13[™] ANNUAL

ED-MEDIA 2001 World Conference on Educational Multimedia, Hypermedia & Telecommunications

Final Program June 25-30, 2001 • Tampere, Finland

Hosted by: University of Tampere

Supporting Universities/Institutes/Companies

The City of Tampere e-Tampere Espoo-Vantaa Institute of Technology Finnish Technology Fund Häme Polytechnic IBM Mindspan Solutions Ministry of Education Nokia Sonera Tampere University of Technology Teleste Educational

Corporate Co-sponsors:

- **P**APERS
- PANELS
- SIG DISCUSSIONS
- INTERACTIVE SESSIONS
- **TUTORIALS/WORKSHOPS**
- **Posters/Demonstrations**
- CORPORATE DEMONSTRATIONS

ED-MEDIA 2001

World Conference on Educational Multimedia, Hypermedia & Telecommunications

OVERVIEW

SUNDAY, JUNE 24	+
Registration (Tampere Ha	II)4:00-8:00 рм

MONDAY, JUNE 25

Registration (Tampere Hall)	7:30 ам-5:00 рм
Morning Tutorials/Workshops	8:30 ам-12 NOON
Lunch Break	12 Noon-1:30 рм
Afternoon Tutorials/Workshops	1:30-5:00 рм

TUESDAY, JUNE 26

Registration (Tampere Hall)	7:30 ам-6:00 рм
Morning Tutorials/Workshops	8:30 AM-12 NOON
Lunch Break	12 Noon-1:30 рм
Afternoon Tutorials/Workshops	1:30-5:00 рм
Welcome Reception	7:00-8:30 рм

WEDNESDAY, JUNE 27

Registration (Tampere Hall)	7:30 ам-5:00 рм
Welcome & General Session (Keynote)	8:15-9:30 ам
Beverage Break	9:30-10:00 ам
Morning Concurrent Sessions	10:00 ам-12:15 рм
Lunch Break	12:15-1:30 рм
Afternoon Concurrent Sessions	1:30-5:00 рм
Beverage Break	2:30-2:45 рм
SIG Discussions	5:00-6:00 рм
Poster/Demonstrations	6:00-8:00 рм

THURSDAY, JUNE 28

Registration (Tampere Hall)	8:00 ам-5:00 рм
General Session (Keynote)	8:30-9:30 ам
Beverage Break	9:30-10:00 ам
Morning Concurrent Sessions	10:00 ам-12:15 рм
Lunch Break	12:15-1:30 рм
Afternoon Concurrent Sessions	1:30-5:00 рм
Beverage Break	2:30-2:45 рм
Poster/Demonstrations	6:00-8:00 рм

FRIDAY, JUNE 29

8:00 ам-5:00 рм
8:30-9:30 ам
9:30-10:00 ам
10:00 ам -12:15 рм
12:15-1:30 рм
1:30-5:00 рм
2:30-2:45 рм
6 рм-

SATURDAY, JUNE 30

Registration (Tampere Hall)	8 ам-4:15 рм
General Session (Keynote)	
Beverage Break	9:30-10:00 ам
Morning Concurrent Sessions	10:00 ам-12:15 рм
Lunch Break	12:15-1:30 рм
Afternoon Concurrent Sessions	1:30-3:45 рм
Closing Remarks	3:45-4:15 рм

NOTE: For presentation room locations, see pages 31 and 32.

For Social Program and Tour dates/times, see: http://www.uta.fi/hyper/edmedia

KEYNOTE SPEAKERS

June 27, 8:30-9:30 ам

E-Learning and M-Learning in the Corporate Sector; Need for New Concepts and a New Mindset for Learning, Training and Competence Development

Juha Lipiäinen, Director, System & Application Development in Broadband Systems Unit in Nokia Networks, Nokia, Finland

June 28, 8:30-9:30 AM E-Learning to Solve Problems

David Jonassen, University of Missouri, USA

June 29, 8:30-9:30 AM The Learning Federation: A Research Agenda for Transforming Learning in the Digital Age

Randy J. Hinrichs, Group Research Manager, Learning Sciences and Technology, Microsoft Research, Microsoft, USA

June 30, 8:30-9:30 AM Guidelines for Designing and Developing Online e-Learning Courses Including Intellectual Property Considerations Gary Bitter, Arizona State University, USA

INVITED SPEAKERS

June 27

E-Learning: Instructional Design Considerations Barbara Grabowski, Instructional Systems Program, Pennsylvania State University, USA

Learning Repositories - Technology and Context Wolfgang Nejdl, University of Hannover, Germany

June 28

E-Learning and the Professorate: The Issue of Productivity

Thomas C. Reeves, The University of Georgia, USA

Relationships Among Learner Characteristics, Course Design Factors, and Student Perceptions of Learning Online

Karen Śwan, University at Albany Graduate School of Education; Director of the Learning Technologies Laboratory and the Summer Technology Institute, USA

June 29

Linking Organizational Knowledge and Learning Betty Collis, University of Twente, The Netherlands

The Online Learning Alchemist: Strategies for Preventing Gold from Turning into Lead Rod Sims, Deakin University, Australia

June 30

Turku, Finland

The Galileo Educational Network: Bringing Learning to Learners

Pat Clifford & Sharon Friesen, Galileo Educational Network, Canada

Dynamic Tools for Problem-based Learning Erno Lehtinen, Professor of Education, University of

FRIDAY, JUNE 29 • FINNISH EVENING • 6:00 PM -?

Experience a cruise on Lake Näsijärvi with a 93-year-old romantic Steamship s/s Tarjanne. See the fabulous route to Maisansalo and spend a mild summer night by beautiful lakeside. Delicious Finnish Menu is served in Maisansalo. The way to Maisansalo by steamship, return by bus or vice versa. **Cost:** 70 EUR; **Registration:** http://www.uta.fi/hyper/edmedia/programme.html

2

Tutorials & Workshops – Monday, June 25 & Tuesday, June 26

W3:

T9:

Tutorials and Workshops will be held at the University of Tampere. Tutorials are indicated by a **T#** and have a lecture/demonstration format. Workshops are indicated by a **W#** and are primarily hands-on sessions.

Monday, June 25

8:30 AM-12 NOON

UNIV. MAIN BLDG., A3

T1: Web Course Design and Implementation from Idea to Completion Leon Combs, Kennesaw State Univ., USA

UNIV. MAIN BLDG., A4

T2: Streaming Media 2001 – A Media Odyssey Tony Klejna, Daemen College, USA

UNIV. MAIN BLDG., Computer Room 4

W1: A Guide to Online Learning: Principles of Good Educational Design and Its Application Using WebCT Andrew Burrell and Robyn Philip, Centre for Flexible Learning, Macquarie Univ., Australia

MONDAY, JUNE 25

1:30 AM-5:00 PM

UNIV. MAIN BLDG., A3

T3: Creating Intuitive Interfaces for Learning Susan E. Metros, Univ. of Tennessee, USA; John Hedberg, Univ. of Wollongong, Australia

UNIV. MAIN BLDG., A4

T4: Designing Instruction for Online Learning and Teaching Som Naidu, Univ. of Melbourne, Australia

UNIV. MAIN BLDG., A2A

T12: Designing an Upper-Level Course in Interactive Multimedia Rachelle Heller, George Washington Univ., USA

UNIV. MAIN BLDG., Computer Room 4

W2: Computer-Assisted Assessment: Developing Skills in Both Qualitative and Quantitative Assessment Online Catherine McLoughlin, Univ. of New England, Australia; Joe Luca, Edith Cowan Univ., Perth Australia

IMPORTANT Conference Information

For admission to conference activities, you must wear your badge

E-mail stations: Located in University Main Building, Computer Room 10 (see map on page 31). There also are computers available in the University Main Entrance Level. See bulletin board in registration area for hours available.

Presenter's Index: page 24, to help you locate specific sessions

- SIG: Remember to Sign Up for Special Interest Group (SIG) Discussions before Wednesday, Noon. See bulletin board in Registration Area.
- Notice: Employment Networking bulletin boards are available for posting new position announcements and resumes. If you have a job position available or are seeking employment, a 1page job position announcement or resume may be posted on the conference Employment Networking bulletin board.

Tuesday, June 26

8:30 AM-12 NOON

1:30 AM-5:00 PM

UNIV. MAIN BLDG., A2A T5: International Masters Showcase: Corporate Training

Rod Sims, Michael Spector & Ileana de la Teja, Deakin Univ., Australia

UNIV. MAIN BLDG., A1

T6: Teaching on the Web II: With a Little More Help from My Pedagogical Friends, Part I

Curtis J. Bonk, Indiana Univ., and CourseShare.com, USA; Vanessa Paz Dennen, San Diego State Univ., USA

UNIV. MAIN BLDG., A2B T7: Evaluating Interactive Lea

Evaluating Interactive Learning, Part I Thomas Reeves, Univ. of Georgia, USA; John Hedberg, Univ. of Wollongong, Australia; Mary Marlino, Program for the Advancement of Geosciences, USA

UNIV. MAIN BLDG., Computer Room 4

Creating Rich, Interactive 3D e-Learning and e-Training Web Applications Dan Meblin, Senior Technology Evangelist, Pulse Entertainment; 3D modeling instructor, Center For Electronic Art, & San Francisco State Multimedia Studies Program, USA

Tuesday, June 26

UNIV. MAIN BLDG., A2A

T8: International Masters Showcase: Education Rod Sims, Michael Spector & Ileana de la Teja, Deakin Univ., Australia

UNIV. MAIN BLDG., A1

Teaching on the Web II: With a Little More Help from My Pedagogical Friends, Part II

Curtis J. Bonk, Indiana Univ., & CourseShare.com, USA; Vanessa Paz Dennen, San Diego State Univ., USA

UNIV. MAIN BLDG., A2B T10: Evaluating Interactive Lea

Evaluating Interactive Learning, Part II Thomas Reeves, The Univ. of Georgia, USA; John Hedberg, Univ. of Wollongong, Australia; Mary Marlino, Program for the Advancement of Geosciences, USA

UNIV. MAIN BLDG., Computer Room 4

T11 Adaptive Hypermedia and its Implementation on the World Wide Web Peter Brusilovsky, Univ. of Pittsburgh, USA

Welcome Reception & Get-Together Party

(hosted by the City of Tampere)

7:00-8:30 РМ

The Welcome Reception will be held in the Vapriikki Museum.

Bus transportation to the museum will begin leaving from the front of Tampere Hall at 6:00 PM. (Please note that smoking is not permitted in the Museum.)

SPECIAL THANKS TO: All ED-MEDIA 2001 Program and Local Committee members particularly the Program Chairs: Craig Montgomerie (Univ. of Alberta) and Jarmo Viteli (Univ. of Tampere); Carolina Pajula and her Tampere planning team; Jerry Price (Univ. of Houston), David Drucker (Univ. of Virginia) and their technical support staff; the University of Tampere and its Hypermedia Lab, and the conference sponsors. We would also like to thank all other volunteers for their help.

Concurrent sessions include the following: Invited Speakers (1 hr.); Panels (1 hr.); Full Papers (25 min.)/two per hour; Brief Papers (15 min.)/three per hour; Interactive Sessions (1 hr.); and Corporate Showcases (1 hr.).

To better enable you to make maximum use of your time, all papers are categorized by topic and sub-topic. Mix and match the session topics to receive the information most beneficial to you.

Interactive Sessions: These hands-on presentations will be held in Computer Room 4. Seating is limited to 24.

Wednesday, June 27

8:15-8:30 AM

TAMPERE HALL MAIN AUDITORIUM

Welcome & Opening

Jorma Sipilä

Rector of Univ. of Tampere, Finland

8:30-9:30 AM

TAMPERE HALL MAIN AUDITORIUM

Kevnote

E-Learning and M-Learning in the Corporate Sector; Need for New Concepts and a New Mindset for Learning, Training and **Competence Development** Juha Lipiäinen, Director System & Application Development in Broadband Systems Unit in Nokia Networks, Nokia, Finland

Beverage Break: 9:30-10:00 AM

REMINDER: SIG Discussions are 5-6 PM today. By 12 noon today, be sure to create a topic for a SIG or sign up for an existing discussion group at the Bulletin Board, Registration Desk. These discussions are excellent opportunities to explore topics informally with colleagues.

10:00-11:00 AM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) E-Learning: Instructional Design Considerations

Barbara Grabowski, Instructional Systems Program, Pennsylvania State Univ., USA

PINNI BLDG., PAAVO KOLI/Full: CES

HCI **Understanding Cross-Cultural Meanings in Online Web Displays** Ian Brown, and John Hedberg, Univ. of Wollongong, Australia

Childrens' Multimedia Nutrition Simulation Software HCI D. Michael Anderson, Health Media Lab, Inc., USA; Mark Kantor, Univ. of Maryland, USA

UNIV. MAIN BLDG., D11/Full: Cases

- Quiz collaboration cheating or a learning opportunity? Learn Robert Lundquist, Lulea Univ. of Technology, Sweden
- Six WWW Based Learner Supports you can Build Learn Koos Winnips, Univ. of Enschede, The Netherlands; Catherine Mcloughlin, Univ. of New England, Australia

UNIV. MAIN BLDG., TYT Auditorium/Full: Cases

- Flexibility, efficiency and enrichment in WWW-based learning environments? l earn Wim De Boer, Univ. of Twente, The Netherlands
- Is it possible to teach music in a classroom from a distance of 1000 km? Learn Learning environment of music education using ISDN-videoconference Jukka Maki, Univ. of Oulu, Finland

TAMPERE HALL, STUDIO/Full: CES

- Give it a go! Using interactive digital television to help passive viewers Infra become active learners Matthew Love, Sheffield Hallam Univ., England
- Infra eLearning, teaching and training: A first look at principles, issues and implications

Malcolm Ryan and Lynda Hall, Univ. of Greenwich, UK

PRESENTATION TOPICS

Full Papers Major Topics:

Cases	Case Studies
CES	Conceptual & Empirical Studies
Other	Other
SysRes	Systems & Resources

Brief Papers Major Topics:

Demo	Demonstration
NewDev	New Developments
Other	Other
ProjOpp	Project Opportunities

Full & Brief Paper Sub-Topics:

Cases	Cases & Projects
HCI	Human-Computer Interaction (HCI/CHI)
Infra	Infrastructure
Learn	New Roles of the Instructor & Learner
Tools	Tools & Content-Oriented Applications
	Papers = 😽
Outstanding	Papers = 👩

UNIV. MAIN BLDG., D10 B/Full: Cases

- Distance Training as part of a Distance Consulting solution Cases Giovanni Fulantelli, Giuseppe Chiazzese, and Mario Allegra, Italian National Research Council, Italy
- Flexible Audit Trailing in Interactive Courseware Cases Gregor Kennedy and Terry Judd, Univ. of Melbourne, Australia

PINNI BLDG., 0081/Full: Cases

- A Small History of A Communication Board for Collaborative Learning Cases Among Distant Elementary Classes Haruo Kurokami, Kanazawa Univ., Japan; Tatsuya Horita, Shizuoka Univ., Japan; Yuhei Yamauchi, Ibaraki Univ., Japan; Tadashi Inagaki, Kansai Univ., Japan; Takashi Minowa, NHK, Japan
- Cases A Virtual Study Visit of the World's First Trigeneration Power Plant Hai Yu and Per Almqvist, Royal Inst. of Technology, Sweden; Johan Alsparr, Birka Energi AB, Sweden

UNIV. MAIN BLDG., D16/Full: Cases

- Participant Interaction Models and Roles in a CSCL Environment: Cases A Malaysian Case Study
 - Esther Daniel, Faculty of Education, Univ. of Malaya, Malaysia
- Cases Web-based strategies for improving undergraduate commitment to learning Malcolm Andrew, De Montfort Univ., England

UNIV. MAIN BLDG., D17/Full: Cases

- Teaching OOT Using a Framework and both Direct and Net-based Tutoring Tools Birgit Demuth and Heinrich Hussmann, Dresden Univ. of Technology, Germany; Lothar Schmitz, Univ. of the Federal Armed Forces Munich, Germany; Steffen Zschaler, Dresden Univ. of Technology, Germany
- The Solver Learning Environment and Anchored Instruction on Tools Mathematical Word Problem-Solving Heli Ruokamo, Univ. of Lapland, Finland

UNIV. MAIN BLDG., A1/Full: Cases

- Tools The Design and Implementation of a Web-based Distance Learning System: Problems and Issues Miwha Lee, Pusan National Univ. of Education, South Korea
 - The Interactive LoD Pedagogically Driven eLearning
- Tools Chris Cheers, T. Elangovan, and Ivo Widjaja, NgeeAnn Polytechnic, Singapore

UNIV. MAIN BLDG., A3/Full: CES

- Tools Fostering Mental-Model Thinking During Design Alyse Hachey, Lisa Tsuei, and John Black, Teachers College, Columbia Univ., USA
- The necessity of considering cultural influences in online collaborative Infra learning Ruth Geer, Univ. of South Australia, Australia

4

UNIV. MAIN BLDG., A4/Full: CES

- Tools Computer-based cognitive tools: Description and design David Kennedy, Monash Univ., Australia; Carmel McNaught, RMIT Univ., Australia
- Tools Development of Componentware-Based Software for Learning English as a Foreign Language Ryoji Matsuno and Richard Gilbert, Prefectural Univ. of Kumamoto, Japan; Yutaka Tsutsumi, Kumamoto Gakuen Univ., Japan; Kazuo Ushijima, Kyusyu

Univ., Japan PINNI BLDG., 0078/Full: Cases

- Cases Learning of key scientific concepts in a web-based on-campus collaborative learning environment. Robert Kemm, Neil Williams, Helen Kavnoudias, Paul Fritze, and Nick Stone, The Univ. of Melbourne. Australia
- Learn Use of videoconferencing with computer-supported co-operative work (CSCW)

Sissel Guttormsen Schär, Swiss Federal Inst. of Technology, Switzerland; Peter J. Haubner, Univ. of Karlsruhe, Germany; Helmut Krueger, Swiss Federal Inst. of Technology, Switzerland

UNIV. MAIN BLDG., Computer Room 4/Interactive Session The Integrated Electronic Course Portfolio (IECP) Yitna Firdyiwek, Univ. of Virginia, USA

11:15 ам-12:15 рм

UNIV. MAIN BLDG., D10 A/Panel (1 hour)

Those who cannot remember the past are condemned to repeat it. Craig Montgomerie, Michael Szabo, Eugene Romaniuk, and David Mappin, Univ. of Alberta, Canada

PINNI BLDG., PAAVO KOLI/Brief: Demo

- Tools Enhancing Teacher Preparation Using Free WWW-based Tools Virginia Resta, Southwest Texas State Univ., USA;
- Learn Meeting Teacher Technology Competencies in the Classroom with a Focus on Writing/Communication Skills Martha Beasley, Lees-McRae College, USA
- Learn Teaching Scientific Thinking Skills: Students and Computers Coaching Each Other
 - Lisa A. Scott and Frederick Reif, Carnegie Mellon Univ., USA

UNIV. MAIN BLDG., D11/Brief: NewDev

- Infra A PDA-based classroom computer system Adolfo Riera, Jose Vila, and Senén Barro, Univ. de Santiago de Compostela, Spain
- Learn Collaborative learning environments: Integrating informal learning experiences in the home with learning at school Helen Brown, BECTa, England
- Infra The Faculty Development Center as a Means of Cultivation of Needed Skills in Interface Design, Multimedia and Hypermedia Andrei Strukov, The Univ. of Maine, USA

UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev

- Learn A Constructivist Teacher Training Model to Design Educational Activities Based on ICT Simona Ottaviano, Antonella Chifari, and Allegra Mario, Italian National Research Council, Italy
- Learn Problem solving strategies Is there a better way? Gwyn Brickell, John Hedberg, Brian Ferry, and Barry Harper, Univ. of Wollongong, Australia
- Learn The Development of Pedagogy for TeleLearning in Knowledge-Building Communities
 - Ken Stevens, Memorial Univ. of Newfoundland, Canada

TAMPERE HALL, STUDIO/Full: CES

- Tools Design Principles of an Open Agent Architecture for Web-based Learning Community Jianhua Ma and Runhe Huang, Hosei Univ., Japan; Timothy Shih, Tamkang Univ., Taiwan
- Learn Teacher Survival in a Web-based Constructivist Learning Environment - The Malaysian Experience Abtar Kaur and Kuldip Kaur, Univ. of Malaya, Malaysia

UNIV. MAIN BLDG., D10 B/Brief: Demo

- Learn Evolution of a Student Model Building Program Designed to Assist Understanding of Biological Control Systems Debbi Weaver, Robert E. Kemm, Petrovic T., Gilding T., and Harris Peter, The Univ. of Melbourne, Australia
- Learn Hypermedia and Education: A Technology Integration Course Chrystalla Mouza and Shiao-Chuan Kung, Teachers College, Columbia Univ., USA
- Learn Technology support for the faculty Burcu Tunca and Kemal Cakici, The George Washington Univ., USA

