

THE MINECRAFT GUIDE FOR PARENTS

DOWN-TO-EARTH ADVICE FOR PARENTS
OF CHILDREN PLAYING MINECRAFT

CORI DUSMANN

THE MINECRAFT GUIDE FOR PARENTS

**DOWN-TO-EARTH ADVICE FOR PARENTS
OF CHILDREN PLAYING MINECRAFT**

CORI DUSMANN

THE MINECRAFT GUIDE FOR PARENTS

Cori Dusmann

Peachpit Press

Find us on the web at www.peachpit.com

To report errors, please send a note to errata@peachpit.com

Peachpit Press is a division of Pearson Education.

Copyright © 2014 by Cori Dusmann

Editor: CLIFFORD COLBY

Project editor: ROBYN G. THOMAS

Copyeditor: SCOUT FESTA

Production editor: TRACEY CROOM

Compositor: MAUREEN FORYS, HAPPENSTANCE TYPE-O-RAMA

Indexer: VALERIE HAYNES PERRY

Cover design: CHARLENE CHARLES-WILL

Interior design: MAUREEN FORYS, HAPPENSTANCE TYPE-O-RAMA

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Minecraft is a trademark of Notch Development AB.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-321-95737-5

ISBN-10: 0-321-95737-7

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

■ DEDICATION

For Xander, fellow adventurer, road tripper, gamer, writer, and pretty much the coolest and most supportive son a mom could hope to have. I learn as much from you as I teach you. We make an amazing team, and there is no way I could imagine this without you by my side.

And for our Rawcritics community—this book would never have happened without you and your unwavering friendship and support. We are one of the most supportive and wonderful communities on the Internet. We should be so proud of that. To every single one of you, a massive Whimsey *hug* and gratitude beyond measure. Thank you!

Last but certainly not least, for my building partner, in-game tutor and protector, IRL reader and sounding board, and amazing friend, who knew about this book before I did and still managed to act surprised when I told him. jsfm, you rock, and I am more grateful than you'll ever know for all your support and encouragement.

■ ACKNOWLEDGMENTS

Many, many thanks (and buckets of love) to my son, Xander, for being so supportive and understanding and just plain awesome.

This would not have been possible without my amazing team of patient, steadfast editors. Cliff Colby, Robyn Thomas, and Scout Festa, along with all the behind-the-scenes people who have made this guide so stunning—a million thank-you's wouldn't be enough.

To my amazing family—my dad, Rolf, who never had the chance to see me published. It was his dream for me, and I know he's proud of me.

I grew up with the best of female gamer role models—my mom, June. From Munchman on one of the oldest TI computers to the newest Nintendo systems, she has never failed to inspire me (and kick my butt at games). Your support has been ever-present and ever-appreciated, and I love you.

Thanks to my awesome siblings, Didi and Terry, and my delightful nephews and niece—Chris, Ivory, Dale, and Marc—along with their families, who have shared my excitement in writing this book.

Thanks to Xander's dad, Robert Wiersema, one of my first readers, whose keen and experienced eye and unending support has been ever so appreciated. I'm so glad we can still meet across the page, be it mine or yours.

What makes me strong are my communities, and I have several—including all my friends in the Getting Higher Choir and my circle of “teacher camp” friends. You buoy me up when I'm at my lowest, and celebrate with me when I'm at my heights.

To my colleagues and families at IMHS and FFGCA—thank you. The input from families has been invaluable, and the enthusiasm and support from all those I work with immeasurable.

And finally, my Rawcritics community. Some have had a direct hand in this book—reading, editing, or contributing screenshots. And there are so many more who never fail to ask how things are going,

who have suggestions or have let me rant or celebrate with abandon. In particular (and no particular order, except maybe my Skype, text, and irc most recent contacts!) jsfm, creepernick, guitar, shadow, money, King, goob, MrKM, sinslave, steamboat, jhc, Axonn, Wedox, sinew, Invineron, Tyr, Rhadley, nurb, Wnhs, Anubis, Ra, Nimbalo, Neon, War, E1ectric, nelag, Tara, Jet, bionicle, jmack, CAM, Zel, zeb, Dominus, el Barto, Vernenos, Yow, SirChicken, midstorm, and everyone else I may have missed (I owe you a blog entry if I did!)—thank you, thank you, thank you! I can't wait to continue this adventure with you all.

This page intentionally left blank

CONTENTS

<i>Introduction</i>	<i>ix</i>
CHAPTER 1 ■ Let's Talk About Minecraft	1
What Is Minecraft?	2
Introducing Notch	3
The Bigger Picture	5
So Much More than a Video Game	10
CHAPTER 2 ■ The Basics of Minecraft	11
Game Modes	12
Multiplayer Minecraft	16
Game Formats	17
CHAPTER 3 ■ Fitting Minecraft into Your Family	21
My Thoughts on Technology	22
Online Safety	32
The Minecraft Connection	39
Growing with Minecraft	40
House Rules	42
A Word on Addiction	43
Behavior Concerns	44
Balance	45
Managing Rising Emotions	45
Helping Your Child Lead the Way	55
CHAPTER 4 ■ Getting Started	57
Things to Consider Before You Buy	58
Purchasing Minecraft	63
Downloading and Installing Minecraft	70
CHAPTER 5 ■ Surviving Your First Night.	73
Game Settings	74
Getting Started	75
My Confession	86

- CHAPTER 6 ■ Basic Gameplay 89**
 - Starting a New Game 90
 - Basic Commands 95
 - Biomes and Terrain 99
 - Mobs 104
 - What To Do in Minecraft 122
- CHAPTER 7 ■ Digging Deeper: Technical Specifics 145**
 - The Minecraft Folder 146
 - Skins, Resource Packs, and Mods 149
- CHAPTER 8 ■ Playing on Servers. 163**
 - Introduction to Servers 164
 - Home Servers 165
 - Minecraft Server Hosts 177
 - Public Servers 177
 - Online Safety 184
 - Online Communication 186
- CHAPTER 9 ■ See What I Made? 195**
 - Sharing Online 196
- CHAPTER 10 ■ The Bigger Picture 209**
 - Community 210
 - Minecraft and Education 213
 - Creativity 219
 - Video 224
 - MineCon and Other Gatherings 224
- APPENDIX ■ Parent-Child Computer Contract 227**
 - Contract 228
 - Additions 230
- Glossary 231*
- Index 235*

INTRODUCTION

WELCOME TO THE WONDROUS, creative, challenging, and occasionally maddening world of Minecraft. If you are an adult who has found yourself drawn or perhaps dragged in to the world of a Minecraft-playing child or youth, you may be feeling as though you've entered a slightly askew parallel universe. Your children seem to be speaking another language, one where *biomes*, *skins*, *mods*, and *screenies* have become everyday vocabulary. Everything is now formed of pixelated cubes, from trees and livestock to the very landscape itself. And your children may alternate from being absolutely proficient at everything they do to becoming incredibly stuck, calling on you for assistance for the most confusing of activities, such as taming a cat or crafting a potion stand.

