant period of time

within the course. Given the enthusiasm of students with the

Facebook homework, I designed a six-week group project activity

that challenged students to enhance the Facebook functionality in

novel and useful ways. Following is an abridged description of the

project.
The objectives of this project are the following:

• Analyze user needs and preferences within a particular

problem domain;

• Derive user needs and requirements by interacting with

potential stakeholders;

• Apply specific ideas about emerging user interface

techniques;

• Develop skills in design, prototyping, and conducting user

evaluations.

Teaching HCI

 9

You will develop new enhancements (prototypes) that would

make Facebook more effective, efficient, and useful, thereby

providing a better overall user experience.

1. Investigate current functionality in Facebook

Investigate existing functionality in Facebook for

socializing with your peers. Search for related articles,

blogs, and other resources that identify and raise issues

and opportunities for new directions. Identify an aspect

of Facebook that you wish to enhance (e.g., better

collaboration with classmates).

2. Requirements gathering with potential users

Further explore the aspect you have identified above.

Conduct individual interviews (structured or semi-

structured) or one focus group discussion with 5-6 users

to establish functional requirements for enhancing

Facebook. Develop a script for your data collection and

use it to explore habits, preferences, and preferred

features of different users. Try to find people who vary in

interesting ways with respect to online socializing (e.g.,

someone who has very little interest in it, someone who

spends extensive time online, people with rather large or

small groups of friends). Using qualitative data analysis

techniques, summarize the main insights that you

obtained from your data collection as a set of functional

requirements that you can incorporate into Facebook.

3. Prototyping

You will design prototypes based on your requirements

gathering user study. The prototypes can be either low-

fidelity (e.g., paper prototypes) or high-fidelity (e.g.,

HTML). The prototypes are just a proof of concept but

should convey the planned user experience as accurately

as possible. As you develop your prototype, document

your design choices and the decisions you make.

4. Evaluating the prototypes

The next step is to evaluate the prototypes you

developed. You will recruit 5-6 potential users. The

purpose of the evaluation is to understand how the

prototypes that you have developed reflect the needs of

the users. Ask the users to interact with your prototypes

using a script (e.g., acting out a scenario of using the

prototype). The evaluation should be conducted using

direct observation (e.g., think-aloud). You have to

document the rationale for choosing your evaluation

method and the insights you gained from your

evaluation.

5. Prepare a presentation and write-up of your project

Each team will give a poster presentation on what they

did to the rest of the class for peer evaluation. This will

be a short presentation. Each team will present the main

insights they learned from the requirements gathering,

the design of the prototypes, and the results from the

evaluation of the prototypes. Write up a final report that

documents your entire project.

The project outcomes were surprisingly impressive based on

expectations from previous semesters. Students displayed an

innate and meaningful disposition toward the entire project

lifecycle. The designs and evaluations were rigorous and poised to

be promising solutions for next generation social networking sites.

For example, one group incorporated the idea of Skype into

Facebook for leaving short video messages on friends’ walls.

The group project activity fostered developmental understanding

of the students as they increasingly experienced more challenging

tasks through the course of a software lifecycle. The milestones

established incremental goals that students were able to meet at

various points in the project lifecycle rather than leaving the bulk

of the work toward the end. The open-endedness of the project

allowed teams to conjure up different and unique design

manifestations of enhancing a social networking site with

application of similar underlying HCI methods and principles.

Concluding Remarks
Using a contemporary and successful design artifact such as

Facebook was an effective pedagogical strategy. Informal and

formal feedback from the class conveyed that the students were

able to readily appreciate and mentally align with the tasks

assigned to them and could concretely understand the implications

of their classroom-based learning in the industry as professionals.

My experience with this class illustrates a few lessons that I wish

to briefly enumerate here. My overall teaching philosophy of

problem-based learning – addressing real-world problems through

collaboration with peers in a relevant and applied context – was

necessary for an optimal pedagogical experience, and emerged to

be a huge success, but it was not sufficient by itself. In addition to

socially immersing students in everyday contextual problems, it

was essential to evoke design-based learning. Design – be it of

information, of technology, or for the people – was a core element

for teaching HCI methods and principles. I identified Facebook.

But there are pervasive other design artifacts (e.g., Digg) that

could have been used for teaching HCI. The question is not which

design artifact to use, but how can the design artifact be

streamlined with the students’ knowledge base and everyday

experiences in order to identify, evince, and reflect on HCI

fundamentals.