PINNI BLDG., 0081/Brief: Demo

- Cases Camp Internet A case study of an effective Classroom online curriculum and Teacher Training program Timothy Tyndall, Camp Internet/RAIN Network, USA;
- Cases TEOREMA (Teaching Online pRoject for Economic Mathematics) Gianpiero Limongiello, CILEA, Italy; Silvana Stefani, Univ. of Milano-Bicocca, Italy; Anna Torriero, Univ. of Brescia, Italy
- Tools Web-based Collaborative Architectural Design Systmem : C@D Myunghee Kang, Ewha Womans Univ., Korea; Uk Kim, Hongik Univ., Korea

UNIV. MAIN BLDG., D16/Brief: Demo

- Cases Movie-Based Media in Teaching Business English Tatiana Slobodina, Northern International Univ., Russia
- Cases Technology Opportunity Centers: Closing Digital Divide Tatiana Solovieva, West Virginia Univ., USA
- Cases The Internet Shared Laboratory Project Andrea Bagnasco, Marco Chirico, and Anna Marina Scapolla, Univ. of Genova, Italy

UNIV. MAIN BLDG., D17/Brief: Demo

- HCI CD-Drives: The development of the user interface for an educational CD-ROM Michael O'Dea, Waikato Polytechnic, New Zealand
- Tools Developing Multimedia CD Product Using an Authoring Software Kimberly Jackson, Gary Smith, and Sally O'Connor, Xavier Univ. of Louisiana, USA
- HCI From Jupiter to Jerusalem: Harnessing Virtual Reality and Visualization Technologies to Teaching Planetary Sciences Yoav Yair, The Open Univ. of Israel, Israel; Rachel Mintz, Tel-Aviv Univ., Israel

UNIV. MAIN BLDG., A1/Full: CES

- HCI E- Learning has to be seen as part of general Knowledge Management Hermann Maurer, Technical Univ. of Graz, Austria; Marianne Sapper, Surfmed, Austria
- Learn Preliminary Evaluation on a Web-mediated School for All Shelley Shwu-ching Young, Natinal Tsing Hua Univ., Taiwan; Tak-wai Chan and Chuo-Bin Lin, Natinal Central Univ., Taiwan

UNIV. MAIN BLDG., A3/Brief: Demo

Tools "A CALL-programs family": Vous dites?! ** ALFAGRAM ** IDIOMA-TIC Bert Wylin, K.U.Leuven Campus Kortrijk, Belgium

- Tools A Framework based Approach for Intelligent Multimedia in Education Dr Kinshuk and Hong Hong, Massey Univ., New Zealand; Ashok Patel, De Montfort Univ., UK; Chris Jesshope, Massey Univ., New Zealand
- Tools Shadow netWorkspace Dale Musser and James Laffey, Univ. of Missouri, USA

UNIV. MAIN BLDG., A4/Brief: Demo

- Tools Programming-free Web-based Automatic Online Drill/Quiz Creator Etsuo Kobaysahi, College of Community and Human Services, Rikkyo Univ., Japan; Shinobu Nagashima, Rikkyo Univ., Japan; Mitsuaki Hayase, Mie Univ., Japan
- Tools Virtual Virtual Reality Simulations in Physics Education Jong-Heon Kim, Heebok Lee, and Keun-Cheol Yuk, Kongju National Univ., South Korea; Heeman Lee, Seowon Univ., South Korea
- Learn The educational uses of computers by mathematics teachers in Zimbabwe Tonderai Maswera, Bindura Univ. of Science Education, Zimbabwe; Chipo Tsvigu, Zimbabwe Open Univ., Zimbabwe

PINNI BLDG., 0078/Brief: Demo

- Learn E-Learning: Challenges and Inhibitors
 - Hans Boon, Univ. of Pretoria, South Africa
- Cases Generating Creative Vital Orientations in Cyberspace Agata Cudowska, Univ. of Bialystok, Poland
- Cases MAMBO Experiences from developing, implementing and evaluating a multimedia enhanced distant education learning system Tobias Hofmann and Thore Schmidt-Tjarksen, Bauhaus Univ. Weimar, Germany

Lunch Break: 12:15-1:30 pm

1:30-2:30 PM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) Learning Repositories - Technology and Context

Wolfgang Nejdl, Univ. of Hannover, Germany

TAMPERE HALL, STUDIO/Corporate Showcase (1 hour)

Object Oriented Approach - Experience Contextuality and Collaboration in a Learning Environment Eric Rousselle, Development Manager, New Communications Services, Sonera Corp., Finland

PINNI BLDG., PAAVO KOLI/Full: CES

- Infra Standardized Metadata for Education: A Status Report Erik Duval, Katholieke Univ. Leuven, Belgium
- Infra Expanding e-Learning effectiveness: The shift from content orientation to knowledge management utilization Miltiadis Lytras, Georgios Doukidis, and Theodora Skagkou, Athens Univ. of Economics and Business, Greece

UNIV. MAIN BLDG., D11/Full: Cases

- Learn Online Curriculum Projects: Facilitating Collaborative Leadership Opportunities
 - Ann Trewern, Univ. of Otago, New Zealand
- Learn Supporting beginning teachers: A web-based collegial enterprise Anthony Herrington, Jan Herrington, and Arshad Omari, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., TYT Auditorium/Full: CES

Learn Integrated Pedagogigal Profile and the Design of Web-based Learning Environments

Sami Hautakangas and Pekka Ranta, Tampere Univ. of Technology, Finland

Learn Online assessment criteria in action: Task design in contrasting tertiary education contexts

Amanda Kendle, Univ. of Western Australia, Australia; Maria Northcote, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., D10 B/Full: Cases

- Cases An educational evaluation of WebCT: A case study using the conversational framework Dawn Carmichael, Univ. of Abertay Dundee, Scotland
- Cases Supporting Students' Learning with the Personal Learning Planner Gregor Kennedy, Tom Petrovic, Terry Judd, Jeanette Lawrence, and Peter Harris. Univ. of Melbourne. Australia

PINNI BLDG., 0081/Full: Cases

- Cases How to implement multimedia metaphors within museum materials Jason Taylor, Jane Wood, and Simon Robertshaw, International Centre for Digital Content, UK
- Cases Royal Roads University: The Development of CEDARlearning Roger Mundell, Eric West, Denise Stockley, Jeanette Muzio, and Maureen Hughes, Royal Roads Univ., Canada

UNIV. MAIN BLDG., D16/Full: Cases

- Cases Energy-education through the Web with interactive comics Katja Pesonen, TUT/DMI/Hypermedia Laboratory, Finland
- Cases Evaluation of Asynchronous Web-assisted Instruction: A Case Study of NTU WAI Project

Hsiu-Ping Yueh and Chih-Yin Hsiao, National Taiwan Univ., Taiwan, R.O.C.

UNIV. MAIN BLDG., D17/Full: CES

- Tools Flexible Delivery Damaging to Learning? Lessons from the Canterbury Digital Lectures Project Bell Tim, Andy Cockburn, Bruce McKenzie, and John Vargo, Univ. of Canterbury, New Zealand
- Tools Text and Interactive Panoramic Imagery: Psychological Findings that Affect their Use in Education and Training John Black, Teachers College, Columbia Univ., USA

UNIV. MAIN BLDG., A1/Full: CES

- Tools Planning for E-Course Success Leon Combs, Kennesaw State Univ., USA
- ToolsInformal Interaction in Online Teaching and LearningJuan José Contreras Castillo, Univ. de Colima, Mexico; Carmen Pérez Fragoso,
Univ. Autónoma de Baja California, Mexico; Jesús Favela Vara, Centro de
Investigación Científica y Educación Superior de Ensenada, Mexico

UNIV. MAIN BLDG., A3/Full: SysRes

- Learn A Collaborative Learning Support Based on Inference Mechanism of Group Actions and Reactions Tomoko Kojiri and Toyohide Watanabe, Nagoya Univ., Japan
- Learn Teaching Cognitively Complex Concepts: Content Representation for AudioGraph Lectures Eva Heinrich, Chris Jesshope, and Nic Walker, Massey Univ., New Zealand

UNIV. MAIN BLDG., A4/Full: CES

- Tools Discover Sequential Patterns of Learning Concepts for Behavioral Diagnosis by Interpreting Web Page Contents Chih-Kai Chang, Da-Yeh Univ., R.O.C.; Kuen-Shan Wang, R.O.C.
- Tools Metacognitive development in a web-based collaborative environment Christopher Andersen, Ohio State Univ. & NASA Classroom of the Future, USA

PINNI BLDG., 0078/Full: Cases

- Learn Improving assessment: Rubrics in a tertiary multimedia course Barney Clarkson and Joe Luca, Edith Cowan Univ., Australia
- Learn Power Struggles around Integrated Learning Environments: A comparative case study Debbie Holley and Martin Oliver, Univ. College London, England

Beverage Break: 2:30-2:45 PM

2:45-3:45 РМ

UNIV. MAIN BLDG., D10 A/Panel (1 hour)

Is the future of eLearning in mobile devices? Jari Multisilta, Pori School of Technology and Economics, Finland

TAMPERE HALL, STUDIO/Full: CES

HCI	Considerations of Spatial Ability in Learning from Animat	ior
	Lih-Juan ChanLIn. Fu-Jen Catholic Univ Taiwan	

HCI Multisensory Virtual Environment for Supporting Blind Persons' Acquisition of Spatial Cognitive Mapping - a Case Study Orly Lahav and David Mioduser, Tel-Aviv Univ., School of Education, Israel

PINNI BLDG., PAAVO KOLI/Brief: NewDev

- Cases An Economic Analysis of Technology Enhancements to a Large Lecture Course, Preliminary Report Diane Harley, Univ. of California, Berkeley, USA
- Cases Enhancing student access to the University: The integration of online and course-based material for the visually impaired. Ray Archee and Monica Whitty, Univ. of Western Sydney, Australia
- Cases Teaching How to Think in Cyberspace Rosalba Gamez and Hector Schwabe, Univ. Autonomametropolitana, Mexico

UNIV. MAIN BLDG., D11/Brief: NewDev

- Learn New Strand of Media Technology in Architects: Forming Curriculum and Career James T.J. Wang, National Taipei Univ. of Technology, Taiwan
- Learn Some Educational Approaches Using Multimedia Technologies Nicoletta Sala, Univ. of Italian Switzerland, Switzerland
- Learn The Rhetoric and Reality of Change Michael Cunningham, Beverly Farrow, and Teresa Eagle, Marshall Univ., USA

UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev

- Cases Improvement of University Classes Introducing Topics-based Discussion Using the Web Bulletin Board Kanji Akahori, Tokyo Inst. of Technology, Japan
- Learn The Effects of CALL on Teaching English as a Foreign Language Isabel Hernandez, Univ. de Quintana Roo, Mexico
- Learn Novice Professionals, not Senior Students: Learning to take part in professional practice David Walker, McMaster Univ., Canada

6

UNIV. MAIN BLDG., D10 B/Brief: NewDev

- Learn Reflections on the Use of an Integrated Computer-based Collaborative Learning Program in a Curriculum Design Course for Science Teachers James P. Barufaldi and Victor A. Zinger, The Univ. of Texas-Austin, USA
 - Inspiration and drawing
- Robin Shaw, London Inst., UK

Mara, Malaysia

HCI

Learning on the Move: Vocabulary study via Email and Mobile Phone SMS HCI Patricia Thornton and Chris Houser, Kinjo Gakuin Univ., Japan

PINNI BLDG., 0081/Brief: NewDev

- A Multimedia Business Simulation Game: Making Decisions That Count Cases David M Kennedy, Kim Styles and Wendy Doube, Monash Univ., Australia
- For the fear of being wrong: Group dynamics in cyberspace Learn Mike Davis, Univ. of North London, England; Sue Ralph, Univ. of Manchester, England
- Preliminary Results of a Pilot Project Internet Based Subject Cases Registration System Norhayati Ahmad, Wahidah Mansor, and Nor'aini Abd Jalil, Univ. Teknologi

UNIV. MAIN BLDG., D16/Brief: NewDev

- Limitations of Course Delivery by Streaming Media Cases Maria Victoria Perez Cereijo and Mark Mortensen, Univ. of North Texas, USA
- Students' Use of the Internet as a Help to Write Essays Cases Burkhard Priemer and Lutz-Helmut Schoen, Humboldt-Univ. Berlin, Germany
- The Digital Backpack: Issues in the Development and Implementation Cases of a Digital Portfolio Carl Hoagland and Eric Aplyn, Univ. of Missouri-St. Louis, USA; Mark Rice, XEROX, USA

UNIV. MAIN BLDG., D17/Brief: NewDev

Cases Creating an interactive, multimedia database for supplementing microscopic image analysis: Example of Optical Mineralogy and potential applications in other disciplines Parvinder Sethi, William Smith, Mitch Bupp, John Simmons, and Timothy Rigney, Radford Univ., USA The Unwired Classroom - Innovative Technologies in Computing Cases Education

Stephen Skelton, UNITEC, New Zealand

Support service to distance students: The implementation process in Cases one Brazilian distance education institution Marialice Moraes, and Barcia Ricardo Miranda, Distance Education Laboratory - LED. Brazil

UNIV. MAIN BLDG., A1/Brief: Demo

- Framework for Medical Case Teaching Tools Manfred Gengler and Oliver Findl, Univ. of Vienna, Austria
- TOETS: Development of a computer assisted assessment system Tools Eddy Demeersseman, Bert Wylin, and Jos Panen, KULAK, Belgium
- Tools To Create Time and Place-Independent Modules Tools Scott Beckstrand, Community College of Southern Nevada, USA

UNIV. MAIN BLDG., A3/Brief: NewDev

- A student model for web-based intelligent educational system Tools Binglan Han and Dr Kinshuk, Massey Univ., New Zealand; Ashok Patel, De Montfort Univ., UK
- Implementation of an Adaptive Questionnaire Tools Petri Nokelainen, Markku Niemivirta, Henry Tirri, Miikka Miettinen, and Jaakko Kurhila, Univ. of Helsinki, Finland
- Tools Robots of Architectural Skeleton
 - James T.J. Wang, National Taipei Univ. of Technology, Canada

UNIV. MAIN BLDG., A4/Brief: NewDev

- Interactive multimedia web-based testing tool Tools Kazys Baniulis, Vytautas Reklaitis, and Emilis Stuopys, Kaunas Univ. of Technology, Lithuania
- Quality Web Course Construction -Learning by Reviewing Learn Leslie E. Cummings, Univ. of Houston-Clear Lake, USA
- Web-based Knowledge Construction System: REAL (Rich Environment Tools for Active Learning)

Myunghee Kang, Ewha Womans Univ., Korea

PINNI BLDG., 0078/Brief: NewDev

- Infra A Design Procedure for Creating Training Courses Christina Metaxaki-Kossionides, Univ. of Thrace, Greece; Dionysios Xenos, EYDAP, Greece; Nikolaos Giannopoulos, BRS, Greece
- Infra AulaWeb: a WWW-based course-support system with self-assessment and student tracking
- Raquel Martinez and Angel Garcia Beltran, Univ. Politecnica de Madrid, Spain Building comic strips in a cooperative way: An interdisciplinary Infra experience
 - Elisa Boff and Lucia Giraffa, PUCRS, Brazil

4:00-5:00 PM

UNIV. MAIN BLDG., D10 A/Full: SysRes

- Using Web-based Instruction to Develop Language Skills in Turkish HCI Mine Basal and Gulsun Kurubacak, Anadolu Univ., Turkey
- Who Uses the Internet for Educational Purposes? A National Learn Demographic Study in the USA Xiaoli Cao and Kenneth Gray, Penn State Univ., USA

PINNI BLDG., PAAVO KOLI/Full: CES

- Conceptions, Tensions & Theories of Action for Embedding Learning Learn **Technologies in Higher Education** Michael Dobson, Lancaster Univ., UK
- Learn The Application of Self-Organised Learning for Educators and Students Vivien Lee, Temasek Polytechnic, Singapore

UNIV. MAIN BLDG., D11/Full: CES

- Cognitive learning analysis for strategic educational media Learn development planning Juhani Tuovinen, Monash Univ., Australia
- Developing a model for technology based learning; a practitioner Learn response to a constructivist model Jane Sisk, South Birmingham College, UK

UNIV. MAIN BLDG., TYT Auditorium/Full: CES

Designing a Pedagogically Sound Web-based Interface: The Critical HCI Role of Prior Knowledge Thanasis Giouvanakis, Haido Samaras, and Konstantinos Tarabanis, Univ. of Macedonia. Greece

HCI On paper or hypermedia? an empirical study on the effect of procedural information in digital video format in the learning of a computer program by novice users Jesus Tejada, Univ. de La Rioja, Spain

TAMPERE HALL, STUDIO/Full: CES

A Reference Model for Media-Supported Higher Education MBA on Infra NetAcademy

Peter Mayr, Julia Gerhard, and Sabine Seufert, Univ. of St. Gallen, Switzerland

MeduLearning: On the balance between 'profile learning' and Learn 'learning your profile' Steven Utsi and Joost Lowyck, Catholic Univ. of Leuven, Belgium; Willem Broere and Louis Peeters, Algemeen Pedagogisch Studiecentrum, The Netherlands

UNIV. MAIN BLDG., D10 B/Full: Cases

- Cases Teachers' first encounter with computers: socio-cultural and linguistic role-players at the interface Duan vander Westhuizen and Elizabeth Henning, Rand Afrikaans Univ., South Africa
- The Virtual Print Exhibition: A Case of Learning by Designing Cases Som Naidu, Jaynie Anderson, and Mathew Riddle, The Univ. of Melbourne, Australia

PINNI BLDG., 0081/Full: CES

- Tools Closed-loop Adaptive Education James McCarthy, John Wayne, and John Morris, Sonalysts, USA
- Course Material Model in A&O Learning Environment Infra Jarkko Levasma and Ossi Nykänen, Tampere Univ. of Technology, Finland

UNIV. MAIN BLDG., D16/Full: Cases

A Rich Learning Environment is yet to come: An Action Evaluation on Cases a National eLearning Project for Elementary Education in Taiwan Hueching J. Jih, Tamkang Univ., Taiwan

Concurrent Sessions

- Constructivist Instructional Design and Development of a Networked Cases Learning Skills (NICLS) Module for Continuing Professional Distance Education Miguel Baptista Nunes, Maggie McPherson, and Mariano Rico, Univ. of Sheffield, UK UNIV. MAIN BLDG., D17/Full: CES Infusing Interactive, Multimedia CD-ROM Technology into the Tools First-Year College-level Geology Curriculum: Recent Examples from Radford University, United States Parvinder Sethi and Phyllis Newbill, Radford Univ., USA Build it, but they may not come: Designing, maintaining and assessing a Infra successful university-level, instructional-technology multimedia center Parvinder Sethi and Phil Lewis, Radford Univ., USA UNIV. MAIN BLDG., A1/Full: Other Tools Design and Evaluation of a Virtual Cartography Lab Amy Lobben, Central Michigan Univ., USA; Paul Delamater, Central Michigan Univ., USA Development of a Japanese Reading Support System based on Infra **Activating Visual Information** Yukari Kato and Toshio Okamoto, The Univ. of Electro-Communications, Japan UNIV. MAIN BLDG., A3/Full: Other Tools An Interactive System for Teaching Electronics Julio Gonzalez, Laurence Reitman, and Tony Stagno, SUNY New Paltz, USA; Enrique Mandado, The Univ. of Vigo, Spain; Angel Salaverría, The Univ. of País Vasco, Spain, Spain From Course Management To Open Learning Tools Sybille Hambach, Fraunhofer Inst. for Computer Graphics RA 1, Germany; Bodo Urban, Mario Aehnelt, and Jörn Wallstabe, Inst. for Computer Graphics RA 1, Germany UNIV. MAIN BLDG., A4/Full: Other Analysis of Navigation in a Problem-based Learning Environment Tools Doug Williams, Univ. of Louisiana at Lafayette, USA; Liu Min, Univ. of Texas at Austin, USA; Denise Benton, Univ. of Louisiana at Lafayette, USA Tools Quo vadis, School: Looking Back and Ahead or: How Can Schools Be Supported by Meaningful Online Services? Michael Drabe, Schulen ans Netz e.V., Germany PINNI BLDG., 0078/Full: Cases Situated and Socially Shared Cognition in Practice. Designing a Learn **Collaborative Network Learning Experience for Adult Learners** Vesa Korhonen, Univ. of Tampere, Finland Learn Technology Impact on Roles of Instructor and Students - Case Studies Amy S. C. Leh, California State Univ. San Bernardino, USA UNIV. MAIN BLDG., Computer Room 4/Interactive Session
 - Web Tools for Collaborative Project Learning Hannu Markkanen, Espoo-Vantaa Inst. of Technology, Finland; Domenico Ponta, DIBE-Univ. of Genova, Italy

5:00-6:00 РМ

SIG DISCUSSIONS

See Bulletin Board at Registration Desk for sign-up and meeting rooms. Remember to sign up for SIG Discussions before Wednesday noon.