You'd like to help your child, you really would, and you know a thing or two about computers. "Check the tutorial," you might say. Or perhaps you look at the directions yourself—only to discover that this amazing game, one with literally endless possibilities and variations, does not come with a user's manual. Nor is there a tutorial, a walk-through, or any other form of guideline. It is a learn-as-you-go game, and without any idea of the purpose, the goal, or the steps to be taken, you may flounder.

In Minecraft, cats (along with dogs and many other animals) have distinct characteristics and uses—but taming cats is not the easiest of endeavors.

WHO IS THIS BOOK FOR?

This guide to Minecraft is designed to help parents, guardians, teachers, leaders, and any other adults who are being called upon to help young people in their mining and building adventures. I'll cover everything from the very basics of purchasing and installing the game to technical challenges such as updating, installing mods, and finding custom skins and texture packs. And I'll be sure that you actually understand what all of those things are and why they are important to the game and to your children. We'll explore the various modes of game play—Creative, Survival, and Hardcore—as well as the difficulty

settings, from Peaceful to Hard (in other words, from monster free to monster intense). I'll teach you how to play the game, so you'll be able to help your child when they become stuck and you'll have the skills to log on and play alongside them should you choose to. In addition, we'll explore the less tangible side of online games like Minecraft—the questions of balance, fitting gaming into your family, navigating the world of servers and online communities, sharing work through such sites as YouTube, and much more. I'll touch on Minecraft's educational uses and explore the social side as well.

DO YOU DO WINDOWS?

When Minecraft was introduced, it was a PC game, though it was quickly expanded to run on the Mac and Linux operating systems. More recently, Minecraft Pocket Edition, for tablets and phones, was released, as was an Xbox edition. This book focuses on the original Minecraft game as designed for PC and Mac. The other versions share many components of the full game but are more limited. Directions for playing the game will be primarily Windows focused, with instructions for installation and accessing files on Macs as well.

WHO AM I?

I wear many hats—in a large nutshell, I'm a childcare provider, a child and youth counselor, a writer, a gamer, and a homeschooling mom. Whenever I can combine any of those passions, I'm as happy as can be, and I'm fortunate enough to be able to do so much of the time.

Under the username *Whimseysgirl*, I play Minecraft both on my own and with my son, Xander (who goes by *Wrednax*). We are part of an amazing community on *Rawcritics*, a family-friendly server (primarily

for players age 11 and older), though we also play single-player games and venture onto other servers. Minecraft has been something we've shared from the beginning, and it has become a source of common ground with the kids I work with as well.

■ HOW I BECAME INVOLVED IN MINECRAFT

When Xander was 11 (as I write this he's 14), he was already pretty computer savvy. I've been a haphazard but avid gamer since childhood (though less seriously in recent years), so he's grown up in a house where gaming is just part of the culture. Since I teach him at home, the computer is an important learning tool as well as a toy, and he was well able to navigate it from early on, often faster than I could.

Xander was and is very interested in gaming, vlogs, blogs, and popular-culture websites and seems to always have a finger on the pulse of the gaming community. He knows how to do his research, and he knows the value of checking reviews or opinion pieces and of seeking more than one answer to a question.

When Xander started showing me pictures and videos of this new game he was interested in, Minecraft, I was less than impressed. It was still in its earliest version. The company was hoping to raise money to expand the game and release a beta version. Their marketing seemed basic, and when I watched video clips or saw pictures, those pixelated cubes seemed positively simplistic and outdated. But Xander continued to explore it, and soon enough the story of this new game, with its small independent game designer taking a chance, had me in its thrall too. We ordered a copy.

Suddenly we found ourselves well into the unknown—not only were there no directions, but even fan-made YouTube tutorials were scarce at that point. The learning curve was steep. But Xander soon learned the ropes and began playing in earnest, creating cool structures and farming, mining, and exploring. I started my own game, slowly learning as I went and often calling on his expertise.

In Minecraft, large cubes are the basis of everything. Decorating a tree means giving up the notion of rounded ornaments.

It wasn't until Xander discovered online servers, though, that I became truly involved in his gaming. Until then he'd played only on his own. The idea that he was playing with strangers and conversing with them in game chats was worrying to me. Although I'm far from being a controlling parent, I do like to know who he's playing with and what he's doing. He settled on the Rawcritics.com server, a family-friendly community that offers a PVP (player versus player) world as well as a more peaceful build world. And I was right there watching over his shoulder to see what he'd gotten himself into.

What he found astounded me. It was a community, a true community, with players of all ages. There were staff keeping an eye on things and providing support and activities. There were groups, factions, and teams gathering and pooling resources, creating amazing builds, and banding together in battles and raids to protect their creations and materials. Yes, there was drama and some negative attitudes between players, but there was also caring, friendship, and mutual support. Players knew that I was watching and commenting over Xander's shoulder, and they began to ask if they could show me their work and their skins (the appearance of their characters in the game), drawing me in to their community alongside Xander. I watched him slowly gain confidence and ambition until he

started his own town—a town that grew and gained members under his leadership.

It was then that I realized the potential of Minecraft to be far more than a simple building game. It could be an educational tool, a creative outlet, a social platform, and so much more. There was space to work independently as well as with others. By that point there were countless communities and servers, and people were making YouTube tutorials and game walk-throughs, and even writing songs and making music videos. Inspiration, passion, and creativity were abounding, and it really had me thinking about the ever-changing role of technology and gaming in our lives. It also had me thinking about Internet safety, about communication between Xander and me, and about my role as an educator and the parent of a pre-teen in this new age of digitally connected peers.

■ MY MOTIVATION IN WRITING THIS BOOK

In addition to homeschooling Xander, I've worked with kids and teens for over 20 years in a variety of settings, from daycares to classrooms to a psychiatric hospital. My roles have ranged from care worker to educational assistant to school-age daycare manager. I've watched children and families get swept into gaming and the online world, and I've seen it become both a source of battles and a place of learning and connection. I've seen parents and children become hooked on online activities, and I am aware of the need for balance, but I've also seen people gain confidence through their experiences in online communities. Navigating the positives and negatives, finding balance, creating dialogue and communication—those are of vital importance too.

