[image: image1.png]VALIANT

\4


The Logo Memos


Introduction

The Logo Memos were a series of Research Papers written by various people at the MIT Artificial Intelligence Lab from October 1971 to December 1981.

This list was compiled by Andru Luvisi.

The Memos

	Logo Memo 1
	A Computer Laboratory For Elementary Schools

 

	Logo Memo 2
	Teaching Children Thinking

 

	Logo Memo 3
	Twenty Things To Do With A Computer 


	Logo Memo 4
	Teaching Children To Be Mathematicians vs. Teaching About Mathematics 


	Logo Memo 5
	NIM: A Game-Playing Program 


	Logo Memo 6
	Developing A Musical Ear: A New Experiment 


	Logo Memo 7
	Logo Manual 


	Logo Memo 8
	Uses Of Technology To Enhance Education (NSF Proposal) 


	Logo Memo 9
	TORTIS Toddler's Own Recursive Turtle Interpreter System 


	Logo Memo 10
	Summary Of MYCROFT: A System For Understanding Simple Picture Programs 


	Logo Memo 11
	LLOGO: An Implementation Of Logo In Lisp 


	Logo Memo 11a
	LLOGO: An Implementation Of Logo In Lisp 


	Logo Memo 12
	The Luxury Of Necessity (music) 


	Logo Memo 13
	What's in a Tune 


	Logo Memo 14
	A Glossary of PDP11 Logo Primitives 


	Logo Memo 15
	Velocity Space and the Geometry of Planetary Orbits 


	Logo Memo 16
	A Glossary of PDP11 Logo Primitives 


	Logo Memo 17
	A Computational View of the Skill of Juggling 


	Logo Memo 18
	The Art of Snaring DRAGONS

 

	Logo Memo 19
	The Development of Musical Intelligence I: Strategies for Representing Simple Rhythms 


	Logo Memo 20
	Leading a Child to a Computer Culture 


	Logo Memo 21
	Turtle Escapes The Plane: Some Advanced Turtle Geometry 


	Logo Memo 22
	Logo Progress Report 1973-1975 


	Logo Memo 23
	Teaching Teachers Logo 


	Logo Memo 24
	Using Computer Technology To Provide A Creative Learning Environment For Preschool Children (TORTIS) 


	Logo Memo 25
	The TV Turtle A Logo Graphics System for Raster Displays 


	Logo Memo 26
	An Evaluative Study of Modern Technology in Education 


	Logo Memo 27
	Some Poetic and Social Criteria for Education Design 


	Logo Memo 28
	A Case Study of a Young Child Doing Turtle Graphics in Logo 


	Logo Memo 29
	Student Science Training Program in Mathematics, Physics, and Computer Science 


	Logo Memo 30
	Overview of a Linguistic Theory of Design 


	Logo Memo 30a
	Overview of a Linguistic Theory of Design 


	Logo Memo 31
	AI Based Personal Learning Environments: Directions for Long Term Research 


	Logo Memo 32
	Parsing Protocols Using Problem Solving Grammars

 

	Logo Memo 33
	SPADE: A Grammar Based Editor for Planning and Debugging Programs 


	Logo Memo 34
	Structured Planning and Debugging A Linguistic Theory of Design 


	Logo Memo 35
	PAZATN: A Linguistic Approach to Automatic Analysis of Elementary Programming Protocols

 

	Logo Memo 36
	Wumpus Advisor 1: A first implementation of a program that tutors logical and probabilistic reasoning skills 


	Logo Memo 37
	The Computer as Coach: An Athletic Paradigm for Intellectual Education 


	Logo Memo 38
	UNKNOWN


	Logo Memo 39
	Grammar as a Programming Language 


	Logo Memo 40
	Pre-Readers' Concepts of the English Word 


	Logo Memo 41
	Overlays: a Theory of Modeling for Computer Aided Instruction (Replaced by 395) 


	Logo Memo 42
	Teaching the Computer to Add: An Example of Problem-Solving in an Anthropomorphic Computer Culture 


	Logo Memo 43
	Capturing Intuitive Knowledge in Procedural Description 


	Logo Memo 44
	Development of Musical Intelligence II: children's Representation of Pitch Relations 


	Logo Memo 45
	Annotated Production Systems: A Model for Skill Acquisition

 

	Logo Memo 46
	Wusor II: A Computer Aided Instruction Program With Student Modeling Capabilities 


	Logo Memo 47
	Teacher's Guide for Computational Models of Animal Behavior 


	Logo Memo 48
	On "Learnable" Representations of Knowledge: A Meaning for the Computational Metaphor 


	Logo Memo 49
	Assessment and Documentation of a Children's Computer Laboratory 


	Logo Memo 50
	Interim Report of the Logo Project in the Brookline Public Schools: An assessment and Documentation of a Children's Computer Laboratory 


	Logo Memo 51
	Understanding Understanding Mathematics 


	Logo Memo 52
	Information Prosthetics for the Handicapped 


	Logo Memo 53
	Logo Music Projects: Experiments in Musical Perception and Design 


	Logo Memo 54
	Final Report of the Brookline Logo Project Part II: Project Summary and Data Analysis 


	Logo Memo 55
	Final Report of the Brookline Logo Project Part III: Profiles of Individual Student's Work 


	Logo Memo 56
	The Evaluation and Cultivation of Spatial and Linguistic Abilities in Individuals with Cerebral Palsy 


	Logo Memo 57
	One Child's Learning: Introducing Writing With a Computer 


	Logo Memo 58
	The Progressive Construction of Mind 


	Logo Memo 59
	Extending A Powerful Idea (spirals, POLYSPI, and such) 


	Logo Memo 60
	UNKNOWN


	Logo Memo 61
	Some Powerful Ideas 


	Logo Memo 62
	Natural Learning (observing children without instruction) 


© Valiant Technology Ltd

p 1 of 4

[image: image2.png]