Wednesday, June 27 • Poster/Demonstrations 6-8 рм • Tampere Hall, Exhibition Hall, 1st Floor

- 1. Tools for Authoring and Delivering Adaptive Instruction James McCarthy, John Wayne, and John Morris, Sonalysts, Inc., USA
- 2. R5 Vision Petri Kajander , R5 Vision Oy, Finland
- 3. School community Herre Rost van Tonningen, NIAM-TMS, Netherlands
- 4. New Advanced Virtual Learning Environment Matti Vitikainen, Edusolutions Oy, Finland
- 5. Universitat Oberta de Catalunya Francesc Vallverdu, Univ. Oberta de Catalunya, Spain
- 6. The Impact of Epistemological Beliefs on Middle School Students' Knowledge Acquisition and Problem Solving While Working in a Hypermedia-Supported Problem-based Learning Environment (HALE) Doug Williams, Univ. of Louisiana at Lafayette, USA
- Workload, Advantages, & Disadvantages of a Newly Developed Online Course Susan Lyman, Doug Williams, and Lucy Begnaud, Univ. of Louisiana at Lafayette,

Susan Lyman, Doug Williams, and Lucy Begnaud, Univ. of Louisiana at Lafayette, USA

- "To DIE for!" Declaratice, Interrogative and Experiential Learning of (Geo)Science on the Web Patrick James. Univ. of Adelaide, Australia
- 9. A Direct Path to Online Success for both Students and Faculty Nancy Omaha Boy, Rutgers Univ., USA
- 10. A Study of How Technology Influences Interior Design of Primary School Rong-Jyue Fang, National Kaohsiung Normal Univ., Taiwan; Sun-Der Su, National Ping-Tong Teachers' College, Taiwan; Hung-Jen Yang, National Kaohsiung Normal Univ., Taiwan; Jui-Chen Yu, National Science & Technology Museum, Taiwan; Hung-Ming Jang, National Kaohsiung Normal Univ., Taiwan
- 11. A Study of Teaching Belief of Using Technology in Taiwan Primary School Rong-Jyue Fang and Hung-Jen Yang, National Kaohsiung Normal Univ., Taiwan, R.O.C.; Jui-Chen Yu, National Science & Technology Museum, Taiwan, R.O.C.; Sun-Der Su, National Ping-Tong Teachers' College, Taiwan, R.O.C.
- 12. A Web-based Tool for Collaborative Adaptive Instructional Planning Albert K W Wu, Chinese Univ. of Hong Kong, China
- **13.** A flexible distance teaching project in higher education: Campus Extens Jesus Salinas, Barbara de Benito, and Adolfina Perez, Univ. of Balearic Islands, Spain
- 14. Active Utilization of Bulletin Board for Developing Cross Cultural Communication and Web-based Japanese Education Yaeko Nakanishi, Lumi Tatsuta, Masayuki Ohnishi, and Atsuo Iguchi, Dokkyo Univ., Japan; Giichi Tomizawa, Science Univ. of Tokyo, Japan
- 15. Adaptive User Modeling Based on Linguistic Variable of Fuzzy Kyungseob Yoon, Inha Technical College, Korea; Seihoon Lee, Inha Technical College, Korea; Changjong Wang, Inha Univ., Korea; Anca Ralescu, Univ. of Cincinnati, USA
- 16. Attitudes of King Saud University Faculty Toward Development and Implication of a Telecommunications-Based Distance Education Program as an Alternative to Conventional Teaching Sara ALOraini, King Saud Univ., Saudi Arabia
- 17. Behind the MASK Project Helen Carter, Univ. of Wollongong, CEDIR, Australia
- 18. Building Tissues: Computer-based experimentation in plant tissue design Glynis Cron, Univ. of the Witwatersrand, South Africa; Tim House, South Africa
- CITDPress Initiative in Scholarly Publishing with New Media: Can Academics play a role? William Barek, CITD, Univ. of Toronto at Scarborough, Canada
- 20. Changing the school culture the role of Internet-based simulation games in Estonian schools

Mart Laanpere, Tallinn Pedagogical Univ., Estonia; Anne Villems, Univ. of Tartu, Estonia 21. ChineseMorning.com

- Myunghee Kang, Comliving.com, Korea
 Computer Based Lab Methods in the Instru
- 22. Computer Based Lab Methods in the Instruction of Probability and Statistics Paul Cabilio, Acadia Univ., Canada; Patrick Farrell, Carleton Univ., Canada (Poster/Demos continued)

Wednesday, June 27 • Poster/Demonstrations • 6-8 рм • Tampere Hall, Exhibition Hall, 1st Floor

- 23. Computer-mediated Communication in English Language Study Irina Rozina, Rostov State Pedagogical Univ., Russia; Ronald Eckard, Western Kentucky Univ., USA
- 24. Design and Implementation of Intelligent Learning Content Advisor Based on BP-Anneal Algorithm
- Ruimin Shen, Qijun Wang, and Jian Sun, Shanghai Jiao Tong Univ., China 25. Design and Implementation of a Mutlimedia Learning Environment
- Design and implementation of a Mutilmedia Learning Environment for Spelling Obsiding Maturalia Anti-Developmentation Flori learning and Oversia Manual

Christina Metaxaki, Areti Baxevanidou, Eleni Ioannidou, and Ourania Monouri, Univ. of Thrace, Greece; Georgios Kouroupetroglou, Univ. of Athens, Greece

- 26. Designing an Intelligent Math Tutor for At-Risk Students Emily O'Connor, AlphaBeta Learning Inst., USA
- 27. E-Learning: A New Approach Software Uses Spectroscopic Methods for Assigning Structure of Organic Compounds Czarkie Dorota, Gal Chava, Leopold Ahuva, and Epstein Alit, Open Univ. of Israel, Israel
- 28. Electronic literacies: Web-Mediated Language learning Project Shu Ching Yang, National Sun Yat-sen Univ, ROC
- 29. Emerging Literacies: Beyond the Written Word Stephanie Barish, Univ. of Southern California, USA
- 30. Englishtown: Innovation in online language learning Christopher McCormick, Englishtown, USA
- 31. Expectations Of Technology For Learning Communities Kaisa Still, SOLIDTECH, USA; Martha Russell, Clickin Research, Inc., USA
- 32. Factors Predicting Faculty Use of Television & the Internet in Delivering Distance Education
 - Jo Ann Coe, Univ. of South Carolina, USA
- 33. Genesis of a CD-based Authorware application: Lessons learned from six years of design and development Patricia Backer, San Jose State Univ., USA
- 34. Hotel Simulation a 2nd year student project Henric Bundy, Robert Johansson, and Bengt Lennartsson, Linkoping Univ., Sweden
- **35.** Improving Conference Design Through Better Use of Technology Allan Ellis, Southern Cross Univ., Australia; Roger Debreceny, Nanyang Technological Univ.
- 36. Information and Knowledge Society: An interdisciplinary and International PhD Programme through Internet Teresa Sancho and Eduard Aibar, UOC, Spain
- 37. Interdisciplinary learning process with ISDN-videoconference: "The production of Wine"
 - Jukka Maki, The Ziridis Schools, Greece
- **38.** KnixSOM method for information resource management Tomi Suuronen, Harri Airaksinen, and Matti Hämäläinen, Espoo-Vantaa Inst. of Technology, Finland
- 39. Launching WBT Service for Librarians Tomo'o Inoue and Haruki Ueno, National Inst. of Informatics, Japan
- 40. Learner Differences and Authoring Concepts: Non-interactive and Interactive Multimedia/Hypermedia Products

W. Michael Reed and P. David Tarcy, New York Univ., USA

- **41.** Learner Led Learning: The case of Business-to-Business Marketing Sicco Santema, and Ralph Genang, Delft Univ. of Technology, The Netherlands
- 42. Learning from Discussions: Strategies for Listening and Speaking: A computer-based learning environment for English language learners Lisa Larson, Teachers College Columbia Univ., USA
- **43.** Learning with Multimedia Technologies: Some examples Nicoletta Sala, Univ. of Italian Switzerland, Switzerland
- 44. Lesson Plans on the Internet: A Critical Appraisal Robert Hanny, Robert Hannafin, and Ella Donaldson, College of William and Mary, USA
- 45. Multimedia Guide to Fractal Geometry in Progress Vladimir Shlyk, Belarusian State Pedagogical Univ., Belarus
- 46. OMETZ: Virtual Learnig Civil Community Booki Kimchi and Irit Lifshitz, Center for Educational Technology(CET), Israel
- **47.** Perspectives on Web-based Historical Audio Dean Rehberger, Michigan State Univ., USA; Jerry Goldman, Northwestern Univ., USA; Steve Cohen, Tufts Univ., USA; Joyce Grant, Michigan State Univ., USA
- 48. Student individual differences, reactions, and learning in a molecular biochemistry course using web technology Holly Traver and Joyce Diwan, Rensselaer Polytechnic Inst., USA
- 49. Systematic Planning for Online Teaching to Support Faculty's New Role Rowena Santiago, California State Univ. San Bernardino, USA
- 50. The Classroom and Distance Education; Issues of Quality and Equity Peter West, Northern Illinois Univ., USA
- The Computer-Mediated Professional Discussions in Teacher Settings Kati Mäkitalo, Marja Kankaanranta, Päivi Kupila, Pirjo-Liisa Poikonen, and Marja-Kristiina Lerkkanen, Univ. of Jyväskylä, Finland
- 52. The Internet: Possibilities of Interaction in the Constructivist Perspective Valdemarina Souza and Helena Cortes, PUCRS, Brazil
- 53. The Use of Hypermedia and Multimedia in course related projects at the University of Maine, USA Andrei Strukov, The University of Maine, USA
- 54. The flexible learning model at LITU Ethel Dahlgren, Umea Univ., Sweden
- 55. Use of Mobile Computers for Teaching and Learning Dorene Yeo, Ngee Ann Polytechnic, Rep. Of Singapore
- 56. Visual Thinking in Service to Crafting a Teacher Olga Kritskaya, Michigan State Univ., USA
- 57. Web Usability Criteria: The SCANMIC Model Shahizan Hassan and Feng Li, Univ. of Strathclyde, Scotland
- 58. Webering a Brazilian University: A successul case of change Pericles Gomes and Sonia Vermelho, Pontificial Univ. Catolica do Parana, Brazil
 59. Working towards a Virtual University
- Marialice Moraes, Leslie Paas, Dulce Márcia Cruz, and Ricardo Miranda Barcia, Federal Univ. of Santa Catarina - UFSC, Brazil
- ePolytechnic eHAMK Kaisa Rissanen, Leena Vainio, Jusri de Vries, Pertti Puusaari, and Jorma Saarinen, Hame Polytechnic, Finland

THURSDAY, JUNE 28

8:30-9:30 AM

TAMPERE HALL MAIN AUDITORIUM

Keynote & Awards

E-Learning to Solve Problems

David Jonassen, University of Missouri, USA

Special best paper award donated by:

Hannu O. Nieminen, Head of Laboratory, Nokia Research Center, Finland

Beverage Break: 9:30-10:00 AM

10:00-11:00 AM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) E-Learning and the Professorate: The Issue of Productivity

Thomas C. Reeves, The Univ. of Georgia, USA

TAMPERE HALL, STUDIO/Corporate Showcase (1 hour)

IBM's m-Learning Strategy and Demonstration Chris T. von Koschembahr, Europeon Director of e-Learning Technology, IBM Learning Services, Belgium

PINNI BLDG., PAAVO KOLI/Brief: NewDev

 Learn
 Developing New Roles in Teaching and Learning through Electronic Portfolios

 Andrea Bartlett, Univ. of Hawaii at Manoa, USA

 Tools
 Emerging Issues in Information Economy & Electronic Commerce: A Strategic Analysis

Nitya L Karmakar, Univ. of Western Sydney, Australia

Cases Student Directed Generation of Word Clusters with "Hikari": Utilizing WordNet in an Intelligent Vocabulary Tutoring System for Adults Learning English on the Web Juan Leon, Kyoto Univ., Japan

UNIV. MAIN BLDG., D11/Brief: NewDev

- Cases A North American Nationally Distributed Multimedia Course Janice Fletcher, Laurel Branen, and Erik Anderson, Univ. of Idaho, USA
- Cases Developing More Effective Access to Higher Education for People with Disabilities: A Case Study in the Design of Accessible Online Courseware Elaine Pearson, Univ. of Teesside, UK; Tony Koppi, Univ. of New South Wales, Australia
- Cases Using Concept Mapping as an Interactive Learning Tool in Web-based Distance Education Ann Shortridge, Univ. of Arkansas-Fayetteville, USA

UNIV. MAIN BLDG., TYT Auditorium/Full: SysRes

Learn Electronic Portfolios in Tenure and Promotion Decisions: Making a Virtual Case Kristine Blair, Bowling Green State Univ., USA

Learn InTime (Integrating Technology Into the Methods of Education)

William Callahan, Univ. of Northern Iowa, USA UNIV. MAIN BLDG., A2A/Full: SysRes

- Infra Learning Resource Catalogue Design of the UNIVERSAL Brokerage Platform Gorazd Vrabic, Inst. Jozef Stefan, Slovenia; Bernd Simon, Vienna Univ. of Economics and Business Administration, Austria
- Infra Online education practice: A dual track balancing act Mari Pete, Technikon Natal, South Africa

UNIV. MAIN BLDG., D10 B/Brief: NewDev

- Cases Net-based Learning Riitta Rinta-Filppula and Mick Draper, CERN, Switzerland
- Cases Promoting best practice in information and computer science education through the UK national subject centre Sylvia Alexander, Univ. of Ulster, Northern Ireland; Tom Boyle, Univ. of North London, England; Mike Joy, Univ. of Warwick, England
- Cases UniWap project [http://ok.helsinki.fi/sivut/uniwap.html] This project deals with the WAP technology to be tested, piloted and completed in order to facilitate teaching and learning in the university Kari Tuononen, Univ. of Helsinki, Finland

PINNI BLDG., 0081/Brief: NewDev

- Cases A Requirements Model for a Quality of Service-aware Multimedia Lecture on Demand System Earl F. Ecklund, UniK - Center for Technology at Kjeller, Norway; Vera H. Goebel, Univ. of Oslo, Norway; Jan Oyvind Aagedal, SINTEF Telecom and Informatics, Norway; Edvin Bach-Gansmo, Faculty of Medicine, Univ. of Oslo, Norway; Thomas Plagemann, UniK - Center for Technology at Kjeller, Norway
- HCI On Effects of Information Technology on Learning Zoran Putnik, Univ. of Novi Sad, Yugoslavia
- HCI When Good Courses Go Bad: The Anguish of Online Dysfunctionality Dianne Conrad, Univ. of Alberta, Canada

UNIV. MAIN BLDG., A2B/Brief: NewDev

- Learn Competencies for Online Teaching & Training J. Michael Spector, Syracuse Univ./Univ. of Bergen, USA; Radha Ganesan, Syracuse Univ., USA; Peter Goodyear, Lancaster Univ., UK; Ileana de la Teja, Tele-universite, Canada
- Learn Linking Teaching Styles and Learning Styles with Compatible Pedagogy: A Guide for Online Instruction Karen Hallett and Chris Essex, Indiana Univ., USA
- Learn Insuring Quality for Online Instructors:The Walden Certified Online Instructor (COI) Program Marilyn Simon, Walden Univ., USA

UNIV. MAIN BLDG., A1/Brief: NewDev

- Tools Novel Client Representations for the Collaborative Virtual Learning Environment sTeam
 - Projektgruppe sTeam, Univ. of Paderborn, Germany
- Tools The Advance Distributed Learning (ADL) Initiative G.A. Redding, Inst. for Defense Analyses, USA
- Tools The SALSA Animation System Simply Generating Java Applets to Learn with Basic Animations Andreas Brennecke, Univ. of Paderborn, Germany; Jochen Greiving, Manfred Huámann, and Michael Wegener, Univ. of Paderborn, Germany

UNIV. MAIN BLDG., A3/Brief: NewDev

- Tools A Review of Web-based Learning Systems for Programming Fadi Deek and Ki-wang Ho, New Jersey Inst. of Technology, USA; Haider Ramadhan, Sultan Qaboos Univ., Oman
- Tools Accreditation of Prior Learning through Internet Technology Bruno Emans, Univ. of Amsterdam, The Netherlands; Esther Oprins, CINOP, The Netherlands; Jacobijn Sandberg, Univ. of Amsterdam, The Netherlands
- Tools Supporting Developers by Building-Block Methods: The Case of the Templates Eddy Boot, TNO Human Factors, The Netherlands

UNIV. MAIN BLDG., A4/Brief: NewDev

Tools Interface Design and Tools for Creating a Multimedia Measurement

Maria Lorna Kunnath, Univ. of Central Florida, USA

- Tools Towards a Compromise Between Talking Heads & Interface Agents: A Web-based "Mentor" for Computer Assisted Language Learning (CALL) Julie Voce and Marie- Josée Hamel, UMIST, UK
- Tools Personal Digital Assistants in the classroom: An experience Patricio Rodriguez, Miguel Nussbaum, Gustavo Zurita, Ricardo Rosas, and Francisca Lagos, Catholic Univ., Chile

PINNI BLDG., 0078/Brief: NewDev

- Infra Digital Broadband technologies and Handheld Devices opportunity for Modern Organisations and New Homo Mobiles Harri Keiho, Jari Lahti, Jari Multisilta, and Harri Ketamo, Pori School of Technology and Economics, Finland
- Infra Organization of Streaming Media Delivery in Academia. Case study at St. Cloud State University, St. Cloud, MN Plamen Miltenoff, Saint Cloud State Univ., USA
- Infra The Invisible Student: Total technology control of course delivery and management Dwight laws, Brigham Young Univ., USA

11:15 ам-12:15 рм

UNIV. MAIN BLDG., D10 A/Panel (1 hour)

Telematics Simulation: Recent Developments & Issues Janet Sutherland, Univ. Bremen, Germany; David Crookall, Univ. de Nice -Sophia Antipolis, France; Konrad Morgan, Univ. i Bergen, Norway; Amparo Garcia Carbonell, Univ. Politicnica de Valencia, Spain; Knut Ekker, Hogskolen i Nord-Trondelag, Norway

PINNI BLDG., PAAVO KOLI/Full: SysRes

- Tools EVA: Collaborative Distributed Learning Environment Based in Agents Leonid Sheremetov and Rolando Quintero, National Technical Univ., Mexico
- Tools Reflective Learning with Agent Simulations in Emergency Team Training Michael Dobson, Michael Pengelly, and Julie-Ann Sime, Lancaster Univ., UK

UNIV. MAIN BLDG., D11/Full: CES

- Learn Constructivist Design of Technology to Scaffold Student Learning of Scientific Phenomena and Principles Jerry P. Suits, McNeese State Univ., USA
- Learn Motivational approach of project based teaching Nathalie Huet, Christian Escribe, Claudette Marin, and Hadj Batatia, Univ. of Toulouse Le Mirail, France

UNIV. MAIN BLDG., TYT Auditorium/Full: CES

- Learn Gender and Learning Strategies within Cyberspace Insook Lee, Sejong Univ., R. of Korea
- Learn Model of Utilizing ICT in Teaching Information and Communication Ethics Chul-Hyun Lee, Soo-Bum Shin, Shin, and Soon-Gyu Jang, Tae-Wuk Lee, Korea National Univ. of Education, Korea

UNIV. MAIN BLDG., A1/Full: CES

- HCI Are Experts Able to Predict Learner Problems during Usability Evaluations? Maia Dimitrova, Helen Sharp, and Stephanie Wilson, City Univ. London, UK
- HCI Communication Styles of Mentoring in an Electronic Forum Cheng-Chih Wu, Chin-Yuan Lai, and Greg. C. Lee, National Taiwan Normal Univ. Taiwan

UNIV. MAIN BLDG., D10 B/Full: CES

- Cases An ICT based project for the Facilitation of Equality, Understanding and Tolerance Among Israeli Jewish and Bedouin High School Students Yaacov Yablon and Yaacov J Katz, Bar-Ilan Univ., Israel
- Cases Satellite Home Tutorials vs. Satellite Classroom Tutorials Ruth Beyth-Marom, Edna Yafe, Meira Privman, and Hamutal Razi Harpaz, The Open Univ. of Israel, Israel

PINNI BLDG., 0081/Full: CES

Cases Middle School Students as Multimedia Designers: A look at their cognitive skills development Min Liu and Yu-ping Hsiao, Univ. of Texas- Austin, USA