Xander eventually convinced me to get my own Minecraft account. I joined his server, and immediately we were playing, working, and creating together. I soon formed friendships with players on the server—some were Xander's friends and others were strictly my own. It was exciting to be able to work and play with him, but at the same time it was exceedingly frustrating.

Watching over his shoulder had given me much of the knowledge I needed, but I soon discovered I didn't have the skills. I was slow and clumsy. I died—a lot. I got lost in caves and on land. I struggled with updates and maps. I was constantly referring to video tutorials, wiki pages, and fellow players, many of whom are much closer to Xander's age and far more computer savvy than I can ever hope to be. I once again saw the need for a guide, something that I could refer to when I got stuck.

Whimseysgirl and Wrednax

Since then, I've become more competent but certainly not proficient. My lack of skills is a bit of a running joke on our server, but I manage to stay alive, create bigger and better builds, and support new players who need help. Xander and I play together and apart, but we constantly share what we're working on. A wonderful and unexpected bonus is being able to connect in a completely different way with the children in the afterschool program where I work. Our discussions about Minecraft give us a positive common ground—once they finish grilling me to ensure that I am genuine and not a gaming poser. In addition, I've been able to help their parents navigate this confusing new world, assuaging their concerns and helping them support their children.

I'm looking forward to doing the same for you. I hope to help you find ways to connect with your child through this amazing game, even if you never mine or place a single block yourself—though I certainly encourage you to give it a try; you might be pleasantly surprised!

This page intentionally left blank

CHAPTER

4

GETTING STARTED

MINECRAFT IS VERY EASY to purchase. You can buy it online from the Mojang website, or you can go directly to [Minecraft.net](https://minecraft.net) and buy it there (both end up in the same place, but the [Minecraft.net](https://minecraft.net) route eliminates several steps). Alternatively, you can buy a gift card, available at many retailers, and then use it to purchase your game. You can also buy a Minecraft account for another person and have it emailed to them, or it can be sent to you so you can gift it directly (**Figure 4.1**). We'll walk through the entire process.

FIGURE 4.1 There are many ways to purchase Minecraft.

THINGS TO CONSIDER BEFORE YOU BUY

Before you purchase your account, there are some things you need to take into consideration, such as for whom you are purchasing the account, what access they will have, and how many individual accounts you'd like to get. The number of accounts is important, because once a single user has begun to invest in their Minecraft experience, they are unlikely to want anyone else to manipulate their account and, by extension, their Minecraft worlds. You also need to decide on a username, something that requires some forethought.

■ SEPARATE ACCOUNTS

If multiple players are going to be playing, either they can share an account (and therefore won't be able to play at the same time) or they each need their own account. Although you can create endless saved maps, you can play as only one character. If at all possible, buy a separate account for each player in your family. That way, everyone has their own identity.

Remember that single-player maps are saved to the computer they are played on, and therefore anyone logging on to that computer can access them. This means that individual accounts won't necessarily

stop your children from interfering with each other's work. It's a good idea to establish clear house rules and consequences (see Chapter 3, "Fitting Minecraft Fit into Family").

Having separate accounts becomes more important when playing on a server, because it is confusing to others on the server if the person behind the username is constantly shifting. For instance, if Wrednax and I were to share an account, it would cause many challenges beyond not being able to play at the same time. We have very different interests when we play—he is much more interested in PVP than I am, and I tend to be the server "mom," sharing resources and helping new players get settled. If we had one account, other players wouldn't know which of us was logged on unless we clarified each time someone new joined, which could be confusing (and tedious). And if we were playing on a server that uses the Towny plugin (a special modification), we'd really have challenges. Towny lets players create and join towns, and it blocks other players from building or breaking blocks in those towns, which is valuable in terms of protecting your materials. Were we to share a username on the Rawcritics PVP map, however, only one of us could join the town of our choosing, because players can be members of only one town. And since Wrednax is mayor of a PVP town and I'm a member of the only neutral town on the server, that could cause challenges. On other servers, there would be the potential for similar challenges, perhaps with different plugins.

If you are uncertain whether your children will play Minecraft, or you'd just like to try it first, then a shared account will work, particularly if they are just playing on single-player maps. If you take this route, make sure you create a username that will fit your child or yourself, because usernames cannot be changed.

■ SELECTING A USERNAME

Although Mojang has said on its site that you might be able to change your username in the future, it is not possible at this time. So put

thought and care into selecting one. With over 10 million games sold, picking a good, unique username can be a challenge.

You won't know if a name has been used before you try it during the registration process, so you should have a few names prepared. Otherwise, you might find yourself hastily selecting something you or your child will regret.

PRIVACY

When you're playing a single-player game at home or on a private server where you know all the players, your username doesn't really matter much. You could use your real name, and it would be fine. But as soon as you start playing with other people on public servers, privacy becomes much more important. For example, a personal name like Cori_Dusmann, or even CDusmann, would be too revealing, particularly for a child. Even using your child's first name might make you uncomfortable, and it is fairly uncommon to see proper names as usernames.

There are many nicknames and choices available, but you may need to be creative. Wrednax is Xander's name spelled backward—the W is the first letter of his last name. People occasionally figure it out, but there is nothing else revealing about it, so I was fine with his choice. It's been a good one, because it is short, simple, and easy to remember.

If you're concerned about your child being identified by gender, be sure to pick a gender-neutral name. Although it's beginning to change, girl gamers have traditionally had a harder time gaining respect. I've had few problems on Rawcritics, and the Minecraft realm is actually very open and unbiased (relatively speaking). On less family-friendly servers, though, I've occasionally had to ward off unwanted attention and have at times wished I'd chosen a less obviously feminine name.

KEEP IT SHORT

Keep usernames short, especially for younger children. Choose something that your child will remember and be able to spell easily. Short usernames are also helpful in that other players can talk to you without doing a lot of writing. For example, when you send someone a private message on a server, you need to enter their full username. Make it easy for others to communicate with you or your children, and select a shorter name. Also, many commands and actions require the entry of your name and sometimes multiple names. For example, the teleport command usually requires the entry of two names. And even with short names, players will probably shorten them further: Wrednax is usually called Wred, I'm known as Whimsey or Whims, and I'm lazy enough to shorten a friend's four-letter username to the first letter, J.

KEEP IT SIMPLE

Usernames can be clever and descriptive, and they can express something about the individual. Keep it simple and easy to remember. Long strings of letters or words can be hard to remember, and even if they have meaning to the user, other players may not bother with messaging.

Be sure that the name when shortened is acceptable to you and your child, because chances are high that your name will be with you for a very long time.