Acknowledgements
I would like to thank my co-instructor, Thomas Kannampallil, for

helping develop the instructional material for this class, and Lisa

Lenze for coaching me to become a more effective teacher.

Opinions expressed here are not those of Microsoft or Penn State

where the above-mentioned class was taught.

About the Author
Umer Farooq completed his Ph.D. in IST from Penn State in

August of 2008. His dissertation research focused on supporting

creativity in computer-supported cooperative work contexts. He is

now a User Experience Researcher at Microsoft. More information

can be found at http://umerfarooq.info.

References
• Farooq, U., Carroll, J.M., and Ganoe, C.H. (2007). When New

Features Fly Back in Your Face(book). Proceedings of the ACM

GROUP Conference (November 4-7, 2007), Poster Session.

• Preece, J., Rogers, Y., and Sharp, H. (2002). Interaction Design:

Beyond Human-Computer Interaction. New York: John Wiley &

Sons (2nd edition).

Teaching HCI (Cont’d)

 10

I will step down from the Editor position of the SIGHCI Newsletter in July 2009. I have enjoyed working on this position since July 2003.

I would like to thank all the past and current SIGHCI advisors, officers, members, and many others for their support of and interests in the

newsletter. I look forward to seeing more achievements of the SIG in future issues of the SIGHCI Newsletter. I will remain active in the

SIG.

I’d also like to thank the following colleagues for their contributions to the current issue:

Xiaowen Fang, Matt Germonprez, Jonathan Grudin, Traci Hess, Weiyin Hong, Chuck Kacmar, Young Hwa "Gabe" Lee, Eleanor T.

Loiacono, Fiona Fui-Hoon Nah, Robin Poston, Peter Tarasewich, Noam Tractinsky, Joe Valacich, Viswanath Venkatesh, John Wells, and

Ryan Wright.

Announcement and Acknowledgement

Innovative Solutions for HCI Research

Noldus Information Technology BV

The Netherlands

info@noldus.nl

Noldus Information Technology, supplier of software tools

and integrated solutions for HCI research, has released The

Observer ® XT 8.0.

The Observer XT is the professional software package for the

collection, analysis and presentation of observational data. It

can be applied to study observable behavior such as activities,

movements, and human-computer interaction. Other data, for

instance, eye tracking data or data acquired with

FaceReader™, can be uploaded into The Observer XT, so you

can synchronize your different datasets.

In The Observer XT 8.0 release, the software guides you

through the entire process of setting up your project and

recording and analyzing your data. In short, The Observer XT

8.0 enables you to work more efficiently.

New in the 8.0 release:

• Faster data scoring and editing speed up your data

gathering.

• Handy task dialogs and video tutorials guide you

through the package.

• Improved screen layouts make your work easier and more

efficient.

• Better integration of video, data acquisition devices and

external applications.

• Built-in DivX video compression – no more need for a

hardware MPEG encoder!

If you want to have maximum insight into your test person’s

behavior, use an integrated lab solution. In our integrated labs

you can simply integrate video, screen capture, keystrokes, and

mouse clicks logging data for the best and most complete

behavioral insights! If you prefer to run usability tests on-site,

Noldus can also provide you with a portable usability lab.

Noldus displays all her solutions in a new catalog for Innovative

Solutions for Human Behavior Research. This comprehensive

and up-to-date source of information contains an overview of all

our integrated solutions and products for your research, including

clear descriptions, case studies and many application examples.

For more information, visit www.noldus.com.

HCI Research Tool

Brenda Eschenbrenner, Fiona Fui-Hoon Nah, and Keng Siau, from the University of Nebraska-Lincoln, published a research note looking

at the 3-D Virtual Worlds in Education. Three-dimensional virtual world environments, such as Second Life, are providing new

opportunities to develop engaging, interactive experiences in education. In the article, a comprehensive literature review is conducted to

identify current applications, benefits being realized, as well as issues faced. Based on the review, virtual world capabilities, experiences,

and factors associated with educational opportunities are presented as well as gaps in meeting pedagogical objectives. Practical and

research implications are then addressed. The full title of the article is "3-D Virtual Worlds in Education: Applications, Benefits, Issues,

and Opportunities." The paper is published in the Journal of Database Management, Volume 19, Issue 4, pp. 91-110.

News from SIGHCI Members

 11

SIGHCI would like to express its sincere appreciation to the following sponsors. The many past and future SIGHCI activities would not

be possible without their generous support.