Cases Challenges of Designing Communal Web-based Learning Environments Sanna Vahtivuori and Teemu Masalin, Univ. of Helsinki, Finland

UNIV. MAIN BLDG., A2B/Full: CES

- Cases Developing a questionnaire to measure the effectiveness of computers in teaching Ananda Mitra, Wake Forest Univ., USA
- Cases Intercultural Foreign Language Studies in the Russian on the Net Learning Environment Nina Forsblom, Tampere Univ. of Technology, Finland

TAMPERE HALL, STUDIO/Full: SysRes

- Tools Building A Virtual Learning Community of Distributed Knowledge on Web for University Students, ROC Chi-Cheng Chang, National Taipei Univ. of Technology, ROC
- Tools MathCAL and Its Database Design Janet Mei-Chuen Lin, Long-Hwai Huang, Kevin K. Huang, and Jie-Yong Juang, National Taiwan Univ., Taiwan

UNIV. MAIN BLDG., A2A/Full: SysRes

- Tools Cooperative Monitoring Agent using Mobile Agent
- Chul-Hwan Lee, Inchon National Univ. of Education, Korea; Sun-Gwan Han, Inchon National Univ. of Education, Korea
- Tools
 The Fluid Reading Primer: Animated decoding support for emergent readers

 Polle Zellweger and Jock Mackinlay, Aarhus Univ., Denmark

UNIV. MAIN BLDG., A3/Full: SysRes

- Tools Authoring Techniques for Educational Video Data Arno Klein, Univ. of Erlangen-Nuremberg, Germany
- Tools Towards More Independent Learning: A Southern Nevada Perspective Scott Beckstrand, Community College of Southern Nevada, USA; Philip Barker and Paul van Schaik, School of Social Sciences, Univ. of Teesside, UK

UNIV. MAIN BLDG., A4/Full: CES

- Learn Learning with cyberfriends: The development of professional reflection-on-action skills through online partnerships Catherine McLoughlin, The Univ. of New England, Australia; Joe Luca, Edith Cowan Univ., Australia
- Learn Learning contracts A measure to set up a framework for communication and cooperation in e-Learning? Jens Breuer, Univ. of Cologne, Germany

PINNI BLDG., 0078/Full: CES

- Learn Computing learning in secondary schools in Spain: Some implications related to gender
 - Esther Ruiz Ben, Institut fur Informatik und Gesellschaft, Germany
- Learn Evaluation of Program Impact Based on Teacher Implementation and Student Performance
 - Laurie Ruberg, Wheeling Jesuit Univ., USA

Lunch Break: 12:15-1:30 PM

1:30-2:30 PM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) Relationships Among Learner Characteristics, Course Design Factors, and Student Perceptions of Learning Online Karen Swan, Univ. at Albany Graduate School of Education; Director of the Learning Technologies Laboratory and the Summer Technology Institute, USA

PINNI BLDG., PAAVO KOLI/Brief: NewDev

- Cases Authoring tools for construction of personally meaningful artefacts Rob Wright, Barry Harper, and John Hedberg, Univ. of Wollongong, Australia
- Cases Improving Motivation by Flexible Course Organization: Case Study on Telecommunicatios Education Joao-Batista Destro-Filho, State Univ. of Campinas, Brazil; Jose-Paulo Breda-Destro, OasiSTEC Foundation, Brazil
- Cases New Designs for Web Based Learning Environments Barry Harper, Univ. of Wollongong, Australia; John O'Donoghue, Univ. of Wolverhampton, UK; Ron Oliver, Edith Cowan Univ., Australia; Lori Lockyer, Univ. of Wollongong, Australia

UNIV. MAIN BLDG., D11/Brief: NewDev

- Learn The Continuous Education Solution for a Country Wide Telecommunication Company Marcelo Leifheit, Juarez Sagebin, Daniel Fink, Candida Moraes, and Alexandre Sonntag, CRT - Brasil Telecom, Brazil
- Learn Use of Video Mediated Instruction in Teaching American Heart Association Emergency Cardiac Care Training Courses Darrell DeMartino, Univ. of Houston, USA

Tools Virtual Planetarium Igor Nikitin, GMD - National Research Center for Information Technology, Germany; Stanislav Klimenko, ICCPT - Inst. of Computing for Physics and Technology, Russia

UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev

Learn Don't give up! The online course will get better. How to minimize critical success factors for online courses Marilene Garcia, Univ. Anhembi Morumbi - Univ. de Franca, Brazil

Learn Professional Second Skin Valdemarina Bidone de Azevedoe Souza-, Claudia Bahia-Carrion, and Celina

Verran Faillace, Pontificia Univ. Catolica do Rio Grande do Sul - PUCRS, Brazil Learn Reinventing the TV and the video in school: Report of an workshop for training teachers

Luciana Rocha de Dalla Valle, TV Escola - Parana, Brazil; Dulce Marcia Cruz, Univ. Federal de Santa Catarina – Univ. Regional de Blumenau, Brazil

UNIV. HCI	MAIN BLDG., A2A/Brief: NewDev Concept Maps: E - Learning Environment Nurit Natan and Ilana Barkai, Kaye College of Education, Israel	Tools
Learn	Education Administrator Technological Competencies and Training L. Dean Webb, Arizona State Univ., USA; Roger Yohe, Maricopa Community Colleges, USA	UNIV. Learn
HCI	How Faculty Develop and Deliver Online Courses: A Task Analysis Anne Archambault and John Nesbit, Technical Univ. of British Columbia, Canada; Louise Allen, Louise Allen & Associates, Canada	
UNIV.	MAIN BLDG., D10 B/Brief: NewDev	Tools
Cases	Enhancing Student Performance on State Mathematics Proficiency Tests: Using Multimedia Collaborative Web-based Lesson Plans and Practice Tests Lih-Ching Chen Wang and Holly Brinda, Cleveland State Univ.	Learn
Cases	In Search of a Web Course Management Tool: Selection and Evaluation of web course management tool Radha Ganesan, Syracuse Univ., USA; Michael Spector, IDDE, Syracuse Univ.; IFI, Univ. of Bergen, USA	PINNI Learn
Cases	The Design of an Intelligent Automatic Learning Assistant for the Promotion of Learner Independence Ray Jones, John Cook, and Fiona French, Univ. of North London, UK	Learn Learn
PINNI	BLDG., 0081/Brief: NewDev	Lean
Cases	A snapshot of technology in US Schools: Where are we today? Jennifer Richardson, Doug Levin, and Vicki Lundmark, American Inst. for Research, USA	UNIV.
Cases	A system for Creating and Offering Customisable Training Material Applied to Digital Printing - Project description Helene Juhola and Asta Bäck, VTT, Finland	
Cases	Multimedia and Telelearning at the Grammer School of the Pedagogic High School of the Archdiocese of Vienna Wolfgang Seper, Grammar School at the Pedagogic High School, Austria	
UNIV.	MAIN BLDG., A2B/Brief: NewDev	
Cases	Developing an online ESL course using Available Instructional Materials and Formative Analysis Robert Berman, Univ. of Alberta, Canada	UNIV.
Cases	Innovative use of Bulletin Boards in undergraduate and masters level online courses Stuart Young, UNITEC Inst. of Technology, New Zealand	PINNI
Learn	the Web in the Eyes of the Learner Quynh Le and Thao Le, Univ. of Tasmania, Australia	Learn
TAMP Infra	ERE HALL, STUDIO/Brief: NewDev Education Support Paradigm as Knowledge Management Toyohide Watanabe, Nagoya Univ., Japan	UNIV. Learn
Infra	Collaborative Adaptive Instructional Planning: Problems, Issues and Concerns Albert K W Wu, Chinese Univ. of Hong Kong, China	
Infra	Agent-based workflow systems in electronic distance education Nomusa Dlodlo, Joseph Bhekizwe Dlodlo, and Bighton Siyanda Masiye, National Univ. of Science and Technology, Zimbabwe	Learn
	MAIN BLDG., A1/Brief: NewDev	UNIV.
Tools	Coimbra, a New Authoring Tool for Electronic Textbooks Edgar Weippl, Software Competence Center Hagenberg, Austria; Hans Lohninger, Vienna Univ. of Technology, Austria	HCI
Cases	Distributed Cognitive Tools to Improve High order Cognitive Skills such as: Argumentation, negotiation and restructuring of knowledge Max Giardina and Laila Oubenaissa, Univ. of Montréal, Canada	HCI
Tools	Using metadata for re-using material and providing user support tools Allard Strijker, Univ. of Twente, The Netherlands	UNIV. Infra
UNIV. Tools	MAIN BLDG., A3/Brief: NewDev Education and Information of Architects - New Media for Innovative	
10015	Solar Architecture Stephan Benkert, Joachim Clemens, and Frank-Dietrich Heidt, Univ. of Siegen, Germany	
Tools	Using Two-Way Audio Video Desktop Technology to Support Educators Seeking Educational Diagnostician Certification in a Distance Education Program	Infra
	Jane Pemberton, Tandra Tyler-Wood, Maria Victoria Perez-Cereijo, Joyce Rademacher, and Pam Tipton, Univ. of North Texas, USA	

Tools	xClass - Extensible Virtual Classroom - Mobile communication possibilities in teaching
	Harri Ketamo, Jari Multisilta, Jari Lahti, and Harri Keiho, Pori School of Technology and Economics, Finland

MAIN BLDG., A4/Brief: NewDev

Developing Online E-Commerce Business Plans to Provide Students with Context and Job Opportunities Joe Luca, Edith Cowan Univ., Australia; Catherine McLoughlin, Univ. of New England, Australia

- **Distributed Learning: Intranet and Internet Applications** Elinor Greene, TransTech Interactive Training, USA
- Facing the Vast Information Network: Finnish Primary School Student Teachers reflect on their Relationship with the Internet Ilta-Kanerva Kankaanrinta, Univ. of Helsinki, Finland

BLDG., 0078/Brief: NewDev

- Implementing a Rubric for Appropriate Application of Multimedia in **Online Courses: A Case Study**
 - Mary Wall and Joyce Grohman, Atlantic Cape Community College
- The New Digital Civilization: The Best of Times, the Worst of Times Melissa Roberts Becker and Donna Wood, Northeastern State Univ., USA

The Role of Pedagogy in the Use of Networked Learning Environments Chrystalla Mouza, Teachers College, Columbia Univ., USA; Benjamin Bell, Lockheed Martin Advanced Technology Laboratories, USA

MAIN BLDG., Computer Room 4/Interactive Session Exploring the use of electronic portfolios in international contexts, Finland

Marja Kankaanranta, Univ. of Jyväskylä, Institute for Educational Research, Finland

Beverage Break: 2:30-2:45 PM

2:45-3:45 рм

MAIN BLDG., D10 A/Panel (1 hour)

Simulations for Social Reasoning: Helping Students Understand the **Complexity Behind Social Decisions** Steve Cohen and Kent Portney, Tufts Univ., USA; Jerry Goldman, Northwestern Univ., USA; Dean Rehberger, Michigan State Univ., USA

BLDG., PAAVO KOLI/Full: CES

Virtual Career Guidance Provision in Education George Papas, Pedagogical Inst., Greece; Petros Stefaneas, National Technical Univ. of Athens. Greece

MAIN BLDG., D11/Full: CES

- Gender and Online Discussions: Similarities or Differences in Participation? Gayle V Davidson-Shivers, Samantha Morris, and Tuangrat Sriwongkol, Univ. of South Alabama, USA
- Learning Style Theory and Computer Mediated Communication Hilary Atkins and David Moore, Leeds Metropolitan Univ., England; Dave Hobbs, Bradford Univ., England; Simon Sharpe, Leeds Metropolitan Univ., England

MAIN BLDG., TYT Auditorium/Full: CES

Using Electronic Art to Define Navigation Paradigms for Hypermedia Communication

Patricia Search, Rensselaer Polytechnic Inst., USA

A Real Time text to Emotion Engine for Expressive Internet Communications Anthony Boucouvalas and Hasan Chowdhurry, Bournemouth Univ., DEC., UK

MAIN BLDG., A2A/Full: SysRes

Design and Implementation of a LoD System for Multimedia-Supported Learning for Medical Students Chuanbao Wang, Denise Ecklund, and Earl Ecklund, UniK - Center for Technology at Kjeller, Norway; Vera Goebel, Univ. of Oslo, Norway; Thomas Plagemann, UniK - Center for Technology at Kjeller, Norway

Middleware to Support an Asynchronous Internet Course Shunichi Toida, Chris Wild, M. Zubair, Li Li, and Chunxiang Xu, Old Dominion Univ., USA

UNIV. MAIN BLDG., D10 B/Full: CES

- Learn Useability and Learning in Online Environments Rod Sims, Southern Cross Univ., Australia
- Cases Rethinking Education: From Teacher led to Learner Led Learning Ralph Genang, Ralph Genang and Sicco Santema, Delft Univ. of Technology, The Netherlands

PINNI BLDG., 0081/Full: CES

- Cases Comparing the Impact of Two Types of Knowledge Organizers on Learning Complex Conceptual Material in a Second Year Course on German Thought and Culture Paul Malone and Vivian Rossner-Merrill, Univ. of Waterloo, Canada
- Cases Human-Centred Use and Development of Information Systems Hannakaisa Isomäki, Miika Marttunen, Jouko Kari, and Antti Pirhonen, Univ. of Jvväskylä. Finland: Jvrki Suomala. Univ. of Turku. Finland

UNIV. MAIN BLDG., A2B/Full: Other

- Cases Improving Access Using Simulations of Community Resources Clark Germann, Jane Kaufman Broida, Jeffrey Broida, and Scott Houck, Metropolitan State College of Denver, USA
- Cases Instructional Strategies for the World Wide Web: Outline of a Taxonomy Jan L. Plass and Robert R. Whelan, New York Univ., USA

TAMPERE HALL, STUDIO/Full: SysRes

- Tools Experiences with the ARIADNE pedagogical document repository Bart Verhoeven, Kris Cardinaels, Rafael Van Durm, Erik Duval, and Henk Olivi, Katholieke Univ. Leuven, Belgium
- Tools Learning Objects Metadata and Tools in the Area of Operations Research Stephan Kassanke, Univ. of Paderborn, Germany; Achim Steinacker, Technical Univ. of Darmstadt, Germany

UNIV. MAIN BLDG., A1/Full: SysRes

Learn A Survey of Current Computer Skill Standards and Implications for Teacher Education

Valerie Irvine and T. Craig Montgomerie, Univ. of Alberta, Canada

Tools Using "WoundCare" to Learn Glenn Ross, Charles Sturt Univ., Australia; Juhani Tuovinen, Monash Univ., Australia

UNIV. MAIN BLDG., A3/Full: SysRes

- Tools A Framework for Microworld-style Construction Kits Adrienne H. Slaughter, Stanford Univ., USA; Carol Strohecker, MERL, USA
- Tools Analysing User Actions in a Smalltalk Programming Environment Malcolm Macgregor, Pete Thomas, and Carina Paine, Open Univ., UK

UNIV. MAIN BLDG., A4/Full: SysRes

Tools Errors as learning opportunities in foreign language learning: The computer as an intelligent corrector Bert Wylin and Piet Desmet, K.U.Leuven Campus Kortriik, Belgium

Tools New Concepts for the Usage of Groupware in Software Engineering

Education Stefan Werner, Axel Hunger, and Frank Schwarz, Gerhard Mercator Univ. of Duisburg, Germany

PINNI BLDG., 0078/Full: SysRes

- Learn Combining Different Aims in a Portfolio System: A Web-based Portfolio and the Various Ways in Which It Can Serve the Student Magda Ritzen, Hogeschool van Utrecht/Cetis, The Netherlands; Jacqueline Kosters, Amsterdam Faculty of Education, The Netherlands
- Learn Facilitating the mental integration of multiple sources of information in multimedia learning environments Rolf Ploetzner, Daniel Bodemer, and Inge Feuerlein, Univ. of Freiburg, Germany

4:00-5:00 рм

UNIV. MAIN BLDG., D10 A/Brief: Demo

Learn Supplemental Course Delivery via the World Wide Web: An Introduction to Design

R. Brian Stone, The Ohio State Univ., USA

Learn The Educational Process in the Emerging Information Society: Conditions for the Reversal of the Linear Model of Education and the Development of an Open Type Hybrid Learning Environment Panagiotes Anastasiades and Simos Retalis, Univ. of Cyprus, Cyprus

PINNI BLDG., PAAVO KOLI/Brief: NewDev

- Tools
 Computer-based Tools for the Development and Investigation of Mental Model Reasoning about Causal Systems Danielle Kaplan and John Black, Teachers College, Columbia Univ., USA

 Cases
 Learning About Multimedia Design Through Real-Life Cases
- Sue Bennett, Barry Harper, and John Hedberg, Univ. of Wollongong, Australia
- Cases Supporting Social Interactions in Distance Education with a 3D Virtual Learning Space Daniel Skog, Ulf Hedestig, and Victor Kaptelinin, Umea Univ., Sweden

UNIV. MAIN BLDG., D11/Brief: NewDev

- Learn Development of a CD-ROM based Inservice teacher training program for ICT instruction Katsuaki Suzuki, Iwate Prefectural Univ., Japan; Shigeru Hirasawa, Bunkyo Univ., Japan
- Learn Some "Do's and Don'ts" in the Delivery of Distance/Online Education A. Richard Tarver, Lissa Pollacia, and Thomas Hanson, Northwestern State Univ., USA; Claude Simpson, Texas A & M Univ. at Kingsville, USA

Learn Virtual Communities: A New Distance Learning Application for a Telecommunication Company Candida Moraes, Daniel Fink, Juarez Sagebin, Alexandre Sonntag, and Paulo Mendel, CRT Brasil Telecom, Brazil

UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev

- Tools A Systematic Approach for Multimedia Development with the Six-Leaves-Model Gerard Veldhuis and Yvonne Barnard, TNO Human Factors, The Netherlands; John Van Rooij, Staff COKL RNLA, The Netherlands
- Cases Discetech-Bimbotech. A case study: Spontaneous Interaction between Kindergarten Children and Computer Isabella Rega, Sara Petazzi, and Aldo Torrebruno, Politecnico di Milano, Italy
- Tools Problem-based learning with multimedia interactive cases in nursing and orthopedagogy Nicole Viaene and Marc Vercruysse, Impulscentre of Educational Innovation KATHO-KULAK, Belgium

UNIV. MAIN BLDG., A2A/Full: SysRes

- Learn Myths and Realities of Using WBT to Deliver Training Worldwide Margaret Driscoll, IBM Mindspan Solutions, USA
- Tools The Development of a Hypermedia Language Learning Environment For Teaching Academic English Jin Chen, Alexandra Critea, Toshio Okamoto, and Hisayoshi Inoue, The Univ. of Electro-communications, Japan

UNIV. MAIN BLDG., D10 B/Brief: NewDev

- Cases Analytic Studies of Bulletin Boarad for Cross Cultural Communication Yaeko Nakanishi, Lumi Tatsuta, Masayuki and Atsuo Iguchi, Dokkyo Univ., Japan; Giichi Tomizawa, Schience Univ. of Tokyo, Japan
- Cases Designing a Virtual Laboratory for an Online Course in Microelectronics Gabriel Dima, Razvan Matei, Ciprian Cudalbu, and Marcel Profirescu, Univ. Politehnica of Bucharest, Romania
- Cases Project COMPETE (Competency-Based Continuing Education for Teachers Utilizing Distance Education Technologies and Materials) Erlinda Pefianco, Eligio Barsaga, and Maryam Jameelah Mangorangca, SEAMEO INNOTECH, Philippines

PINNI BLDG., 0081/Brief: NewDev

- Infra Developing Generic Skills through Online Courses Joe Luca and Ron Oliver, Edith Cowan Univ., Australia
- Tools Generating Personalized Education Documents Using a Presentation Planner Paul Libbrecht, Erica Melis, and Carsten Ullrich, DFKI Saarbruecken, Germany
- Infra Implementing Learning Object Metadata using RDF Walid Kekhia, Supelec, France; Yolaine Bourda, Supelec, France

UNIV. MAIN BLDG., A2B/Brief: Other

- Cases Developing Infrastructure in Developing Countries: A Role for Faithbased Organizations in Technology Transfer in Kenya Pamela Hassebroek, Georgia Inst. of Technology, USA
- Cases Planning A Technology-based Learning Infrastructure for Recurrent Education of Police in Taiwan Szuchien S. Wu, Central Police Univ., Taiwan; Huevchig J. Jih, Tamkang Univ., Taiwan
- Cases Training, Support, Practices and Needs of the Distance Educator Susan Lyman, Doug Williams, Lucy Begnaud, and Renee LeJeune, Univ. of Louisiana at Lafayette, USA