BE CREATIVE

Have fun creating a username. Putting two semi-random words together can result in a fun, easy, and unique name. An adjective and a noun, or a noun and a verb, can work well together. For example, PowerPop, AquaBlue, or GiddyFrog, which might be nicknamed (or *nicked*, in game language) either Giddy or Frog. Names can be playful or serious, witty or goofy.

Using an underscore (`_`) or spare letters can help make the name unique but still easy to remember, for example, Fruity_Galore. Some players use X or Xx to bracket their names; for instance, XxWhimseysgirlxX.

One way to generate some name ideas is to write down a list of adjectives and a list of nouns with your kids. Cut them out and put them in separate bags. Take turns drawing to create names, and make a list of the top ones. Remember that it's always good to have a few names when you start to make an account, in case your preferred name is taken.

CHOOSE A NAME THAT WILL LAST

Although Mojang has said they're working on a way to allow players to change usernames, it may not happen for a long time. Help your children, especially younger ones, select a name that they can be happy with longterm. If they make friendships outside the game, they may still be identified as that username, so it's important to select one that actually represents them. I often call Xander Wred, and he calls me Whims—our usernames have just become nicknames.

■ CREATING A PASSWORD

To sign in to Minecraft, you will be using a username or the email address linked to the account, as well as a password. It is important to create a password that combines letters and numbers and that is not simple to guess or too short. Create a password solely for your Mojang account, especially if children are going to be logging in on their own, because you cannot know how secure they might keep that password. Pick something that is not obvious or easily figured out—if you need it to be easy to remember, make it personal to you, but don't use birthdays, your address, your phone number, or anything that can be easily guessed.

PURCHASING MINECRAFT

If you are in the United States or Australia, using a gift card may be the easiest way to buy Minecraft. There is also the option of purchasing Minecraft directly online. For either option you need to create a Mojang account first. This is not your Minecraft game account, but an account with Mojang itself.

■ CREATING A MOJANG ACCOUNT

Creating a Mojang account is easy.

1. In a browser, go to www.minecraft.net (**Figure 4.2**).

FIGURE 4.2 The Minecraft home page

2. Click Register in the upper-right corner.

You are taken to the page where you'll set up your Mojang account before you purchase the game (**Figure 4.3**).

The image shows a screenshot of the Mojang Minecraft website's account registration page. At the top left, the Mojang and Minecraft logos are displayed. To the right, there are navigation links for 'Log in', 'Games', and 'Help'. The main heading is 'Register new Mojang Account'. Below this, a paragraph explains that users need to register for an account to buy or play the demo version of Minecraft. A form titled 'ACCOUNT CREDENTIALS' contains several fields: 'E-mail (will be verified)' with a text input field, 'Password' and 'Repeat Password' each with a text input field, and a 'Password strength' indicator showing 'Too short'. At the bottom of the form, there is a checkbox labeled 'I'm happy to receive Mojang news and updates' and a link 'Why should I check this box?'. To the right of the form is a 3D illustration of a Minecraft character (Steve) holding a pickaxe, standing next to a pig and a sheep.

FIGURE 4.3 The Mojang account registration page

3. Enter your email address and password. Enter your password again in the Repeat Password field to verify they are identical. You will also be asked your name and birth date, as well as three security questions to verify your identity should you forget your password.

Note that children under the age of 13 must have a parent or guardian create an account for them (though this is something many kids get around simply by changing their age on the form).

You or your children will be using this email address to log on to Minecraft, so if you are planning to have more than one Minecraft account, you need to register for individual Mojang accounts as well.

Select the check box at the bottom of the page to accept Mojang's terms and conditions and privacy policy (links are available for both), and then click the Register button.

Once you enter your information, you are directed to a page stating that you have received a verification email.

4. Open the email verification. If you don't see the email in your inbox, look in your spam folder.
5. Click the link in the Mojang email, and a new page will open (**Figure 4.4**).

This page has a clearly marked button for redeeming a prepaid gift card or gift code, but no immediately obvious place to actually purchase the game.
6. If you have a gift card or code, click the Redeem Gift Code or Prepaid Card button to go to the redemption page, and skip to the section "Creating Your Minecraft Game Profile." Otherwise, follow the directions in the next section, "Buying Minecraft Online."

FIGURE 4.4 Your Mojang account page

■ BUYING MINECRAFT ONLINE

Buying the game is pretty straightforward. You will need a credit card or PayPal account, as well as your Mojang account information.

1. To get to Minecraft.net directly from the Mojang page where you created your account, click the drop-down menu in the upper right, hover your mouse pointer over Games, and then click Minecraft.

or

Go to www.minecraft.net in your browser.

Now that you are registered, you will need to log in.

2. Click Log In in the upper-right corner, and you will be taken to a log-in page.
3. In the Username field, enter the email address you used to register, and enter your password in the field below that. New accounts with Mojang (since mid-2012) use an email address to log in.
4. Click the Buy Now button (**Figure 4.5**).

FIGURE 4.5 Buy it

You are redirected back to the Minecraft Store page (**Figure 4.6**). You'll see that the price is listed in Euros, but if you are in the United States, it will be converted to US dollars once you move through to the purchase page.

FIGURE 4.6 The Minecraft Store

5. Click "Buy Minecraft for this account."

On the purchase page, you will see the retail price, as well as a link to system recommendations (**Figure 4.7**). You'll also choose whether to buy the game for yourself or as a gift.

FIGURE 4.7 Purchase options

Your payment options list only Visa, MasterCard, and PayPal, but there is a more extensive list of options provided via the link below these choices.

6. Complete your billing address and make your payment type choice.
7. Click Proceed to Payment Details.

You are taken to a basic payment page.

8. Enter your billing information, and click Pay. You may be asked for a verification of your card. Follow the directions on your screen to complete your purchase.

When your purchase is complete, you are automatically directed to a page that gives you your receipt information and tells you that you must still choose a player name.

9. Click Check Your Inbox to be directed to an email that contains a link to the Create a Game Profile page and three links to download your new game for Windows, Mac, or Linux.

■ USING A GIFT CODE OR GIFT CARD

Redeeming a gift code or gift card is a matter of a few quick steps. Instructions are on the back of the gift card. In the US and Australia, cards can be purchased at many stores where gift cards are available. Mojang has announced that cards will soon be available in Canada and Europe but hasn't given a date for this.

1. Log in to your account at www.mojang.com. You will be taken to your account page (Figure 4.4).

2. Click the Redeem Gift Code or Prepaid Card button.
3. Enter your code, click the Redeem button, and you are ready to create your Minecraft profile.