Pre-ICIS HCI/MIS Workshop’09

Lunch/Reception Sponsor:
• Department of Management,

Worcester Polytechnic Institute

 Gold Sponsors:
• College of Commerce & Business

Administration, University of Alabama

• The iSchool at Drexel University

• Department of Information Systems,

Washington State University

Silver Sponsors:
• Walton College, University of Arkansas

• Department of Business and Information Technology, Missouri University of Science and Technology

• School of Information Studies, Syracuse University

• The Information School, University of Washington

SIGHCI Sponsors

 12

SIGHCI Officers

Izak Benbasat

University of British Columbia, benbasat@commerce.ubc.ca

Jane Carey

Arizona State University West, jcarey@asu.edu

Dennis Galletta

University of Pittsburgh, galletta@katz.pitt.edu

Fiona Fui-Hoon Nah

University of Nebraska-Lincoln, fnah@unl.edu

Joe Valacich

Washington State University, jsv@wsu.edu

Jane Webster

Queen's University, jwebster@business.queensu.ca

Ping Zhang

Syracuse University, pzhang@syr.edu

SIGHCI Advisory Board

Chair

Eleanor Loiacono

Worcester Polytechnic University, eloiacon@wpi.edu

Chair-Elect

Khawaja Saeed

Wichita State University Khawaja.Saeed@wichita.edu

Past Chair

Weiyin Hong

University of Nevada - Las Vegas, whong@unlv.nevada.edu

Secretary and Treasurer

Chuck Kacmar, University of Alabama, ckacmar@ua.edu

Vice Chair for Membership

Susan Lippert, Drexel University, lippert@drexel.edu

Vice Chair for Research Resources

Hong Sheng

Missouri University of Science & Technology, hsheng@mst.edu

Vice Chair for Sponsorship

Robin Poston, University of Memphis, rposton@memphis.edu

Vice Chair for Teaching Resources

Xiaowen Fang, DePaul University, XFang@cti.depaul.edu

Newsletter Editor

Na (Lina) Li, Baker College, na.li@baker.edu

Conference Planning Chair for Pre-ICIS HCI Workshop

2008

Eleanor Loiacono

Worcester Polytechnic University, eloiacon@wpi.edu

Conference Planning Chair for PACIS 2009

Hock-Chuan Chan

National University of Singapore, chanhc@comp.nus.edu.sg

Conference Planning Chair for AMCIS 2009

Peter Tarasewich, Suffolk University, tarase@suffolk.edu

Conference Planning Chair for ECIS 2009

Scott McCoy

College of William and Mary, Scott.McCoy@business.wm.edu

Conference Planning Chairs for HICSS 2009

Joe Valacich, Washington State University, jsv@wsu.edu

John Wells, Washington State University, wellsjd@wsu.edu

Conference Planning Chairs for HCII 2009

Fiona Fui-Hoon Nah

University of Nebraska-Lincoln, fnah@unl.edu

Xiaowen Fang, DePaul University, XFang@cti.depaul.edu

Webmaster

Veena Parboteeah

Eastern New Mexico University, parbotev@enmu.edu

Listserv Manager

Ping Zhang, Syracuse University, pzhang@syr.edu

SIGHCI-Sponsored Activities & Events

Paper submission due – ECIS’09,

Verona, Italy

12/1/08

Full paper submission due –

HCII’09, San Diego, CA

12/5/08

SIGHCI Pre-ICIS Workshop, Paris,

France

12/13/08

SIGHCI Annual Meeting at ICIS’08

(6-7:30pm)

12/13/08

ICIS’08 – HCI Track, Paris, France 12/14/08-12/17/08

HICSS’09 – HCI mini-tracks, Big

Island, HI

1/5/09 - 1/8/09

Paper submission due – AMCIS’09,

San Francisco, CA

2/20/09

Paper submission due – PACIS’09,

Hyderabad, India

3/1/09

ECIS’09, Verona, Italy 6/8/09 – 6/10/09

PACIS’09 – HCI Track, Hyderabad,

India

7/10/09 - 7/12/09

HCII’09 – HCI in MIS Sessions,

San Diego, CA

7/19/09 - 7/24/09

AMCIS’09 – HCI Track, San

Francisco, CA

8/6/09-8/9/09

SIGHCI Pre-ICIS Workshop,

Phoenix, AZ

12/09

ICIS’09, Phoenix, AZ 12/15/09-12/18/09

SIGHCI website: http://sigs.aisnet.org/sighci/

Save the Dates