Concurrent Sessions

TAMPERE HALL, STUDIO/Brief: Other Cyber-based Service Learning: Community Projects in Africa Learn Peggy James, Univ. of Wisconsin-Parkside, USA Effective Instructional Technology Training and Support for Faculty Learn Michael Rodgers and David Starrett, Southeast Missouri State Univ. **Teacher Guidance to Digital Lectures** Learn Manfred Schertler and Freimut Bodendorf, Univ. of Erlangen-Nuremberg, Germanv UNIV. MAIN BLDG., A1/Brief: NewDev An Online Simulated Golf League Multimedia Environment: A Case Tools Study from a Postgraduate Computing Module Peter K. Oriogun, Wanda K. Roberts, Mustapha Zaouini, and Nicholas J. Swann, Univ. of North London, England Gender Differences in Online Learning Cases Stuart Young and Mae McSporran, UNITEC Inst. of Technology, New Zealand Tools Helping Authors to be More Explicit Saïd Tazi, Univ. Toulouse 1, France UNIV. MAIN BLDG., A3/Brief: NewDev A Computer Tool for Writing Japanese as a Foreign Language HCI Chris Houser, Kinjo Gakuin Univ., Japan Adopting an Instructional Pedagogy for Constructive Online Learning Cases Stylianos Hatzipanagos, Chris Sadler, Mark Woodman, and Maya Milankovic-Atkinson, Middlesex Univ., UK HCI Children as Design Partners: A Qualitative Study of Process and Products Gail Fitzgerald, Hsinyi Peng, and Ran-Young Hong, Univ. of Missouri-Columbia, USA UNIV. MAIN BLDG., A4/Brief: NewDev A tool for practicing formal proofs Tools David Abraham, Liz Crawford, Leanna Lesta, Agathe Merceron, and Kalina Yacef, Univ. of Sydney, Australia Designing Simulator for Construction of a Virtual Computer System Tools Using Arbitrary Levels of Abstraction Tomohiro Nishida, Osaka Gakuin Univ., Japan; Junichi Yahara, Osaka Univ., Japan; Kazutoshi Fujikawa, Hayato Ishibashi, and Kota Abe, Osaka City Univ., Japan X-Quest: An Open Tool to Support Evaluation in Distance Learning Tools Juan C. Burguillo, Univ. de Vigo, Spain; Jose V. Benlloch, Univ. Politécnica de Valencia, Spain; Juan M. Santos and Daniel A. Rodriguez, Univ. de Vigo, Spain; Felix Buendía, Univ. Politécnica de Valencia, Spain PINNI BLDG., 0078/Brief: NewDev Learn Changing Role of Teachers and Learners in Web-based Education Pithamber R. Polsani, Univ. of Arizona, USA Some Observations on Student Use of Electronic Communications in Learn Second-Year Biology Courses Michael Collins, and Michael Barbour, Memorial Univ. of Newfoundland, Canada A Collaborative Environment for Visual Representation of the Learn Knowledge on the Web - VEDA David Prata and Fabio Paraguacu, Univ. Federal de Alagoas, Brazil **UNIV. MAIN BLDG., Computer Room 4/Interactive Session** Using Adobe Acrobat as the ideal hypermedia format for Electronic Portfolio Development Helen Barrett, Univ. of Alaska Anchorage, USA

Thursday, June 28 • Poster/Demonstrations 6-8 PM • Tampere Hall, Exhibition Hall, 1st Floor

- 1. Tools for Authoring and Delivering Adaptive Instruction James McCarthy, John Wayne, and John Morris, Sonalysts, Inc., USA
- 2. **R5** Vision Petri Kajander, R5 Vision Oy, Finland
- 3. School community Herre Rost van Tonningen, NIAM-TMS, Netherlands
- 4. New Advanced Virtual Learning Environment Matti Vitikainen, Edusolutions Oy, Finland
- Universitat Oberta de Catalunya 5. Francesc Vallverdu, Univ. Oberta de Catalunya, Spain
- Delivering E-Learning via a Combination of Web and WAP Technologies 6. Geoff Ring, ICUS, Singapore
- A Scripting Language for Multi-Character Presentation Agent based on 7. Multimodal Presentation Markup Language He Binda, Santi Saevor, and Mitsuru Ishizuka, The Univ. of Tokyo, Japan
- A multimedia gate to Museum of Astronomy 8. Anna Lina Auricchio, Astronomical Observatory of Capodimonte, Italy; Enrica Stendardo, II Univ. of Naples - Faculty of Letters, Italy
- A prototype for optimizing Web browsing in wireless environment 9. Cosmina Ivan, Technical Univ. of Cluj, Romania
- 10. AIOLOS: A Tutoring System for Wast Management Spiros Sirmakessis, Maria Rigou, and Athanasios Tsakalidis, Computer Tech. Inst., Greece
- 11. An Evaluation of TIES (Training, Infrastructure & Empowerment System): Evaluating Learning Technology Initiatives in Continuing Professional Development Michael Szabo and Davlene Lauman, Univ. of Alberta, Canada
- 12. Campus Neo A Bothnian Virtual Campus Tor Söderström and Kåre Synnes, Centre for Distance-spanning Learning, Sweden; Timo Parkka, Learning and Research Services, Finland
- 13. Childrens' Attitude toward Internet Takashi Ikuta, Niigata Univ., Japan; Toshiyuki Kihara, Osaka City Univ., Japan
- Collaborative Learning: A Web-based Case Study Quynh Le and Thao Le, Univ. of Tasmania, Australia
- Collaborative Technology Exploration: Bridges Between University and K-12 Education Carol Wolfe and Jefferey Ashley, Saginaw Valley State Univ., USA; Nancy Elliott,
- Ubly Public Schools, USA; Ericka Taylor, Saginaw Public Schools, USA; Janice Wolff, Saginaw Valley State Univ., USA 16. Computer-Supported Collaborative Work (CSCW)

Gerald Edmonds, Denis Eseryl, Radha Ganesan, and Michael Spector, Syracuse Univ., USA

- 17. Coordination Role in Evolution Systems Angela Carrillo, Univ. de los Andes, Colombia
- 18. Coupling IP-videoconference with web-based learning environment Timo Pärkkä, Univ. of Oulu, Finland; Markku Ojala, VIDERA, Finland; Ville Juutinen, Univ. of Oulu, Finland; Arne Oehlsen, Charite, Germany; Janne Himanka, Sonera, Finland
- 19. Creating a Campus Center for Teachers "Teaching with Technology": Emory's Center for Interactive Teaching Jason Lemon, Emory Univ., USA; Wayne Morse, Emory Univ., USA
- **Designing Dynamical Learning Environments for Simulation** 20. R. (Rik) Min, Univ. of Twente, Holland
- Designing for Harmony and Diversity 21. Therese Nelson, Univ. of Chicago, USA
- Development and Evaluation of Introductory IT Self-training System for 22. Life-long Learners

Katsuaki SUZUKI, Masahumi Deguchi, and Hiroshi Takahashi, Iwate Prefectual Univ., Japan; Tetsuo Kato, Sendai-Miyagi and Ryo Oikawa, Iwate NPO-NET Support, Japan

- 23 Differences in Learning with Multimedia vs Non-Multimedia Presentation Formats Fidel Michael Salinas, Univ. of the Pacific, USA
- 24. Digital Learning Hubs - developing, converging and managing educational information streams

Alan Cody, Susan Hamilton, and Andrew Noskoff, The Univ. of Queensland, Australia; Stephen Atherton, Apple Australia, Australia; Hank Szeto, The Univ. of Queensland, Australia

(Poster/Demos continued)

Thursday, June 28 • Poster/Demonstrations • 6-8 рм • Tampere Hall, Exhibition Hall, 1st Floor

25. Direct Path Online Learning Nancy Omaha Boy, Rutgers Univ., USA

- 26. Distance-Collaborative Design: An Approach to the Design of Children's Electronic Textbooks
- Norshuhada Shiratuddin and Monica Landoni, Univ. of Strathclyde, UK
 27. Do Gender Differences in Computer Efficacy Affect Course Grade Performance in Interactive Technology Courses?
 - Holly Traver and Bianca Dupuis, Rensselaer Polytechnic Inst., USA
- Doing research on web-based learning Leena Kuure and Saarenkunnas Maarit, Univ. of Oulu, Finland; Taalas Peppi, Univ. of Jyväskylä, Finland
- 29. Electronic Portfolio Development and Publishing: Options and Issues Helen Barrett, Univ. of Alaska Anchorage, USA
- 30. Empowering the citizen Frank von Danwitz, Deutsches-Diabetes-Forschungsinstitut, Germany; Thomas Baehring, Heinrich-Heine-Universitaet Duesseldorf, Germany; Werner A. Scherbaum, Deutsches-Diabetes-Forschungsinstitut, Germany
- 31. Evaluating the impact of multimedia learning environments: Visit to a virtual primary school

Fiona French, Univ. of North London, UK; Ian Cumpson, Univ. of Greenwich, UK; Ruth Wood, Kingston Univ., UK

- 32. Exploring Roles for Intelligent Agents in a Language Learning MOO Juan Leon, Kyoto Univ., Japan
- **33.** Feedback in Virtual Learning Environments Marja Kallonen-Rönkkö, Univ. of Joensuu, Finland
- 34. Filling RL/IT Gap with International Curricula Nina Rubina and Yury Kirchin, Federal Univ. Computer Network of Russia RUNNet, Russia
- **35. GUIDE:** An instrument for Evaluating Quality of Instructional Design in Mixed-Mode University Courses Karen Belfer and John Nesbit, Technical Univ. of British Columbia, Canada
- **36. Grounding in collaborative web-based interaction and learning** Kati Mäkitalo, Univ. of Jyväskylä, Finland; Piritta Salo, Univ. of Oulu, Finland; Päivi Häkkinen, Univ. of Jyväskylä, Finland; Sanna Järvelä, Univ. of Oulu, Finland
- 37. How to implement WBT into higher education Anna Grabowska, Technical Univ. of Gdansk, Poland
- 38. Incorporating Computer Assisted Learning into the Teaching of Cultural Studies: The Virtual Shopping Mall Case Study Annamarie Jagose and Somaiya Naidu, Univ. of Melbourne, Australia; Lee Wallace, Univ. of Auckland, New Zealand
- **39.** Integrating XML-based Courses into a LTSA-Environment Ralph Sontag and Uwe Hübner, TU Chemnitz, Germany
- 40. Interactive Video Distance Education Classroom Design For Effective Instruction and Learning Chien-Chih (James) Lee, Mississippi State Univ., USA
- 41. Interface Design and Tools for Creating a Multimedia Measurement Instrument Maria Lorna Kunnath, Univ. of Central Florida, USA
- 42. Learner characteristics that negatively impact online versus paper-and-pencil test performance
 - Roy Clariana, Penn State Univ., USA; Patricia Wallace, The College of New Jersey, USA
- 43. Managing Learning Technologies Laboratories: Some Issues That Are Not Related to Technology
 - M.O. Thirunarayanan, Florida International Univ., USA
- New Possibility in Medical Education Erzsebet Forczek, SZTE, AOK, Hungary
 Noval client representations for the Co-
- 45. Novel client representations for the Collaborative Virtual Learning Environment sTeam Projektgruppe sTeam, Germany
- 46. PDAs: Learning in the Palm of Your Sweaty Little Hands Carol Gilley, Univ. of Arkansas, USA; Donetta Ginn, Univ. of Memphis, USA
- 47. PICCO the Pictorial Computer Simulation of a Selected Natural Phenomenon: Description, Demonstration and Research Results Marjatta Kangassalo, Univ. of Tampere, Finland
- **48.** Practice makes perfect: Preparing participants for an online conference Jean Vermel, Mofet Inst. and Beit Berl College, Israel

- Proposal of an Integrated Tool Involving Multiple Technologies for the Development of Courses on the Web Particle Scaping Flains Oliveirs, and Wildon Vicentini, Univ. of Con David. Practil.
 - Rafael Scapin, Elaine Oliveira, and Wilson Vicentini, Univ. of Sao Paulo, Brazil
- 50. QuS-Support of Digital Video Broadcast (DVB) in the Next-Generation-Internet Artur Lugmayr, TTKK, Finland
- Relationship between technology design characteristics and the effects of small group learning Yiping Lou, Louisiana State Univ., USA
- 52. Remote Control Laboratory for Physics Experiments via Internet Heebok Lee, Jong-Heon Kim, and Keun-Cheol Yuk, Kongju National Univ., South Korea; Heeman Lee, Seowon Univ., South Korea
- 53. Retrieval System of Online Kanji Dictionary with Learning Functions Koji lida, Kazuto Yamada, Shinichi Fujita, and Seinosuke Narita, Waseda, Japan
- 54. Situating Training for Early Childhood Educators in An Authentic Multimedia Learning Enviroonment: The Case of Chelsea Gail Fitzgerald, Univ. of Missouri-Columbia, USA; Louis Semrau, Arkansas State Univ., USA
- 55. Small enterprises creating knowledge with information technology and networking Taina Era and Kirsi Karjalainen, Univ. of Joensuu, Finland
- 56. TELEADAPT-SOCINF: Continuous training for SMEs employers and employees in Catilla y Leon and Berlin Maria Angeles Perez, Maria Jesus Verde, Blanca Rodriguez, and Luisa Regueras, Univ. of Valladolid, Spain
- 57. THE 'REDI' PROJECT. Online educational resources for the development of professional multimedia skills Ricardo Dal Farra, National Ministry of Education, Argentina
- 58. TOETS: Development of a computer assisted assessment system Eddy Demeersseman, Bert Wylin, and Jos Panen, KULAK, Belgium
- 59. Teaching Science through Web Adventures Leslie Miller, Janice Mayes, and Donna Smith, Rice Univ., USA
- 60. Technology and Early Childhood Education: Issues and Resources for Supporting Young Children's Healthy Sexuality Kent Chrisman and Donna Couchenour, Shippensburg Univ. of Pennsylvania, USA
- 61. Technology-related Promotion & Tenure Guidelines David Starrett and Michael Rodgers, Southeast Missouri State Univ., USA
- 62. The Effects of College Student's Educational Level and Gender on their Use of the Internet as: (A) An Instructional Tool, (B) A Research Tool, (C) A Communication Tool, and (D) An Entertainment Tool Abdulrahman Al-Motrif, King Saud Univ., Saudi Arabia
- 63. The Empirical Study of College Student's Attitudes Toward Computer Networks and Internet Addiction Tendency Ching-Hwei Hsieh and Shu Ching Yang, National Sun Yat-sen Univ.
- 64. The Notebook Manager: Handling courses on electromagnetics written in Mathematica ® Marc Helier, Frederic Suspene, and Walid Tabbara, SUPELEC, France
- 65. The Virtual Reality Science Museum of Kongju National University in Korea Heebok Lee, Jong-Heon Kim, and Keun-Cheol Yuk, Kongju National Univ., South Korea; Heeman Lee, Seowon Univ., South Korea
- 66. The elements of hypertext concept in some monographs published between Hypertext '87 -conference and the launch of World Wide Web: In progress -report Juha Kämäräinen, Univ. of Oulu, Finland
- 67. The NCTM Illuminations Website Project: Changing the Vision of School Mathematics Eric Hart, Western Michigan Univ. & Maharishi Univ., USA; Brian Keller, Michigan State Univ., USA
- 68. The process of constructive learning: analysing children's collaborative work while constructing with LegoMindstorms Stefan Aufenanger, Univ. of Hamburg, Germany
- 69. Using PDP As A Skills Audit Tool To Support Professional Development Charles Juwah, The Robert Gordon Univ., Scotland; Jenny Ure, Univ. of Aberdeen, Scotland
- 70. Video Supported Web Learning Matjaz Debevc and Dean Korosec, Univ. of Maribor, Slovenia
- 71. WWW-based Multimedia Training System Linked with Teaching Materials Yamato Harada, Yusuke Yanagida, Shinichi Fujita, Chun Chen Lin, and Seinosuke Narita, Waseda Univ., Japan

FRIDAY, JUNE 29

8:30-9:30 AM

TAMPERE HALL MAIN AUDITORIUM

Keynote

The Learning Federation: A Research Agenda for Transforming Learning in the Digital Age

Randy J. Hinrichs, Group Research Manager Learning Sciences and Technology, Microsoft Research, Microsoft, USA

Beverage Break: 9:30-10:00 AM

10:00-11:00 AM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) Linking Organizational Knowledge and Learning

Betty Collis, Univ. of Twente, The Netherlands

PINNI BLDG., PAAVO KOLI/Full: SysRes

- Tools A Navigation Path Planning Assistant for Web-based Learning Ryoichi Suzuki, Shinobu Hasegawa, Akihiro Kashihara, and Jun'ichi Toyoda, Osaka Univ., Japan
- Infra Students' Assessment in Computer-Supported Cooperative Project-Based Learning Environments Flávia Santoro, Univ. Federal do Rio de Janeiro, Brazil; Neide Santos, Univ. do Estado do Rio de Janeiro, Brazil; Marcos Borges, Univ. Federal do Rio de Janeiro, Brazil

UNIV. MAIN BLDG., D11/Full: CES

- Learn Dialogic Knowledge Construction as the Crucial Issue in Network-Based Learning in Vocational Education Helena Aarnio and Jouni Enqvist, Häme Polytechnic, Finland
- Learn Guidelines for Network Based Education in Vocational Schools Janette Moreno, Marika Helenius, and Jarmo Viteli, Univ. of Tampere, Finland

UNIV. MAIN BLDG., TYT Auditorium/Brief: Other

Tools Streaming Video Cases for the Support of Preservice Teacher Education Doug Williams, Susan Lyman, Mary Jane Ford, and Sally Dobyns, Univ. of

Louisiana at Lafayette

- Tools An expert authoring tool for dynamic scenarios Antonio Cisternino, Enrico Del Cioppo, Paolo Marotta, Giuliano Pacini, and Maria Simi, Univ. of Pisa, Italy
- Tools Distance Education Creating an Environment for All: Content Accessibility - Tools, Techniques, and Methods David Williamson, Indiana Univ. Purdue Univ. Indianapolis, USA

UNIV. MAIN BLDG., A2A/Full: SysRes

Infra Transforming Educational Management In a Networked Institute: Networked Educational Management Philip Uys, Massey Univ./Inst. for Networked Education in Africa, New Zealand

rininp uys, iviassey univ./inst. for ivetworked Education in Africa, New Zealand

Infra Architectural Aspects of a Web-based ITS for Teaching New Information Technologies

Jim Prentzas, Constantinos Koutsojiannis, Ioannis Hatzilygeroudis, Dimitrios Giakovis, and Spiros Vathis, Univ. of Patras, Greece

UNIV. MAIN BLDG., D10 B/Full: SysRes

- Cases Creating and Supporting Online Learning Communities Philip Barker, Univ. of Teesside, UK
- Cases Enthusiasm Meets Experience: Collaboration of two communities through computer conferencing Pentti Hietala, Univ. of Tampere, Finland

PINNI BLDG., 0081/Full: Cases

- Cases The development of an online course for a virtual university Claire Bradley and Tom Boyle, Univ. of North London, England
- Cases Virtual Museums from Four Directions: An Emerging Model for School-Museum Collaboration Mark Christal, Univ. of Texas, USA; Marty de Montano, Smithsonian National Museum of the American Indian, USA; Paul Resta and Loriene Roy, Univ. of Texas, USA

UNIV. MAIN BLDG., D16/Full: Cases

- Cases DNAexplorer: Computer facilitated learning of bioinformatics using a situated model Gregor Kennedy, Terry Judd, Mike Keppell, Carol Ginns, and Brendon Crabb,
- Univ. of Melbourne, Australia Cases Web teaching of SQL: A five years experiment
- Yolaine Bourda, Supélec, France

UNIV. MAIN BLDG., D17/Full: SysRes

Tools FutureBoard: Supporting Collaborative Design Activities Yuhei Yamauchi, IBARAKI Univ., Japan; Takeshi Sunaga and Yumiko Nagai, Tama Art Univ., Japan

Tools The Learning Net - An Interactive Representation of Shared Knowledge Martin Wessner, Torsten Holmer, and Hans-Rüdiger Pfister, GMD-IPSI, Germany

TAMPERE HALL, STUDIO/Full: CES

- Tools Image Analysis and Teaching the Concept of Function Steven Tanimoto, Univ. of Washington, USA
- HCI The relationship Between performance in Virtual Course and Thinking Styles, Gender, and ICT Experience Nehama Shany, Ort Israel, Israel; Rafi Nachmias, Tel-Aviv Univ., Israel

UNIV. MAIN BLDG., A3/Full: SysRes

- Tools Multimedia Learning Systems based on IEEE Learning Objects Metadata (LOM) Andreas Holzinger, Graz Univ., Austria; Thomas Kleinberger, Tecmath AG, Germany; Paul Müller, Univ. of Kaiserslautern, Germany
- Learn TRIANGLE: A Multi-Media test-bed for examining incidental learning, motivation and the Tamagotchi-Effect within a Game-Show like Computer Based Learning Module Andreas Holzinger, Graz Univ., Austria; Arnold Pichler, Wolfgang Almer, and Hermann Maurer, Graz Univ. of Technology, Austria