■ CREATING YOUR MINECRAFT GAME PROFILE

Your game profile is where you select your username. It is also the place you need to go if you'd like to change your character's appearance (known as a *skin*) by uploading an image file (more on this later).

You can find the Create a Profile page at www.account.mojang.com. When you purchased the game, you were sent an email with a link to this page.

NOTE You will not be using your username to log in to Minecraft. Rather, you will use the email address associated with your Mojang account.

1. Enter your username in the Profile Name field.
Remember that at this point, names cannot be changed, so be sure you are happy with your username.
2. Click Check Availability to see if your chosen name is available. If it is, click Choose Name. If your chosen name is not available, try another until you find a free name.
Once you've selected your name, you'll be asked if you are certain this is the choice you want.
3. Double-check the spelling, and be very sure before you proceed, because you will not be able to change it. Click the Choose Name button (**Figure 4.8**).

FIGURE 4.8 Creating a game profile

Your page updates, with your new account, its start date, and your username listed under the My Games section. Now you are ready to download Minecraft.

DOWNLOADING AND INSTALLING MINECRAFT

Once you have registered your game and set up an account, you can download and install Minecraft.

If you are not already logged in, log in to your Mojang account. You will find that Minecraft has been added under the My Games section, along with your start date, your profile name, and the download buttons for Windows, Mac, and Linux (**Figure 4.9**).

NOTE I've included the download directions for Windows and Mac. Linux users should search online if needing help.

FIGURE 4.9 An updated accounts page with Minecraft included

■ WINDOWS

1. Click the Windows button under “Download Game.”
Your computer downloads the Minecraft.exe file.
2. Save it where you wish; on your desktop or in a games folder, for example.
3. Double-click Minecraft.exe to run it.
Minecraft opens its launcher.
4. Enter your Mojang account email address (not your Minecraft username) and password.

5. Ignore the coding and tabs at the top, and click Play at the bottom of the page.

You'll find yourself at the Minecraft main menu, ready to play (**Figure 4.10**).

FIGURE 4.10 The Minecraft launch page

■ OS X

1. Click the Apple logo button under “Download Games.” Minecraft downloads to your Downloads folder.
2. Drag Minecraft from the Downloads folder to your Applications folder.
3. Double-click the Minecraft icon.
4. Ignore the coding and tabs at the top, and press Play at the bottom of the page.

You'll find yourself at the Minecraft main menu, ready to play.

This page intentionally left blank

INDEX

Symbol

_ (underscore), using with usernames, 62

A

A key, action for, 96
academic applications, 218
accomplishments, documenting, 206–208
accounts
 creating separately, 58–59
 for LANs, 168
addiction
 intrinsic reward, 43
 mining, 43
Allow Cheats button, 92, 94
anvil
 crafting, 134
 using, 134
API (application programming interface), 231
arm, 77
armor
 boots, 131
 chest plate, 131
 helmet, 131
 leggings, 131
 meter, 131
 wearing, 130–131
art and text, sharing online, 199

B

baby zombie, 86–87, 114
balance, 45
base camp, creating, 141–142
bats, 110

behavior concerns, 44–45
billing information, entering, 68
biomes
 desert, 101
 End portal, 103
 examples, 99–100, 104
 explained, 99
 extreme hills, 101
 Eye of Ender, 103
 forest, 100
 Hell/Nether, 102
 jungle, 101
 mushroom island, 101–102
 Nether portal, 102–103
 plains, 100
 properties, 99
 Sky/End, 103
 swamp, 101
 taiga, 101
 traveling between, 99
birch, 123
blaze, 118
blocks
 clay, 124–125
 crafted, 126
 defined, 231
 dirt, 124–125
 explained, 2
 ores, 125–126
 organic, 126–127
 sand, 125
 sandstone, 125
 stone, 124–125
 trees, 123
 types, 122–123
 wood, 123–124
Bonus Chest button, 92, 94–95

- bookshelf, 127
- boots, 131
- bosses
 - ender dragon, 121
 - withers, 120–121
- boundaries, expanding, 41
- brewing stand, 127
- build servers, 180
- building materials, 127–128
- builds, 6
- Buy Now button, clicking, 66
- buying Minecraft
 - creating Mojang account, 63–65
 - gift codes or cards, 68–69
 - online, 65–68
 - options for, 67–68

C

- caps, defined, 231
- cave spiders, 115–116
- cavern, breaking through to, 142
- Cepheus, 216
- characters, appearance of, 149
- chat program, using, 215. *See also*
 - global chat; multiplayer chat;
 - voice chat
- chatting with children, 193–194
- cheats. *See* Allow Cheats button
- chest, 127
- chest plate, 131
- chickens, using as food, 84–85, 108
- children
 - chatting with, 193–194
 - playing with, 193–194
 - presentation of, 185–186
- children's books, 26–27
- classroom, Minecraft in, 214
- clay, 124–125, 222
- coal, 126
- commands
 - keyboard, 95–97
 - mouse, 95–97

- communication and trust, 33–36.
See also online communication
- community
 - forums, 210–212
 - friendships, 212–213
 - livestreaming, 8
 - multiplayer servers, 8
 - online forums, 8
 - YouTube, 7–8
- computers, playing on, 25
- contract
 - additions, 230
 - children, 228–229
 - clauses, 230
 - considering, 42
 - parents, 229–230
- conventions
 - MineCon, 224–225
 - PAX (Penny Arcade Expo), 225
- cows, 106
- crafting bench, 78–80, 127
- crafting items, 127–128
- crafts
 - creepers, 219–220
 - drawing, 221
 - jewelry, 222
 - modeling clay, 222
 - painting, 221
 - paper constructions, 220–221
 - Perler beads, 220
- Create New World
 - menu, 76
 - window, 91
- Creative mode
 - descending, 98
 - designing in, 222–223
 - flight movement, 97
 - flying, 98
 - inventory, 98
 - movement commands, 98
 - overview, 12–13
 - vs. Survival mode, 13–14, 51
- creativity, 219–223
- Creeper explosions, 54–55

creepers, 116, 219–220
crops, 137–138
crying, 48
cubes

- clay, 124–125
- crafted, 126
- defined, 231
- dirt, 124–125
- explained, 2
- ores, 125–126
- organic, 126–127
- sand, 125
- sandstone, 125
- stone, 124–125
- trees, 123
- types, 122–123
- wood, 123–124

cues, providing, 42–43
cyber-bullying, 31

D

D key, action for, 96
day, length of, 86
deaths, 87. *See also* sudden death
decorative materials, 127
desert biome, 101
despawn, defined, 231
diamond, 126, 143
difficulty settings. *See also* settings

- changing, 14–15
- Easy, 74
- Hard, 74
- managing, 75
- Normal, 74

digging, 139
dirt, 124–125
documenting accomplishments, 206–208
dogs/wolves, 111–112
domestic animals, spawning, 105
donkeys, 108
downloading Minecraft, 70–72
dramatic play, 223–224
drawing, 221

dungeons, 93
dyslexia, 24

E

E key, action for, 96
Easy difficulty setting, 15, 74
editions

- Minecraft Pocket, 18
- Raspberry Pi, 19
- Sony PS3/PS4, 19
- Windows and Mac, 17–18
- Xbox 360, 19

education. *See also* learning opportunities

- classrooms, 214
- homeschooling, 213–214
- literacy, 215–216
- mathematics, 217–218
- vs. rules, 43–44

email verification, opening, 65
emerald, 126
emotional resiliency, 47–49
emotions. *See also* gaming

- emotions
- crying, 48
- and gaming, 50
- hormonal changes, 49
- managing, 45–46

enchancing

- anvil, 134
- experience points, 132–133
- objects, 133
- potions, 135

enchancing table, 127, 131–133
enchancements, defined, 231
End portal biome, 103
ender dragon, 121
endermen, 87, 111–113
End/the End, defined, 231
experience points, 132–133, 231
explosions, 54–55
extreme hills biome, 101
Eye of Ender, 103, 112

F

- F1 key, action for, 96
- F2 key, action for, 96
- F3 key, action for, 97
- F5 key, action for, 97
- family routines, including games in, 55
- family-friendly servers, 41
- farms. *See also* food
 - automated, 137–138
 - crops, 137–138
 - livestock, 136–137
 - sizes, 136
- files, accessing, 146–148
- first night. *See also* night; Survival mode
 - baby zombie, 86–87
 - deaths, 87
 - endermen, 87
 - length of, 86
 - spawn point, 87–88
 - surviving, 74, 83, 86–87
- flight movement, 97
- flying, 98
- food, getting, 84, 136. *See also* farming
- forest biome, 100
- formats
 - Minecraft Pocket Edition, 18
 - Raspberry Pi, 19
 - Sony PS3/PS4 Edition, 19
 - Windows and Mac, 17–18
 - Xbox 360 Edition, 19
- forums
 - defined, 231
 - explained, 210
 - moderating, 210
 - Rawcritics page, 210–212
- frame for item, 127
- friendly mobs. *See also* mobs
 - bats, 110

- chickens, 108
- cows, 106
- donkeys, 108
- horses, 108
- mooshrooms, 107
- mules, 108–109
- ocelots/cats, 110
- pigs, 108
- sheep, 107–108
- squid, 109
- villagers, 111

- friendships, 212–213
- frustrations
 - creeper explosions, 54–55
 - getting lost, 52–53
 - learning to play, 50–51
 - losing items, 54
 - reducing, 52–55
 - sudden death, 53–54

- FTB (Feed the Beast) modpack, 157–158, 161
- furnace, 83, 127

G

- game formats
 - Minecraft Pocket Edition, 18
 - Raspberry Pi, 19
 - Sony PS3/PS4 Edition, 19
 - Windows and Mac, 17–18
 - Xbox 360 Edition, 19
- game modes
 - Creative, 12–13
 - Hardcore, 16
 - Survival, 13–15
- game profile
 - creating, 69–70
 - username, 69
- games
 - including in family routines, 55
 - learning opportunities, 55
 - starting, 76, 90

- gaming, positive aspects, 55
 - gaming emotions. *See also* emotions
 - managing, 50–51
 - reducing frustration, 52–55
 - gaming servers, 231. *See also* servers
 - getting lost, 51–53, 140, 161
 - ghasts, 118–119
 - gift cards, redeeming, 65, 68–69
 - gift codes, using, 65, 68–69
 - global chat, 187. *See also* chat program
 - gold, 126
 - golems
 - creating, 104
 - iron, 120
 - snow, 119
 - Google account, creating, 204–205
 - griefing, defined, 231
 - grinder/mob grinder, defined, 231
 - grinding, defined, 232
- H**
- Hardcore setting, 16, 74
 - harvesting wood, 78
 - health meter, 77
 - Hell/Nether biome, 102
 - helmet, 131
 - home servers. *See also* servers
 - LAN (Local Area Network), 165–168
 - Multiplayer download, 168
 - setting up, 168–172
 - homeschooling, 213–214
 - horses, 108
 - hostile mobs. *See also* mobs
 - baby zombies, 114
 - cave spiders, 115–116
 - creepers, 116
 - silverfish, 117
 - skeletons, 114–115
 - slimes, 116
 - spider jockeys, 115–116
 - spiders, 115–116
 - witches, 117
 - zombie villagers, 114
 - zombies, 114
 - hosting server, playing Minecraft
 - from, 174–175. *See also* servers
 - house rules
 - contracts, 42
 - cues, 42
 - hunger bar, 15, 77
- I**
- information overload, 26
 - ingots, 126
 - installing
 - Minecraft, 70–72
 - mods, 158–159
 - skins, 149–152
 - texture packs, 154–157
 - instant messaging, 193
 - inventory
 - categories, 98
 - illustration, 77
 - navigating, 97
 - opening, 78–79, 97
 - stacking items in, 218
 - Survival vs. Creative mode, 98–99
 - survival-style, 98
 - updating, 84–85
 - IP address, finding, 176
 - ipconfig, typing, 176
 - iron, 126
 - iron golems, 120
 - iron tools, crafting, 14
 - item frame, 127

J

Java programming language, 3
jukebox, 127
jungle biome, 101
jungle wood, 123

K

keyboard commands, 95–97
kids. *See* children
killing mobs, 105

L

LAN (Local Area Network) servers, 17
LAN server, setting up, 165–168
lapis lazuli, 126
lava, being wary of, 139, 142
learning by children, 28
learning curve, 50–51
learning opportunities, 55, 218–219. *See also* education
leaves, 123
Left Shift, action for, 96
Left-click, action for, 96
leggings, 131
Lego, 26
literacy, 215–216
livestock, 136–137
livestreaming
 defined, 232
 overview, 198–199
 Twitch, 208
 Ustream, 208
 websites, 8
logged in, remaining, 90
logging in to worlds, 76
log-in page, going to, 66
logs, 123
losing items, 54
LP (let's play), 232