UNIV. MAIN BLDG., A4/Full: SysRes

- Tools The Essen Learning Model A Step Towards a Representation of Learning Objectives
- Markus Bick, Jan M. Pawlowski, and Patrick Veith, Univ. of Essen, Germany Tools VoiceXML Editor: A Workbench for Investigating Voiced-Based
- Applications Janet Hartman and Joaquin Vila, Illinois State Univ., USA

PINNI BLDG., 0078/Full: CES

- HCI Interaction Evokes Reflection: Learning Efficiency in Spatial Visualization Glenn Smith, State Univ. of New York at Stony Brook, USA
- Learn Teaching Over the Web versus Face to Face Glenn Smith and David Ferguson, State Univ. of New York at Stony Brook, USA;
 - Mieke Caris, Adelphi Univ., The Netherlands

UNIV. MAIN BLDG., Computer Room 4/Interactive Session Constructing a WebQuest: An Inquiry-based Solution for the Responsible Use of the Internet

Maureen Yoder, Lesley Univ., USA; Catherine Collier, Shirley School District - Massachusetts, USA

11:15 ам-12:15 рм

UNIV. MAIN BLDG., D10 A/Panel (1 hour)
Designing Case-Based Hypermedia Learning Environments for
Problem Solving Across Professional Fields
Louis Semrau, Arkansas State Univ., USA; Gail Fitzgerald, Univ. of Missouri-
Columbia, USA; Jens Riedel, Univ. Hospital Heidelberg, Germany
PINNI BLDG., PAAVO KOLI/Brief: NewDev

PINNI BLDG., PAAVO KOLI/Briet: NewDev

- Cases Algorithm Visualization using QuickTime® Movies Jay Anderson, Franklin and Marshall College, USA
- Cases Assessment of class organization based on the computer skill level Michio Nakanishi and Akira Harada, Osaka Univ., Japan
- Cases Innovations in Mobile Learning Jarmo Levonen, Univ. of Tampere, Finland

UNIV. MAIN BLDG., D11/Brief: Other

Learn Epistemological Development: An Implicit Entailment of Constructivist Learning Environments David Jonassen and Rose Marra, Univ. of Missouri, USA

Limitations of Online Courses: Barriers to Supporting Constructive Learning Learn Rose Marra and David Jonassen, Univ. of Missouri, USA System Integration Tools for Working and Learning Environment: Tools Universal Clipboard, FindCommander and ExMouse Tomoko Sagisaka and Tsutomu Munakata, Tamagawa Univ., Japan UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev Constructivist Approach toward Designing IT-Based Constructivist Learn Learning Activities Seng Chee Tan, Nanyang Technological Univ., Singapore Training Preservice Teachers to Use Technology Intelligently: Learn ThinkQuest for Tomorrow's Teachers (PT3) Grant Sue Eskridge, Univ. of the Pacific, USA; Robert Sibley, ThinkQuest, Inc., USA; Marilyn Draheim, Univ. of the Pacific, USA; Matthew Russell, Center for Evaluation and Research, USA; Carla Piper, Univ. of the Pacific, USA Is the Web Too Powerful? Learn Judith Walker and Quynh Le, Univ. of Tasmania, Australia UNIV. MAIN BLDG., A2A/Brief: NewDev An Intelligent tutoring system: Smart Tutor Infra Jie Zhang, Bruce Cheung, and Lucas Hui, The Univ. of Hong Kong, Hong Kong Creating web-based programs for international delivery: Curriculum Infra and faculty concerns A.W. Strickland, Larry Harris, T.C. Mattocks, Jane Strickland, and Dorothy Sammons, Idaho State Univ., USA Infra Integrating a course delivery platform with information, student management and administrative systems Anne A'Herran, James Cook Univ., Australia UNIV. MAIN BLDG., D10 B/Brief: NewDev Application of Virtual Reality to the periodic table for chemistry Learn education Park JongSeok, Kim JaeHyun, and Ryu Haiil, Kongju National Univ., Republic of Korea Self-regulated learning as a strategy for enhancing the effectiveness Learn of adult online learning Cheng-Yen Wang, National Kaohsiung Normal Univ., Taiwan Using computers in the programs of qualifying teachers of Arabic in Learn the faculties of education in Egypt Abdelrahman Kamel Abdelrahman, Cairo Univ., Egypt PINNI BLDG., 0081/Brief: NewDev "Do no Harm" A First Measure of Effectiveness in Small Distance Cases **Education Programs** Gerald "Jerry" Nelson, Casper College, USA Creating A Web-based Graduate Core Course in Instructional Learn Technology for International English Speaking Students Jane Strickland and Al Strickland, Idaho State Univ., USA Cases Teacher professional development through online netcourses: The design of a course to support scientific inquiry Michele Spitulnik, CILT - Univ. of California, Berkeley, USA UNIV. MAIN BLDG., D16/Brief: NewDev **Designing Children's Electronic Textbooks With Distance Partners** Cases Norshuhada Shiratuddin and Monica Landoni, Univ. of Strathclyde, UK Entrepreneur simulation Cases Terry Schumacher, Rose-Hulman Inst. of Technology, USA Cases Quality in Web-supported Learning Jill Fresen, Univ. of Pretoria, South Africa UNIV. MAIN BLDG., D17/Brief: Other **Design for Learnactivity in E-Learning** Learn Daniel Churchill, Inst. of Technical Education, Singapore; Philip Wong, National Inst. of Education, Singapore It's Like Telling Myself A Story; Increasing Reading Comprehension HCI Through Thoughtful Formatting and Presentation of Text in Digital Media Brock Dubbels, Univ. of Minnesota, USA Web-based Instruction; A Paradox and Enigma in Instructional HCI Paradigms and Design Principles Michael G. Kadlubowski, Northern Illinois Univ., USA

TAMPERE HALL, STUDIO/Brief: NewDev

- Tools An Architecture of an Electronic Education Market Using XML-Standards Jan M. Pawlowski, Markus Bick, and Patrick Veith, Univ. of Essen, Germany
- Cases Ludus Vitae: The Challenge of Educational Game Design Suzanne de Castell and Jennifer Jenson, Simon Fraser Univ., Canada
- Tools NetKnowledge Presenter and Content Reuse Ng S. T. Chong and Ney Andre de Mello Zunino, United Nations Univ./Inst. of Advanced Studies, Japan

UNIV. MAIN BLDG., A3/Brief: NewDev

- Tools Analityc Geometry on the Web Araceli Reyes, Instituto Tecnologico Autonomo de Mexico, Mexico
- Tools Cost Effective Electronic Course Development and Delivery via the Internet Konrad Michalski, Athabasca Univ., Canada
- Tools Electronic Collaboration Tools -Diffusion of an Innovation Brian Mackie and Jack Marchewka, Northern Illinois Univ., USA

UNIV. MAIN BLDG., A4/Brief: NewDev

- Tools Design and Implementation of Java and Flash Programs for Teaching and Learning Elementary Number Theory Yiu Kwong Man, The Hong Kong Institute of Education, Hong Kong
- Tools Using an in-house developed e-Learning portal at Ngee Ann Polytechnic to deliver an online course in Calculus Seu-Kea Lua and Hock Guan Tan, Ngee Ann Polytechnic, Singapore
- Tools Urania, the new technologies for the information and education in Science Leopoldo Benacchio, Federica Guadagnini, Luca Nobili, Melania Brolis, and

Caterina Boccato, Astronomical Observatory of Padua, Italy

- PINNI BLDG., 0078/Brief: NewDev Learn A technological framework for teachers' training through case-based reasoning and collaborative learning Michel Aubé, Denis Bédard, Robert David, and Denis Trudelle, Univ. de Sherbrooke, Canada
- Learn Implementing a Digital Campus: Nuisance or Nirvana Steve Schlough, Univ. of Wisconsin-Stout, USA
- Learn Socio-Cultural Factors Influencing Face-to-Face and Online Collaborative Knowledge Building: Preliminary Research Findings from Survey Data Cher Hill and Jan van Aalst, Simon Fraser Univ., Canada

Lunch Break: 12:15-1:30 PM

1:30-2:30 PM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) The Online Learning Alchemist: Strategies for Preventing Gold from Turning into Lead

Rod Sims, Deakin University, Australia

PINNI BLDG., PAAVO KOLI/Full: Cases

- Cases Building Online Community for Professional Development Bronwyn Stuckey and John Hedberg, Univ. of Wollongong, Australia
- Cases Developing a Collaborative Learning Environment in Physiology -Using an Online Architecture to Link Faculty and Institution Needs Helen Kavnoudias, Paul Fritze, Robert Kemm, and Williams Neil, Univ. of Melbourne, Australia

UNIV. MAIN BLDG., D11/Full: CES

Learn Computer supported problem solving: Enhancing thinking skills in science

Catherine McLoughlin and Rowan Hollingworth, Univ. of New England, Australia

Learn Understanding the Quality of Students' Interactions through Computer Conferencing in Higher Education from the Social Constructivist Perspective

Veronica Hendriks and Dorit Maor, Curtin Univ. of Technology, Australia

UNIV. MAIN BLDG., TYT Auditorium/Full: CES

- Learn Fostering Higher Order Thinking through Online Tasks Joe Luca, Edith Cowan Univ., Australia; Catherine McLoughlin, Univ. of New England, Australia
- Learn Time versus utility: What IT staff say about the educational use of the Web Judy Sheard, Margot Postema, Selby Markham, and John Hurst, Monash Univ.,

UNIV. MAIN BLDG., A2A/Full: SysRes

Australia

- Infra The Internet as a tool for a revolution in education in Africa: A dream or reality Nomusa Dlodlo, National Univ. of Science and Technology, Zimbabwe; Nompilo Sithole, Solusi Univ., Zimbabwe
- Infra Using Educational Dialogues to Design Systems for Learning John Cook, Univ. of North London, UK; Martin Oliver, Univ. College London, UK; Grainne Conole, Univ. of Bristol, UK

UNIV. MAIN BLDG., D10 B/Full: Cases

- HCI Scenario-based Design of Flexible Hypermedia Learning Environments Huberta Kritzenberger, Ronald Hartwig, and Michael Herczeg, Univ. of Luebeck, Germany
- Learn Collaborative Knowledge Building in Web-based Learning: Assessing the Quality of Dialogue

Elsebeth Sorensen, Aalborg Univ., Denmark; Eugene Takle, Iowa State Univ., USA

PINNI BLDG., 0081/Full: CES

- HCI The usability of the Technology Acceptance Model in an attempt to predict teachers' computer use Johan van Braak, Vrije Univ. Brussel, Belgium
- Cases Multipoint Desktop Videoconferening for Teacher Education: A Singapore Experience Chun Hu, Angela Wong, Leslie Sharpe, Lachlan Crawford, and Saravanan Gopinathan, National Inst. of Education, Singapore

UNIV. MAIN BLDG., D16/Full: Cases

- Cases Developing Learning Environments: Finnish Information Strategy for Education and Research 2000-2004 Liisa Huovinen, Finnish Ministry of Education, Finland
- Cases Creating An Active Learning Environment Using Digital Video: What I Did and How I Did It Alfred Benney, Fairfield Univ., USA

UNIV. MAIN BLDG., D17/Full: SysRes

- Tools
 A Generator and a Meta Specification Language for Courseware Bernd Gaede, FORWISS, Germany; Herbert Stoyan, FAU Erlangen, Germany

 Tools
 New Media in the Design of a Learners' Dictionary
- Johann Gamper and Judith Knapp, European Academy Bolzano/Bozen, Italy TAMPERE HALL, STUDIO/Full: SysRes
- Tools Extending The ARIADNE Web-based Learning Environment Rafael Van Durm and Erik Duval, K.U.Leuven, Belgium
- Tools Supporting Faculty in the design and structuring of Web-based courses Howard Freeman, Steve Ryan, and Jos Boys, De Montfort Univ., UK

UNIV. MAIN BLDG., A3/Full: SysRes

- Tools Developing Modular and Adaptable Courseware Using TeachML Frank Wehner and Lorz Alexander, Dresden Univ. of Technology, Germany
- Tools Drawing Together in the Classroom: An Application of the "cartable electronique" Project Christine Ferraris, Christian Martel, and Philippe Brunier, Equipe SysCom – Univ. de Savoie, France

UNIV. MAIN BLDG., A4/Full: SysRes

- Tools Student modeling for performance assessment using Bayesian network on web portfolios Chen-Chung Liu, Gwo-Dong Chen, and Chin-Yeh Wang, National Central Univ., Taiwan; Ching-Fen Pai, Fortune Inst. of Technology, Taiwan
- Tools Universitas 21 Learning Resource Catalogue using IMS Metadata and a New Classification of Learning Objects Tony Koppi and Lisa Hodgson, Univ. of New South Wales, Australia

PINNI BLDG., 0078/Full: CES

Learn Collaborative knowledge construction in electronic forums and integrative scenarios development as bridges between the socioconstructivist discourse and its application in educational practice: An exploratory research with Preservice teachers Jacques Viens, Univ. de Montréal, Canada; Geneviève Légaré, Concordia Univ., Canada

Learn Investigating processes of social knowledge construction in online environments

Catherine McLoughlin, Univ. of New England, Australia; Joe Luca, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., Computer Room 4/Interactive Session CD-ROM of Teaching Greek, Irish and Finnish History of Arts in Secondary Education

Jukka Maki and Nick Gratsounis, The Ziridis Schools, Greece

Beverage Break: 2:30-2:45 PM

2:45-3:45 РМ

UNIV. MAIN BLDG., D10 A/Panel (1 hour)

Learner Led Learning in an Online Community Wim Veen, Delft Univ. of Technology, The Netherlands; Betty Collis, Univ. of Twente, The Netherlands; Sicco Santema, and Ralph Genang, Delft Univ. of Technology, The Netherlands

PINNI BLDG., PAAVO KOLI/Brief: NewDev

- Cases A Network Learning Environment to Support Control Engineering Learning Juha Lindfors, Univ. of Oulu, Finland
- Cases Mobile technology and the social context of distance learning Carljohan Orre, Ulf Hedestig, and Victor Kaptelinin, Umea Univ., Sweden

ToolsA distributed computer-based screening system for learning
disabilities with centralised data processing
Athanassios Protopapas, Inst. for Language and Speech Processing, Greece;
Michalis Karamanis, Hellenic Paedagogical Inst., Greece; Christos
Skaloumbakas, and Dimitrios Nikolopoulos, Inst. for Language and Speech
Processing, Greece; Anna Kriba, Hellenic Paedagogical Inst., Greece

UNIV. MAIN BLDG., D11/Brief: NewDev

- HCI Examining Social Presence in Online Courses Jennifer Richardson and Karen Swan, Univ. at Albany/SUNY, USA
- HCI Infusing Technology in Our Teacher Education Courses Maria Victoria Perez Cereijo, Tandra Tyler-Wood, and Jane Pemberton, Univ. of North Texas, USA
- HCI Knowledge Elicitation Systems: Reflective Technology for personal learning Steven Coombs, Sonoma State Univ., USA

UNIV. MAIN BLDG., TYT Auditorium/Special Finnish R&D Presentations (continued at 4 PM)

Innovative Research from Tekes eLearning Program USIX

- (Finnish R&D projects supported by the Finnish Technology Agency)
- Tools
 Ladder the Virtual Club for Teenage Writers

 Päivi Paananen, Arkkivoltti Partnership/Partner and Pirkko Mäkimattila, Media

 Company Rajapinta/Manager, Finland
- Tools
 Individual and Collaborative Learning in One Learning Environment Matti Vitikainen, Managing Director, Edusolutions Oy (Ltd.), Finland
- Tools Crafting Media Objects for Cooperative Language Learning Pekka Lehtiö, Managing Director, Lingonet Oy, Finland
- Tools The value chains in distance technology for small businesses and education Harri Keiho, Project Manager, Pori School of Technology and Economics affiliat-

ed to Tampere Úniv. of Technology and Turku School of Economics and Business Administration, Finland

UNIV. MAIN BLDG., D10 B/Brief: NewDev

Cases Development of Technology Based Distance Learning: A Case Study of the Centre for Commerce and Administrative Studies at Athabasca University David Annand, Athabasca Univ., Canada

Cases Using Virtual Environments to Construct Competitive Advantage for Virtual Communities Jenny Ure, Aberdeen Univ., Scotland UK; Julian Malins, Robert Gordon Univ., Scotland UK; Gudrun Jaegersberg, Zwickau HochSchule, Germany

Cases	Laptops, Learning Outcomes, and Abayas Robin McGrew-Zoubi, Winnifred Procyshen, and Mohammed El Darabie, Zayed Univ., United Arab Emirates
PINNI Learn	BLDG., 0081/Brief: NewDev Experienced Teachers as Novice Knowledge Builders in Online and Face-to-Face Environments: Informing Professional Development
Learn	Jan van Aalst and Cher Hill, Simon Fraser Univ., Canada Infusing Information Technology into Preservice teacher education. No computer lab, no budget for software, no time at the University. No problem
Learn	Simao Pedro Marinho, Pontifical Catholic Univ. of Minas Gerais, Brazil eLearning in Education at Vocational Teacher Education College in Hämeenlinna
	Outi Kallioinen and Auli Härkönen, Häme Polytechnic, Finland
	MAIN BLDG., D16/Brief: NewDev
Cases	Computer Mediated Communication Application in Vocational English in Hong Kong Esther Chan, Hong Kong Inst. of Vocational Education (Chai Wan), Hong Kong
Cases	Someone Initiated - Someone Understood Lois Hendrickson, Getronics Government Solutions, USA; Peter Mecca, DoDEA, USA
Cases	e-Learning for Corporate Training: A Review of the Literature Randall Alford and Judith Strother, Florida Inst. of Technology, USA
	MAIN BLDG., D17/Brief: NewDev
Infra	Architectural Concept for an Integrated Learning Platform using Learning Object Metadata Christian Ruess, Jan Hoerdt, Reinhold Eberhardt, and Michael Wolf, DaimlerChrysler AG, Germany
Infra	Crossing Boundaries: An Integrative Architecture for Campus-Wide Digital Libraries in Research Universities Barbara Dewey, Univ. of Tennessee, USA
Infra	Networking Schools: What Services do we Need? Patrick Barrett, Catholic Education Office-Parramatta, Australia
TAMP	ERE HALL, STUDIO/Brief: NewDev
Learn	eLearning community - Hämeenlinna model Leena Vainio, Hame Polytechnic, Finland; Kirsti Mäensivu, City of Hämeenlinna, Finland; Martti Piipari, Univ. of Tampere, Finland; Jusri de Vries, Hame Polytechnic, Finland; Jarmo Viteli, Univ. of Tampere, Finland
Learn	Application of Cooperative Learning Environment in Developing Students' Environmental Decision-Making Skills Kai Pata and Tago Sarapuu, Univ. of Tartu, Estonia
Learn	OrtoWeb - Instructor Networking over Internet for Orthodox Religious Education Risto Aikonen, Univeristy of Joensuu, Finland
UNIV.	MAIN BLDG., A3/Brief: NewDev
Tools	Exemplary-based learning: a new way of Web-based training Andriani Kraan and Henk Sligte, Univ. van Amsterdam, The Netherlands
Tools	Initial Design of an Interactive Learning Environment for Statistics Rob Weitz, Columbia Univ., USA
Tools	The Impact of Mobile Computing in an Accountancy Course Dorene Yeo, NgeeAnn Polytechnic, Rep. of Singapore
	MAIN BLDG., A4/Brief: NewDev
Tools	Development of interactive online cases in a medical school: A case study in Pediatric Genetics Anju Relan and Pedro Sanchez, School of Medicine, UCLA, USA
Tools	Education Portal for a K - Economy Nair Vijay, Planetklik Sdn Bhd, Malaysia
Tools	Secure & Credible E-Learning Systems Dennis Anderson, Pace Univ., USA; Sabah Jassim, Univ. of Buckingham, UK
PINNI Learn	BLDG., 0078/Brief: NewDev The Information Revolution and The Future Role of Educators Michael Szabo. Univ. of Alberta. Canada
Tools	Transforming Educational Media Through Imperceptible Digital Watermarking Technologies
Tools	Tammy McGraw, Appalachian Educational Laboratory, USA SPicE Project: Web-based Instruction in Acquiring Science Process Skills Rohaida Mohd-Saat, Universiti Putra Malavsia, Malavsia

4:00-5:00 PM

UNIV. MAIN BLDG., D10 A/Full: SysRes

Tools A Framework for Creating Counterexamples in Discovery Learning Environment

Tomoya Horiguchi, Kobe Univ. of Mercantile Marine, Japan; Tsukasa Hirashima, Kyushu Inst. of Technology, Japan