M

Mac game format, 17–18
Macs. *See also* OS X
 configuring servers, 172–174
 downloading and installing on, 72–73
 home servers, 170–172
magma cubes, 118–119
Manneh, Carl, 4
maps, single-player, 58–59. *See also* survival maps
Martin, George R. R., 5
mathematics, 217–218
menu page, 76
messaging, 193
Metropolis, 7, 30
MineCon convention, 224–225
Minecraft. *See also* playing
 Minecraft; purchasing
 Minecraft
 activities, 122
 Alpha version, 4
 benefits, 22
 Beta version, 4
 blocks, 2
 builds, 6
 connection, 39–40
 demo version, 3
 downloading, 70–72
 early sales, 4
 growing with, 40–41
 installing, 70–72
 mobs, 2
 opening, 90
 sales in 2013, 4
 as sandbox game, 2
 scheduling, 45
 use in classrooms, 9
 uses of, 10
 wikis, 9
Minecraft files, accessing, 146–148
Minecraft folder, 146–148

- Minecraft Pocket Edition, 18
 - Minecraft Store, 67
 - MinecraftEdu.com, 214
 - Minecraft.net, getting to, 66
 - minesh shafts, 93
 - mining
 - as addiction, 43
 - avoiding trouble, 142–143
 - base camp, 141–142
 - branch-mining, 140
 - locations, 139–140
 - methods, 140
 - preparing for, 139
 - mob drops, 105, 232
 - mob spawner, defined, 232
 - mobs. *See also* friendly mobs; hostile mobs; nether mobs; neutral mobs; player-created mobs
 - appearance, 104
 - breeding, 106
 - defined, 232
 - domestic animals, 104
 - explained, 2
 - killing, 105
 - NPC (non-player character), 104
 - spawning, 104
 - taming, 106
 - types, 104
 - villagers, 104
 - mods
 - defined, 232
 - explained, 3, 157–158
 - installing, 158–159
 - OptiFine, 159
 - Rei's Minimap, 159–160
 - selecting, 159
 - sharing online, 202
 - source, 158
 - Mojang account, creating, 63–65
 - monsters
 - baby zombies, 114
 - cave spiders, 115–116
 - creepers, 116
 - silverfish, 117
 - skeletons, 114–115
 - slimes, 116
 - spider jockeys, 115–116
 - spiders, 115–116
 - witches, 117
 - zombie villagers, 114
 - zombies, 114
 - mooshrooms, 102, 107
 - mouse commands, 95–97
 - movies, 24, 201–202
 - mules, 108–109
 - multiplayer chat. *See also* chat program
 - etiquette, 187–188
 - greeting, 188
 - joining, 187
 - spamming, 188
 - use of caps, 188
 - multiplayer Minecraft, 16–17
 - multiplayer servers, 8
 - mushroom island biome, 101–102
 - music disc, 127
 - music videos, sharing online, 201–202
 - My Little Pony, 8, 16
- ## N
- Nelag, 215
 - The Nether, 12
 - Nether, defined, 232
 - nether mobs. *See also* mobs
 - blaze, 118
 - ghasts, 118–119
 - magma cubes, 118–119
 - wither skeletons, 118
 - Nether portal biome, 102–103
 - neutral mobs. *See also* mobs
 - endermen, 112–113
 - wolves/dogs, 111–112
 - zombie pigmen, 113

night, length of, 86. *See also* first night
Normal difficulty setting, 15, 74
Notch, 4
Novaskin, 149–150
NPC (non-player character), 232
nuggets, 126

O

oak, 123
objects, enchanting, 133
ocelots/cats, 110
online communication, 186–188.
 See also communication and trust
online forums, 8
online safety
 communication and trust, 33–36
 establishing trust, 36–37
 overview, 32, 184–186
 paying attention, 38
 privacy, 37–38
online sharing. *See also* safety
online
 art and text, 199
 livestreaming, 198–199
 mods, 202
 movies, 201–202
 music videos, 201–202
 options for, 196–197
 reason for, 196
 safety, 203
 skins, 202
 texture packs, 202
 tutorials, 200
 vlogs, 201
 walkthroughs, 200–201
 YouTube, 197–198
online technology, 29–32
online time
 monitoring, 43
 planning, 43
opening

inventory, 97
 Minecraft, 90
OptiFine, 159–160
ores
 mined, 126
 mining for, 82
 raw, 126
 using, 125–126
organic blocks, 126–127
OS X. *See also* Macs
 accessing Minecraft files, 146–147
 downloading Minecraft, 72–73
Overworld, defined, 232

P

painting, 221
paper constructions, 220–221
passwords
 creating, 62
 entering, 64
PAX (Penny Arcade Expo), 225
Peaceful mode, 15, 54
Perler beads, 220
Persson, Markus, 3
pick axe
 making, 81–82
 using with ores, 126
picture, 127
pigs, 108
plains biome, 100
planks, 123
play is children's work, 28–29
player-created mobs. *See also* mobs
 iron golems, 120
 snow golems, 119
players
 ability to create, 6
 options for, 5
 protecting, 104
 on servers, 179–180
 types, 6

playing Minecraft. *See also*
Minecraft
with children, 193–194
from hosting server, 174–175
outside network, 176
on servers, 178
on Windows home network,
175–176

plugins
defined, 232
using with servers, 164

Porser, Jakob, 4

potions, 135

Potter, Harry, 26–27

privacy online, 37–38

profile
creating, 69–70
username, 69

protecting players, 104

public servers, 177–178. *See also*
servers

purchasing Minecraft. *See also*
Minecraft
creating Mojang account,
63–65
gift codes or cards, 68–69
online, 65–68
options for, 67–68

PVP (player-versus-player) world,
30

Q

Q key, action for, 96

quartz, 126

R

Raspberry Pi, 19

Rawcritics multiplayer server, 8–9

recipes, 232

redstone circuitry, 126, 143, 232

Rei's Minimap, 159–160

resource, defined, 232

resource packs, 153, 156

respawning, 14

Right-click, action for, 96

roleplaying, 180

routers, 176

rules vs. education, 43–44

S

S key, action for, 96

safety online. *See also* sharing
online
communication and trust,
33–36
establishing trust, 36–37
overview, 32, 184–186
paying attention, 38
privacy, 37–38

sand, 87, 125

sandbox game, 2, 232

sandstone, 125

saplings, 123

screen, clearing, 206

screen time, degrees of, 24–27

screenshots, taking, 206

screenshot/screenie, 233

server hosts, 177

server setup, troubleshooting, 177

servers. *See also* gaming servers;
home servers; hosting server;
public servers
accessing, 164–165
adding, 181–182
anti-griefing, 183
behavior, 183
build type, 180
and community, 179–180
configuring, 172–174
explained, 164, 231
family-friendly, 41
finding, 180–181
finding IP address, 176
guidelines, 182–184
joining, 181–182
LAN (Local Area Network), 17

- servers (*continued*)
 - language, 183
 - mod restrictions, 183–184
 - multiplayer, 8
 - playing on, 16, 164, 178
 - plugins, 164
 - Rawcritics, 8–9
 - saving, 181–182
 - sharing, 176
 - staffing, 182–183
 - stopping from running, 172
 - themed type, 180
 - types, 180
 - WesterosCraft, 5–6
- settings, choosing, 41. *See also* difficulty settings
- sharing online. *See also* safety online
 - art and text, 199
 - livestreaming, 198–199
 - mods, 202
 - movies, 201–202
 - music videos, 201–202
 - options for, 196–197
 - reason for, 196
 - safety, 203
 - skins, 202
 - texture packs, 202
 - tutorials, 200
 - vlogs, 201
 - walkthroughs, 200–201
 - YouTube, 197–198
- sharing servers, 176
- sheep, 107–108
- shelters, making, 82, 84–85
- sign, 127
- silverfish, 117
- skeletons, 114–115. *See also* wither skeletons
- Skindex, 149–150
- skins
 - browsing, 151
 - changing, 151
 - creating, 152
 - defined, 233
 - editing, 152
 - explained, 149
 - finding, 149
 - installing, 149–152
 - locating, 151
 - sharing online, 202
- Sky/End biome, 103
- Skype, 190–193
- slabs, 123
- slimes, 116
- snow golems, 119
- A Song of Ice and Fire*, 5
- Sony PS3/PS4 Edition, 19
- Spacebar, action for, 96
- spamming, 233
- spawn, defined, 233
- spawn point
 - appearing at, 76
 - defined, 233
 - distance from, 87–88
 - explained, 77
- spawning domestic animals, 105
- spider jockeys, 115–116
- spiders, 115–116
- spruce, 123
- squid, 109
- stairs, 123
- Star Trek, 16
- start menu, 75
- starting
 - games, 90
 - worlds, 91
- sticks, crafting for pick, 81–82
- stone, 124–125
- stone tools, making, 82–83
- Store page, going back to, 67
- strongholds, 93
- structures
 - dungeons, 93
 - generating, 93
 - mineshafts, 93
 - strongholds, 93
 - villages, 93

- sudden death, 53–54. *See also* deaths
 - Survival game, starting, 75–77
 - survival maps. *See also* maps
 - remaining on, 54
 - starting games on, 74
 - Survival mode. *See also* first night
 - vs. Creative mode, 13–14, 51
 - difficulty levels, 14–15
 - dying in, 14
 - Easy difficulty setting, 15
 - game settings, 74–75
 - Hard difficulty setting, 15
 - iron tools, 14
 - Normal difficulty setting, 15
 - Peaceful difficulty setting, 15
 - playing on, 74
 - respawning, 14
 - swamp biome, 101
 - sword, making from stone, 82–83
- T**
- T key, action for, 96
 - Tab key, action for, 97
 - table, enchanting, 127
 - taiga biome, 101
 - technology
 - changing role of, 23
 - cyber-bullying, 31
 - degrees of screen time, 24–27
 - online, 29–32
 - play as children’s work, 28–29
 - positive aspects, 55
 - television, 24
 - terrain. *See* biomes
 - text and art, sharing online, 199
 - texture packs
 - defined, 233
 - downloading, 155
 - explained, 152–153
 - installing, 154–157
 - sharing online, 202
 - themed servers, 180
 - time, measuring, 86
 - tools
 - constructing, 128
 - crafting bench, 78–80
 - enchanting, 125–126
 - harvesting wood, 78
 - levels of efficiency, 129
 - making out of stone, 82–83
 - making shelters, 82
 - mining for ores, 82
 - naming, 128–129
 - pick axe, 81–82
 - recipes, 129
 - repairing, 128–129
 - torches, 85
 - wearing down, 128
 - torches
 - making, 85
 - using as markers, 53
 - Tower of Babel, 7, 29–32
 - trees
 - birch, 123
 - chopping down, 124
 - jungle wood, 123
 - leaves, 123
 - logs, 123
 - oak, 123
 - planks, 123
 - saplings, 123
 - slabs, 123
 - spruce, 123
 - stairs, 123
 - trouble, avoiding, 142–143
 - trust
 - in Cori’s house, 33–36
 - establishing, 36–37
 - learning about, 40
 - tutorials, sharing online, 200–201
 - Twitch, 208

U

underscore (`_`), using with usernames, 62

usernames

- choosing long term, 62
- creativity, 61–62
- entering for profiles, 69
- length, 61
- privacy, 60
- selecting, 59–60
- simplicity, 61
- using underscore (`_`), 62

Ustream, 208

V

video. *See also* YouTube

- capturing, 207
- uploading, 207–208
- YouTube, 224

video games

- emotions associated with, 50
- views on, 22, 25

villagers, 104, 111

villages, 93

vlogs, sharing online, 201

voice chat. *See also* chat program

- call safety, 190
- equipment, 189–190
- overview, 188–189
- Skype account, 190–192
- types of, 189

W

W key, action for, 96

walkthroughs

- defined, 233
- sharing online, 200–201

waypoints, 161

weapons, 130

WesterosCraft collaborative server, 5–6

white-list, defined, 233

wiki, 9, 233

wiki site, bookmarking, 90

Windows

- accessing Minecraft files, 146–147
- configuring servers, 172–174
- downloading and installing on, 71–72
- game format, 17–18
- home network, 175–176
- home servers, 169–170
- Macs, 170–172

witches, 117

wither skeletons, 118. *See also* skeletons

withers, 120–121

wolves/dogs, 111–112

wood

- birch, 123
- harvesting, 78
- jungle, 123
- oak, 123
- spruce, 123

World Options window, 92

world seeds, 92–93

World Type button

- Default setting, 94
- described, 93
- Large Biome setting, 94
- Superflat setting, 94

worlds

- arm, 77
- creating, 75–77
- Creative mode, 97–99
- health meter, 77
- hunger bar, 77
- inventory, 77
- logging into, 76
- options for, 91
- starting, 91

Wrednax

- Constitution, 216
- dyslexia, 24
- FTB (Feed the Beast) modpack,
161
- learning about trust, 40
- oligarchical nation, 30
- playing on servers, 178
- Rawcritics PVP map, 217
- texture packs, 154
- Tower of Babel, 7, 29–32
- writing, opportunities for, 216

X

- Xander. *See* Wrednax
- Xbox 360 Edition, 19

Y

- YouTube, 7–8, 197–198, 204–206.
See also video

Z

- zombie, baby, 86–87
- zombie pigmen, 113
- zombie villagers, 114
- zombies, 104, 114