Tools Application of Mobile agents in Web-based Learning environment Hong Hong, Dr Kinshuk, and Xiaoqin He, Massey Univ., New Zealand; Ashok Patel, De Montfort Univ., UK; Chris Jesshope, Massey Univ., New Zealand

PINNI BLDG., PAAVO KOLI/Full: CES

Learn Emergent-collaboration in Web-supported academic courses Rafi Nachmias, David Mioduser, Avigail Oren, and Judith Ram, Tel-Aviv Univ., Israel

Learn Motivation and Participation in Inquiry Learning within a Networked Learning Environment Anna Tapola, Kai Hakkarainen, Juha Syri, Lasse Lipponen, and Markku Niemivirta, Univ. of Helsinki, Finland

UNIV. MAIN BLDG., D11/Full: CES

Tools A Review of Virtual Learning Environments From a Learner Centred Approach

Suzanne Hardy and Megan Quentin-Baxter, Univ. of Newcastle, UK

Learn Developing technology-supported inquiry practices in two comprehensive school classrooms Hanna Salovaara and Piritta Salo, Univ. of Oulu, Finland; Marjaana Rahikainen, Univ. of Turku, Finland; Lasse Lipponen, Univ. of Helsinki, Finland; Sanna Järvelä, Univ. of Oulu, Finland

UNIV. MAIN BLDG., TYT Auditorium/Special Finnish R&D Presentations (continued from 2:45 PM)

Innovative Research from Tekes eLearning Program USIX

- Finnish R&D projects supported by the Finnish Technology Agency)
- Tools Content Management and Standardization in eLearning Solutions-Case Evolution-plan Esko Liimatta, R&D Manager, R5 Vision, Finland
- Tools Virtual Presence, new dimensions in e-Learning-Case study: "Virtual Language Lab" Teleste Educational's co-development project with California State University Andrzej Styrcz, Marketing Manager, Teleste Educational Oy, Finland
- Tools Open Learning Environment Project: Research, Development and Experimentation Seppo Pohjolainen, Hypermedia Laboratory, Tampere Univ. of Technology, Finland

UNIV. MAIN BLDG., A4/Brief: Other

Tools Interactive Virtual Electronics Lab Tania Vassileva, Technical Univ., Bulgaria; Ivan Furnadziev, Technical Univ., Bulgaria; Vassiliy Tchoumatchenko, Technical Univ., Bulgaria

- Tools The Use of the Dedicated Web Site to Develop and Maintain Communications Skills Among Business School Students and Graduates Beverly Block and Mark Comstock, Missouri Southern State College School of Business Admin., USA
- Tools The third generation of computerized counseling Jari Laarni, Helsinki School of Economics and Business Admin., Finland

UNIV. MAIN BLDG., D10 B/Full: Cases

- Cases The role of visual expression in the genesis of epistemological interpretations:
 - Olga Kritskaya, Michigan State Univ., USA
- Cases Training Virtual Tutors: The JOB experience Ruth Garner, Learn Net Advisors & Research, UK; Margaret Dilloway, Bournville College of Further Education, UK

PINNI BLDG., 0081/Full: SysRes

- Cases Scaffolding Performance in EPSSs: Bridging Theory and Practice Michael Hannafin, Univ. of Georgia, USA; James McCarthy, Sonalysts, USA; Kathleen Hannafin, Univ. of Georgia, USA; Paul Radtke, NAWCTSD, USA
- Tools Countermeasures against Security Breaches in Web-based Training Environments Edgar Weippl, Software Competence Center Hagenberg, Austria

Concurrent Sessions

UNIV. MAIN BLDG., D16/Full: SysRes

- Infra A model for online unit development: Necessity, the catalyst for invention Maria Northcote and Tony Fetherston, Edith Cowan Univ., Australia
- Infra The Logistics Knowlegde Portal: Gateway to More Individualized Learning in Logistics

Gaby Neumann, Univ. of Magdeburg, Germany; Stanislaw Krzyzaniak, Inst. of Logistics and Warehousing, Poland; Carl Christian Lassen, Technical Univ. of Denmark

UNIV. MAIN BLDG., D17/Full: SysRes

- Tools MediBook: Combining semantic networks with metadata for learning resources to build a web based learning system Achim Steinacker, Andreas Faatz, Cornelia Seeberg, Ivica Rimac, and Stefan Hoermann, KOM, TU Darmstadt, Germany
- Tools EM2 an Educational Meta-data Management tool Panagiota Karadimitriou, Athanasios Papageorgiou, Charalampos Karagiannidis, and Demetrios Sampson, ITI-CERTH, Greece

TAMPERE HALL, STUDIO/Full: SysRes

- Infra Improving Web-based Training using an XML content base Simon G. Wiest, Univ. of Tuebingen, Germany; Andreas Zell, Univ. of Tuebingen, Germany
- HCI Videogames and Gameplay Matthew Southern, Liverpool John Moores Univ., UK

UNIV. MAIN BLDG., A3/Full: SysRes

Tools A Mentor finder based on student preference and learning status for web-based learning systems

Gwo-Dong Chen, National Central Univ., Taiwan; Chin-Yeh Wang, National Central Univ., Taiwan; Chen-Chung Liu, National Central Univ., Taiwan

Tools Current Practice in Designing Training for Complex Skills: Implications for Design and Evaluation of ADAPT-IT Deniz Eseryel, Univ. of Bergen/Syracuse Univ., Norway/USA; Marian Schuvervan Blanken, National Aerospace Laboratory (NLR), The Netherlands; J. Michael Spector, Univ. of Bergen/Syracuse Univ., Norway/Syracuse

PINNI BLDG., 0078/Full: SysRes

Cases CRACTIC: Lesson learned from the implementation of a socioconstructivist approach in a multiple classrooms collaborative project using the Web Jacques Viens, Univ. de Montréal, Canada; Allen Istvanffy, Mc Gill Univ.,

Canada; Sonia Rioux, Univ. de Montréal, Canada; Alain Breuleux, Mc Gill Univ., Canada; Pierre Bordeleau, Univ. de Montréal, Canada

ToolsITCOLE Project - Designing Innovative Technology for Collaborative
Learning and Knowledge Building
Teemu Leinonen, Univ. of Art and Design Helsinki, Finland; Kai Hakkarainen,
Univ. of Helsinki, Finland; Wolfgang Appelt, Forschungszentrum
Informationstechnik GmbH, Germany; Antonio Gómez-Skarmetav, Univ. of
Murcia, Spain; Samu Leinonen, Univ. of Art and Design Helsinki, Finland

Concurrent Sessions

SATURDAY JUNE 30

8:30-9:30 AM

TAMPERE HALL MAIN AUDITORIUM

Keynote

Guidelines For Designing and Developing Online e-Learning Courses Including Intellectual Property Considerations Gary Bitter, Arizona State University, USA

Beverage Break: 9:30-10:00 AM

10:00-11:00 AM

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour)

The Galileo Educational Network: Bringing Learning to Learners Pat Clifford & Sharon Friesen, Galileo Educational Network, Canada

PINNI BLDG., PAAVO KOLI/Brief: Other

- Learn A Study of How Technology Influences Interior Design of Primary School Rong-Jyue Fang, National Kaohsiung Normal Univ., Taiwan; Sun-Der Su, National Ping-Tong Teachers' College, Taiwan; Hung-Jen Yang, Tai-Shen Lee, National and Yeong-Diann Wang, National Kaohsiung Normal Univ., Taiwan
- Learn Mentoring at a Distance: Helping Adult Learners Succeed in an Online Learning Environment Vincent E. Shrader, Western Governors Univ., USA; Mingming Jiang, Western Governors Univ., USA
- Learn Study of thermal phenomena in junior high school. A new technology based learning environment Panagiotis Dimitriadis, Lamprini Papatsimpa, and George Kalkanis, Univ. of Athens, Greece

UNIV. MAIN BLDG., D11/Full: CES

Learn Digital Audio/Video in Multimedia: New Challenge for Educators James E. Yao, Texas A&M Univ.-Commerce, USA; Chang Liu, Northern Illinois Univ., USA

Learn Using Databases in Teaching Advanced Mathematics Courses Mikhail Bouniaev, Southern Utah Univ., USA

UNIV. MAIN BLDG., TYT Auditorium/Brief: NewDev

- Infra Accessing Best-Match Learning Resources in WBT Environment Denis Helic, Hermann Maurer, and Nick Scherbakov, TU Graz, Austria
- Infra Developing and Deploying Online Courses with JCourse Willie Wheeler, Carnegie Mellon Univ., USA; David Danks, Univ. of California, San Diego, USA; Joseph Ramsey, Richard Scheines, and Joel Smith, Carnegie Mellon Univ., USA
- Infra Potential Energy Courseware: A Prototype for Scientific Experiments utilizing the WWLab System Motoyuki Saisho, Prefectual Univ. of Kumamoto, Japan; Yutaka Tsutsumi, Kumamoto Gakuen Univ., Japan; Ryouji Matsuno, Prefectual Univ. of Kumamoto, Japan

UNIV. MAIN BLDG., A2A/Brief: NewDev

- Learn
 Designing Collaborative Teaching and Learning in Virtual Environments for Large Scale International Participation

 Friedrich Scheuermann, Univ. of Innsbruck, Austria; Ken Larsson, Stockholm Univ./Royal Inst. of Technology, Sweden; Roxanne Toto, The Pennsylvania State Univ., USA
- Tools FAIRWIS Usage for Virtual Learning in Student Micro Enterprises Emanuela Pauselli and Alessandro D'Atri, LUISS, Italy; Paolo Buono, Univ. di Bari, Italy; Maria Francesca Costabile, Univ. di Bari, Italy; Matthias Hemmje, GMD, Germany
- Cases Ghost Movies: Augmented Reality and Educational Narratives Jay Bolter, Blair MacIntyre, and Kavita Philip, Georgia Inst. of Technology, USA

UNIV. MAIN BLDG., D10 B/Brief: Other

- Cases Coaching medical academics in multimedia and Online teaching and learning principles
 - Mike Keppell, The Univ. of Melbourne, Australia
- Learn Pedagogical issues on using Web based Instructuion Isidora Mitchell, Mt. Hope Junir Secondary, Trinidad and Tobago

PINNI BLDG., 0081/Brief: Other Capturing History: How Technology Helped Middle School Students Cases Learn History Melinda Wolfrum, Leslie Miller, and Donna Olde Smith, Rice Univ., USA Interaction in Online Courses - Case Studies Cases Amy S. C. Leh, California State Univ. - San Bernardino, USA **Computer Based Video Production** Cases Bogdan Dugonik and Matjaz Debevc, Faculty of EE&CS Maribor, Slovenia UNIV. MAIN BLDG., D16/Brief: Other De Bono's Six Thinking Hats Technique: A Communication Metaphor in Cases Computer Mediated Classrooms. Karen Belfer, Technical Univ. of British Columbia, Canada E-Learning-on-the-job in the Steel Industry Cases Esther Oprins and Pieter de Vries, CINOP, Netherlands Teaching Together but Apart: A New Model for Teachers' Professional Cases Development in the Information Age Edna Yaffe, The Open Univ. of Israel, Israel UNIV. MAIN BLDG., D17/Brief: Other A Multimedia Tool for the Classroom Tools Robert Whelan and Elizabeth McAlpin, NYU, USA One-to-One Technology: A Model for 21st Century Education? Cases The Reality, Process and Results of Instituting Jerry Crystal, Bloomfield Connecticut Board of Education, USA The Virtual Planetarium: The use and improvement of a Website as a Cases case study of collaboration between Scientists, School Teachers and Students Leopoldo Benacchio, Melania Brolis, and Giovanna Mistrello, Padova Astronomical Observatory, Italy UNIV. MAIN BLDG., A1/Brief: NewDev Animated Agents for Language Conversation Training Tools Helmut Prendinger and Mitsuru Ishizuka, Univ. of Tokyo, Japan Tools **Educational Applications of Conversational Agents** Jeremy Baer, Univ. of Washington, USA UNIV. MAIN BLDG., A3/Brief: NewDev Tools Development and Evaluation of a Web-based Learning Program for Pharmaceutical Management in Thailand Maneerat R. Layton, Supatra Chadbunchachai, and Sumon Sakolchai, Khon Kaen Univ., Thailand The Application for Hand-written Recognition in order to Search on Tools Electric KANJI Dictionaries for Non-Japanese Learners Shinichi Fujita, Kazuto Yamada, and Koji lida, Waseda Univ., Japan; ChunChen Lin, Univ. of Tokyo Foreign Language, Japan; Seinosuke Narita, Waseda Univ., Japan The Hypermedia as Supporting Tool for the Learning Process Tools Adriana Claudia Fantini and Marta Isabel Dans, Univ. Nacional de la Patagonia, Argentina UNIV. MAIN BLDG., A4/Brief: Other Issues of the Online Program Planning Process Learn Lise Patton, North Carolina State Univ., USA; Susan Hines, Eduprise, USA **Online Workshops as a Tool for Creating Professional Learning** Cases Communities Wim Veen and Marie-Jose Verkroost, Delft Univ. of Technology, The Netherlands; Santi Scimeca, European Schoolnet, Belgium Trends in Computer Education and Training Learn Janet Vijaya Light and Bhuvaneshwari A., Avinashilingam Univ., India PINNI BLDG., 0078/Brief: Other Interaction and learning - Learning results in multimedia geometry -game HCI Harri Ketamo, Pori School of Technology and Economics, Finland Learning Data Mining - A Tool for Understanding Knowledge Discovery Tools and Qualitative Data Analysis Satoru Fujitani, Mejiro Univ. College, Japan

HCI Strategies Freshmen Use to Learn New Computer Software M.O. Thirunarayanan and Aixa Perez-Prado, Florida International Univ., USA

11:15 ам-12:15 рм

UNIV. MAIN BLDG., D10 A/Full: SysRes

Cases Computer Network Based Learning in Project Group Environment Raymond Silfver, Espoo-Vantaa Inst. of Technology, Finland

Cases PERIGRAMMA - A system for the support of people with cognitive or movement impairments working in secretarial positions Panagiotis Destounis, John Garofalakis, Theodore Kondilis, George Mavritsakis, and Maria Rigou, Computer Technology Inst., Greece

PINNI BLDG., PAAVO KOLI/Full: Other

- HCI A Computer-Managed Instruction Module: Metric Instruction for Preservice Elementary Teachers A W Strickland, Jane Strickland, Martin Horejsi, and John Springer, Idaho State Univ., USA
- HCI Measurement and Modelling for Dynamical Human cognition motion Noboru Ashida, and Atsushi Tsubokura, Osaka Electro-Communication Univ., Japan; Kagemasa Kozuki, Konami Co., Japan; Katsunori Nakamura, and Katsuji Higashio, Heian Jogakuin Univ., Japan

UNIV. MAIN BLDG., A1/Full: Other

- Learn Situation Learning: A New Approach to Knowledge Mediation Hermann Maurer and Maja Pivec, Graz Univ. of Technology, Austria
- Learn The Implementation of E-Learning in UK Higher Education Terence Goodison, Delta Inst., Univ. of Wolverhampton, UK

UNIV. MAIN BLDG., TYT Auditorium/Full: Other

- Learn Constructing the Online Classroom: Interaction in the Synchronous Chat Room Florence Sullivan, Teachers College, Columbia Univ., USA
- Learn Promoting Self-Regulated Learning in an Online Environment Mark McMahon and Ron Oliver, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., A2A/Full: CES

Learn Developing a Typology of Students in a Web-based Instruction course Patricia Medici and Craig Montgomerie, Univ. of Alberta, Canada

Learn Extending the IEEE - LTSA Jörg Voskamp and Sybille Hambach, Fraunhofer-Inst. for Computer Graphics Rostock, Germany

UNIV. MAIN BLDG., D10 B/Full: Other

- Cases Distributed Group Design Process: Lessons Learned Deniz Eseryel and Radha Ganesan, Syracuse Univ., USA
- Cases Hypermedia-Based CSCL system Yacine Lafifi, Departement d'informatique, Algeria

PINNI BLDG., 0081/Full: SysRes

Cases Anthropology 491: Teaching an Online laboratory course. Dorothy Sammons, E.S. Lohse, and Robert Schadler, Idaho State Univ., USA

Cases Deconstruction of Socio-technical Information Systems with Virtual Exploration Environments as a Method of Teaching Informatics Johann S. Magenheim, Univ. of Paderborn, Germany

UNIV. MAIN BLDG., D16/Full: SysRes

- Cases A Web-based Intelligent Agent Who Manages Mixed Initiative Dialog to Optimize Information Retrieval Natalie Person, Rhodes College, USA; Barry Gholson, Scotty Craig, and Xiangen Hu, Univ. of Memphis, USA; Craig Stewart, Thoughtware Technologies, Inc., USA
- Cases Preparing the Teachers of the Information Society in Greece Giorgos Papadopoulos, Eleni Houssou, Barbara Ioannou, and Michalis Karamanis, Hellenic Pedagogical Inst., Greece

UNIV. MAIN BLDG., D17/Full: SysRes

Tools CoBrowser: Surfing the Web Using A Standard Browser Kurt Maly, Mohammad Zubair, and Li Li, Old Dominion Univ., USA

Tools Magellan, the Paderborn Approach for Distributed Knowledge Organization Thorsten Hampel, Heinz Nixdorf Inst., Germany

UNIV. MAIN BLDG., D11/Full: SysRes

Tools Interactive History with Learning Affordance for Knowledge Construction in Web-based Learning Akihiro Kashihara, Masanao Sakamoto, Shinobu Hasegawa, and Junichi Toyoda, Osaka Univ., Japan

Tools The HyperSkript Authoring Environment: An Integrated Approach for Producing, Maintaining, and Using Multimedia Lecture Material Andreas Brennecke, and Harald Selke, Univ. of Paderborn, Germany

UNIV. MAIN BLDG., A3/Full: SysRes

- Cases The NCTM Illuminations Website Project: Changing the Vision of School Mathematics Eric Hart, Western Michigan Univ. & Maharishi Univ., USA; Brian Keller, Michigan State Univ., USA
- Tools A Local Indexing for Web-based Learning Resources Shinobu Hasegawa, Akihiro Kashihara, and Jun'ich Toyoda, Osaka Univ., Japan

UNIV. MAIN BLDG., A4/Full: SysRes

Tools Aspects of collaborative learning environment using distributed virtual environments Christos Bouras, Univ. of Patras, Greece; Vasilis Triantafillou, and Thrasivoulos

Tsiatsos, Computer Technology Inst., Greece

Tools Preparing oral examinations of mathematical domains with the help of a knowledge-based dialogue system Peter Schmidt, Univ. of Bonn, Germany

PINNI BLDG., 0078/Full: CES

- Learn Relationships among Learning Characteristics, Course Design Factors, and Student Perceptions of Learning Online Karen Swan, Univ. at Albany/SUNY, USA
- Learn Teaching Pedagogy and Computer-facilitated Instruction: The Results of a National Survey in the United States Debra Gohagan, Minnesota State Univ., Mankato, USA

Lunch Break: 12:15-1:30 PM

1:30-2:30 рм

UNIV. MAIN BLDG., D10 A/Invited Speaker (1 hour) Dynamic tools for problem-based learning Erro Lehtinen. Univ. of Turku. Finland

PINNI BLDG., PAAVO KOLI/Brief: Other

- Learn Do new media need new didactic methods? Patrick Kunz, ETH Swiss Federal Inst. of Technology, Switzerland
- Learn
 Exploring the Efficacy of Student Moderators Liam Rourke and Terry Anderson, Univ. of Alberta, Canada

 Learn
 Web-based Training and Corporate American Doris Lee and Terri Chalmers, Penn State Univ., USA

UNIV. MAIN BLDG., D11/Brief: Other

- Learn Online Pedagogy as a Challenge to the Traditional Distance Education Paradigm
- Jacquelin McDonald, and Shirley Reushle, Univ. of Southern Queensland, Australia
- Learn Teaching And Learning In A Technological Age: Transforming Learning Through Teacher Training Gerald W. Burgess, Barbara D. Holmes, and Bette Seeley, Albany State Univ., USA
- Learn Technology as Text

Mark McMahon and Tony Fetherston, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., TYT Auditorium/Brief: ProjOpp

- Cases Computerizing College Composition Joel Foreman, George Mason Univ., USA
- Cases The Virtual Friends: An electronic discourse among preservice teachers and high school students with learning disabilities Lea Kozminsky and Ulzan Goldstein, Kaye College of Education, Israel

UNIV. MAIN BLDG., A2A/Brief: ProjOpp

- Infra A Framework for Self/Collaborative Learning in the Internet Environment Toshio Okamoto, Univ. of Electro-Communications, Japan
- Infra Personalizing Digital Libraries for Learners Su-Shing Chen, Othoniel Rodriguez, Chee-Yoong Choo, Hongchi Shi, and Yi Shang, Univ. of Missouri-Columbia, USA;
- Infra Requirements and Management of IT Resources George Papas, Greek Pedagigical Inst., Greece; Petros Stefaneas, NTUA, Greece

UNIV. MAIN BLDG., D10 B/Brief: Other

- Cases A cost-effective way to teach scattered international students with the latest technology Pekka Nieminen, Lappeenranta Univ. of Technology, Finland
- Cases The Clipper Project: An Introduction to the Impact of Web-based Courses on Pre-Baccalaureate Students Stephen Bronack and Tammy Chapman, Lehigh Univ., USA

Cases Using WebCT to supplement a distance learning class: student perceptions of effectiveness Dorothy Sammons, Albert Strickland, and Charles Zimmerly, Idaho State Univ., USA

PINNI BLDG., 0081/Brief: Other

- Cases The Canadian TeleLearning Network of Centres of Excellence: A National, Multidisciplinary, Multisectoral Approach to Catalyzing Innovative Research and Effective Online Learning Practice Joanne Curry, TeleLearning NCE, Canada
- Cases The Effects of Strategies Instruction via Computer on Student Attitudes toward Mathematics Problem-Solving Doehee Ahn, Dong-Eui Univ., South Korea
- Cases Methodologies of distance invigilation to support distance education Yanhua Cao, Peking Univ., China; Hongli Zhao, Peking Univ., China; Ke Chen, Peking Univ., China

UNIV. MAIN BLDG., D16/Brief: ProjOpp

- Tools How To, and Why? What You Should Know About Learning Management Systems Susan Hines and Jessamine Cooke-Plagwitz, Eduprise.com, USA
- Cases Migration, Income and Employment Linkage in Ethiopia with Special Reference to Bahirdar Town Faye Chemeda, Arsi-Bale Rural Development, Ethiopia
- Cases The Role of Exports in Economic Growth with Reference to Ethiopian Country

Faye Chemeda, Arsi-Bale Rural Development, Ethiopia UNIV. MAIN BLDG., D17/Brief: Other

- Infra A survey of academic use of information technology Helen Carter, Paul Else, Brian Ferry, Di Kelly, and Reihaneh Safavi-Naini, Univ. of Wollongong, Australia
- Infra Broadband Multimedia for Distance Education via Satellite Ioan Roxin, IUT Belfort-Montbeliard, France
- Learn Collaborative activity: Using concept mapping software in a distributed learning environment Carole Steketee, Ron Oliver, and Jan Herrington, Edith Cowan Univ., Australia

UNIV. MAIN BLDG., A1/Brief: Other

Cases Digital vs. Analogue Kimiko Isono, Osaka Kunei Womens College, Japan

- Tools The Use of Technology to Improve Mathematics Performance Among Elementary School Students. Albert Strickland, David Coffland, Jane Strickland, Jack Coffland, and Larry Harris, Idaho State Univ., USA
- Tools Developing Web-based Courses on Computing Using a Hypermedia Model José V. Benlloch-Dualde, Félix Buendía-García, Manuel Agustí i Melchor, José A. Gil-Salinas, and Angel Rodas-Jordá, Escuela Univ. de Informatica, Spain

UNIV. MAIN BLDG., A3/Brief: Other

- Tools Collaborative Tools in High Bandwidth Networks: A Case for E-Learning in a Knowledge Management Environment Shanan Farmer, Defense Intelligence Agency, USA; Sue Stein, Department of Defense, WHS, USA
- Tools GAIA: Curriculum-based Exploratory Educational Software Using 3D Components Athanasios Papageorgiou, and Demetrios Sampson, Informatics and Telematics Inst. (ITI), Greece; Ioannis Kotsanis, Pliroforiki Tehnognosia, Greece; Nikolaos
- Dapontes, Pliroforiki Tehnognosia, Greece

 Tools
 Online assessment decision supports in electronic portfolio systems using data mining technologies

 Gwo-Dong Chen, Chen-Chung Liu, and Kuo-Liang Ou, National Central Univ., Taiwan; Ching-Fen Pai, Fortune Inst. of Technology, Taiwan; Baw-Jhiune Liu, Yuan Ze Univ., Taiwan

UNIV. MAIN BLDG., A4/Brief: Other

Learn Faculty Development Webbing: A Model of Just-in-Time Mentoring and Beyond

- Learn Donna Wood, Melissa Becker, and Susan Frusher, Northeastern State Univ., USA Learn Humanities on the Internet: A Collaborative Model for Faculty Development Carol Hansen, and Catherine Zublin, Weber State Univ., USA
- Learn Successful integration of learning technologies in school classrooms (SILT) Elizabeth Hartnell-Young, Univ. of Sydney, Australia

PINNI BLDG., 0078/Brief: Other

- HCI Capturing Communication and Interaction Needs of the Users-Building Better ICT Based Learning Environments Raila Ollikainen, and Johanna Leppävirta, Helsinki Univ. of Technology, Finland;
 - Sigrún Gunnarsdóttir, Iceland Telecom, Iceland; Dijuca Debra, BT, Great Britain
- HCI Computer and Internet Attitudes of Adult GED Students Carol Gilley, Univ. of Arkansas, USA
- Learn Development and Assessment of a Graduate Level Statistics Course Online Candace Gunnarsson, Xavier, USA

UNIV. MAIN BLDG., Computer Room 4/Interactive Session Designing Effective User-Interfaces for Computer-Based and Webbased Training Programs Peter Fenrich. British Columbia Inst. of Technology. Canada

2:45-3:45 рм

UNIV. MAIN BLDG., D10 A/Full: SysRes

HCI Applying Navigation Mechanism to Virtual Experiment Environment on WWW with XML-style Teaching Materials Maiga Chang, Rita Kuo, and Jia-Sheng Heh, Chung-Yuan Christian Univ., Taiwan

PINNI BLDG., PAAVO KOLI/Full: CES

- Learn Different Levels of Internet Integration in University Academic Activities: examples and pedagogical implications Denis Harvey, Univ. de Montréal, Canada; Christian Depover, Bruno DeLievre, and Jean Jacque Quintin, Univ. de Mons-Hainaut, Belgium
- Learn Web-based Instruction: The Effect of Design Considerations on Learner Perceptions and Achievement Colleen Jones and Min Liu, Univ. of Texas at Austin, USA

UNIV. MAIN BLDG., D11/Brief: Other

Infra A System Approach to Manage Educational Change in a Web-based Educational Setting Armand St-Pierre, Royal Military College, Canada

- Infra Intelligent Agents for Support of Distance Learning Environments Thresa Lang, Veridian, USA
- Infra Specification of an online programme for South African teachers Elias Oupa Mashile, Univ. of South Africa, South Africa

UNIV. MAIN BLDG., TYT Auditorium/Brief: ProjOpp

- Cases A Project for Supporting Photonics Development as a Modern University Research Centre Mihaela Ghelmez (Dumitru), Politehnica Univ. of Bucharest, Romania
- Cases Digital Image Deployment Production and Barbara Dewey, Univ. of Tennessee, USA
- Cases The Use of Business Game in the Learning Process Edmundo Gonzalez and Sergio Ortiz, Tecnologico de Monterrey, Mexico

UNIV. MAIN BLDG., A2A/Brief: ProjOpp

- Cases Communicative Collaboration: Four CSCL Students' Online Group Collaborative Learning Perceptions and Experiences C.Y.Janey Wang and Paul Resta, Univ. of Texas at Austin, USA
- Cases MATAR: The Israeli Online Learning Community of Science and Technology Teachers Mintz Rachel, CET, Israel; Hava Ben-Horin, Cet, Israel; Rafi Nachmias, Tel-Aviv

winiz hachei, oci, israei; hava ben-horni, oci, israei; kati nachmias, lei-Aviv Univ., Israei; Tuvia Dressler, Tei-Aviv Univ., Israei

Cases TeleQACE: A dynamic web-based knowledge network of health professionals Mike Keppell, Teng Liaw, and Chris Pearce, The Univ. of Melbourne, Australia

UNIV. MAIN BLDG., D10 B/Full: SysRes

- Cases NetPro: methodologies and tools for Project Based Learning in Internet Hannu Markkanen, Espoo-Vantaa Inst. of Technology, Finland; Domenico Ponta, DIBE-Univ. of Genova, Italy
- Cases Scouting Internet Resources for Teachers Using Technology Feng-Kwei Wang, John Wedman, and Ronda Mitchell, Univ. of Missouri -Columbia, USA

PINNI BLDG., 0081/Full: SysRes

Learn Teaching University-Level Computer Science to High School Students over the Web Arto Haataja, Sirpa Kontkanen, Jarkko Suhonen, and Erkki Sutinen, Univ. of

Joensuu, Finland Learn The WWW&OVER project: real-time distance education and the role of the Street Singer

Luigi Colazzo, Francesco Conte, and Andrea Molinari, Univ. of Trento, Italy

UNIV. MAIN BLDG., D16/Brief: ProjOpp

- HCI Distributed Adaptive Learning Systems Richard Hetherington, Yugi Lee, and Juhu Kim, Univ. of Missouri Kansas City, USA
- HCI Need for Intelligent Web Server with Powerful Authoring Functions: No More Stress on Web Authors
 - Junichi Azuma, Univ. of Marketing and Distribution Sciences, Japan
- HCI Selecting And Using Technologies Based On Cognitive Load Rob McTavish, Simon Fraser Univ., Canada

UNIV. MAIN BLDG., D17/Full: SysRes

- Tools A learning environment based on metaphors, concepts maps and hypermedia: Application to computer networks' training Cécile Meyer, René Chalon, Bertrand David, and Christian Bessiere, Ecole Centrale de Lyon, France
- Tools Flexible Course Configuration based on a Modular Course Model and a new Reference Mechanism Anette Knierriem-Jasnoch, Center for Computer Graphics, Germany

UNIV. MAIN BLDG., A1/Full: SysRes

Tools Combining Instructionist and Constructionist Learning in a Virtual Biotech Lab

Peter Dawabi and Martin Wessner, GMD-IPSI, Germany

Tools Learner-formulated questions in technology-supported learning applications Eva Heinrich, Russell Johnson, and Daoshui Luo, Massey Univ., New Zealand;

Hermann Maurer, Graz Univ. of Technology, Austria; Marianne Sapper, Surfmed Austria, Austria

UNIV. MAIN BLDG., A3/Full: SysRes

Tools A Multimedia Repository for Online Educational Content Thomas Kleinberger and Lutz Schrepfer, Tecmath AG, Germany; Andreas Holzinger, Graz Univ. of Technology, Austria; Paul Müller, Univ. of Kaiserslautern, Germany

Tools ITMS: Individualized Teaching Material System -Adaptive Integration of Web Pages Distributed in Some Servers Hiroyuki Mitsuhara, Tokushima Univ., Japan; Yoshinobu Kurose, Kinki Univ., Japan; Youji Ochi, Tokushima Univ., Japan; Yoneo Yano, Tokushima Univ., Japan

UNIV. MAIN BLDG., A4/Full: Other

- Learn A Virtual Community under Construction: Beginning of an Enchantment Luciane Sato, Débora Maçada and Cleci Maraschin, Federal Univ. of Rio Grande do Sul, Brazil
- Learn Defining a new role for the instructor in the digital age: The case of a university in a developing country. Ray Charakupa, Univ. of Botswana, Botswana

PINNI BLDG., 0078/Brief: Other

- Learn Design for teamwork and team-Learning in an Online JAVA programming course Rachel Or-Bach, Wim Veen, Maarten van de Ven, and Toine Andernach, Delft Univ., The Netherlands
- Learn In-Service and Preservice Teacher Training: A Study of Online Dialogue Kevin Koury, California Univ. of PA, USA; Gail Fitzgerald, Univ. of Missouri-Columbia, USA; Suzanne Cosgrove-Grubisa, California Univ. of PA, USA
- Learn Intelligent Online-Knowledge-Resources for Intentional Learning Heidrun Allert, Hadhami Dhraief, and Wolfgang Nejdl, Univ. of Hanover, Germany

3:45-4:15 рм

Main Entrance Area of University Main Building Closing Remarks

			<u></u>	Index of	Primar	y Au	thors				
LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME
Aarnio	Helena	29	10 AM	Brennecke	Andreas	30	11:15 AM	Dewey	Barbara	29	2:45 PM
Abraham	David	28	4 PM	Breuer	Jens	28	11:15 AM	Dewey	Barbara	30	2:45 PM
A'Herran	Anne	29	11:15 AM	Brickell	Gwyn	27	11:15 AM	Dima	Gabriel	28	4 PM
Ahmad	Norhayati	27	2:45 PM	Bronack	Stephen	30	1:30 PM	Dimitriadis	Panagiotis	30	10 AM
Ahn Aikonen	Doehee Risto	30 29	1:30 PM 2:45 PM	Brown Brown	Helen	27 27	11:15 AM 10 AM	Dimitrova Dlodlo	Maia	28 28	11:15 AM 1:30 PM
Akahori	Kanji	29 27	2:45 PM 2:45 PM	Brusilovsky	lan Peter	26	1:30 PM	Diodio	Nomusa Nomusa	20 29	1:30 PM
Alexander	Sylvia	28	10 AM	Bundy	Henric	27	6 PM	Dobson	Michael	27	4 PM
Alford	Randall	29	2:45 PM	Burgess	Gerald W.	30	1:30 PM	Dobson	Michael	28	11:15 AM
Allert	Heidrun	30	2:45 PM	Burguillo	Juan C.	28	4 PM	Dorota	Czarkie	27	6 PM
Al-Motrif	Abdulrahman	28	6 PM	Burrell	Andrew	25	8:30 AM	Dorothy	Sammons	30	1:30 PM
ALOraini	Sara	27	6 PM	Cabilio	Paul	27	6 PM	Drabe	Michael	27	4 PM
Anastasiades	Panagiotes	28	4 PM	Callahan	William	28	10 AM	Driscoll	Margaret	28	4 PM
Andersen	Christopher	27	1:30 PM 10 AM	Cao	Xiaoli Yanhua	27	4 PM 1:30 PM	Dubbels	Brock	29	11:15 AM 10 AM
Anderson Anderson	D. Michael Dennis	27 29	2:45 PM	Cao Carmichael	Dawn	30 27	1:30 PM	Dugonik Duval	Bogdan Erik	30 27	1:30 PM
Anderson	Jay	29	11:15 AM	Carrillo	Angela	28	6 PM	Ecklund	Earl F.	28	10 AM
Andrew	Malcolm	27	10 AM	Carter	Helen	27	6 PM	Edmonds	Gerald	28	6 PM
Annand	David	29	2:45 PM	Carter	Helen	30	1:30 PM	Ellis	Allan	27	6 PM
Archambault	Anne	28	1:30 PM	Chan	Esther	29	2:45 PM	Emans	Bruno	28	10 AM
Archee	Ray	27	2:45 PM	Chang	Chi-Cheng	28	11:15 AM	Era	Taina	28	6 PM
Ashida	Noboru	30	11:15 AM	Chang	Chih-Kai	27	1:30 PM	Eseryel	Deniz	29	4 PM
Atkins	Hilary	28	2:45 PM	Chang	Maiga	30	2:45 PM	Eseryel	Deniz	30	11:15 AM
Aubé	Michel	29	11:15 AM	ChanLln	Lih-Juan	27	1:30 PM	Eskridge	Sue	29	11:15 AM
Aufenanger	Stefan	28	6 PM	Charakupa	Ray	30	2:45 PM	Fang	Rong-Jyue	27	6 PM
Auricchio	Anna Lina	28	6 PM	Cheers	Chris	27	10 AM 1:30 PM	Fang	Rong-Jyue	27 30	6 PM
Azevedo e Souza- Azuma	Valdemarina Bidone de Junichi	30 30	1:30 PM 2:45 PM	Chemeda Chemeda	Faye Faye	30 30	1:30 PM	Fang Fantini	Rong-Jyue Adriana Claudia	30 30	10 AM 10 AM
Backer	Patricia	27	2.43 PM	Chen	Gwo-Dong	29	4 PM	Farmer	Shanan	30	1:30 PM
Baer	Jeremy	30	10 AM	Chen	Gwo-Dong	30	1:30 PM	Fenrich	Peter	30	1:30 PM
Bagnasco	Andrea	27	11:15 AM	Chen	Jin	28	4 PM	Ferraris	Christine	29	1:30 PM
Baniulis	Kazys	27	2:45 PM	Chen	Su-Shing	30	1:30 PM	Firdyiwek	Yitna	27	10 AM
Baptista Nunes	Miguel	27	4 PM	Chong	Ng S. T.	29	11:15 AM	Fitzgerald	Gail	28	4 PM
Barek	William	27	6 PM	Chrisman	Kent	28	6 PM	Fitzgerald	Gail	28	6 PM
Barish	Stephanie	27	6 PM	Christal	Mark	29	10 AM	Fletcher	Janice	28	10 AM
Barker	Philip	29	10 AM	Churchill	Daniel	29	11:15 AM	Forczek	Erzsebet	28	6 PM
Barrett Barrett	Helen Helen	27 28	5 PM 4 PM	Cisternino Clariana	Antonio Roy	29 28	10 AM 6 PM	Foreman Forsblom	Joel Nina	30 28	1:30 PM 11:15 AM
Barrett	Helen	20 28	4 PM 6 PM	Clarkson	Barney	20 27	1:30 PM	Freeman	Howard	20 29	1:30 PM
Barrett	Patrick	29	2:45 PM	Clifford	Pat	30	10 AM	French	Fiona	28	6 PM
Bartlett	Andrea	28	10 AM	Cody	Alan	28	6 PM	Fresen	Jill	29	11:15 AM
Barufaldi	James P.	27	2:45 PM	Coe	Jo Ann	27	6 PM	Fujita	Shinichi	30	10 AM
Basal	Mine	27	4 PM	Cohen	Steve	28	2:45 PM	Fujitani	Satoru	30	10 AM
Beasley	Martha	27	11:15 AM	Colazzo	Luigi	30	2:45 PM	Fulantelli	Giovanni	27	10 AM
Becker	Melissa Roberts	28	1:30 PM	Collins	Michael	28	4 PM	Gaede	Bernd	29	1:30 PM
Beckstrand	Scott	27	2:45 PM	Collis	Betty	29	10 AM	Gamez	Rosalba	27	2:45 PM
Beckstrand Belfer	Scott Karen	28 28	11:15 AM 6 PM	Combs	Leon	25 27	8:30 AM 1:30 PM	Gamper	Johann Radha	29 28	1:30 PM 1:30 PM
Belfer	Karen	20 30	10 AM	Combs Conrad	Leon Dianne	28	10 AM	Ganesan Garcia	Marilene	28 28	1:30 PM
Benacchio	Leopoldo	29	11:15 AM	Contreras Castillo	Juan José	27	1:30 PM	Garner	Ruth	29	4 PM
Benacchio	Leopoldo	30	10 AM	Cook	John	29	1:30 PM	Geer	Ruth	27	10 AM
Benkert	Stephan	28	1:30 PM	Coombs	Steven	29	2:45 PM	Genang	Ralph	28	2:45 PM
Benlloch-Dualde	José V.	30	1:30 PM	Cron	Glynis	27	6 PM	Gengler	Manfred	27	2:45 PM
Bennett	Sue	28	4 PM	Crystal	Jerry	30	10 AM	Germann	Clark	28	2:45 PM
Benney	Alfred	29	1:30 PM	Cudowska	Agata	27	11:15 AM	Ghelmez	Mihaela	30	2:45 PM
Berman Bouth Morom	Robert	28	1:30 PM	Cummings	Leslie E. Michael	27	2:45 PM	Giardina	Max	28	1:30 PM
Beyth-Marom Bick	Ruth Markus	28 29	11:15 AM 10 AM	Cunningham Curry	Michael Joanne	27 30	2:45 PM 1:30 PM	Gilley Gilley	Carol Carol	28 30	6 PM 1:30 PM
Binda	He	28	6 PM	Dahlgren	Ethel	27	6 PM	Giouvanakis	Thanasis	27	4 PM
Bitter	Gary	30	8:30 AM	Dal Farra	Ricardo	28	6 PM	Gohagan	Debra	30	11:15 AM
Black	John	27	1:30 PM	Dalla Valle	Luciana Rocha de	28	1:30 PM	Gomes	Pericles	27	6 PM
Blair	Kristine	28	10 AM	Daniel	Esther	27	10 AM	Gonzalez	Edmundo	30	2:45 PM
Block	Beverly	29	4 PM	Davidson-Shivers	Gayle V.	28	2:45 PM	González	Julio	27	4 PM
Boff	Elisa	27	2:45 PM	Davis	Mike	27	2:45 PM	Goodison	Terence	30	11:15 AM
Bolter	Jay	30	10 AM	Dawabi	Peter	30	2:45 PM	Grabowska	Anna	28	6 PM
Bonk	Curt	26	1:30 PM	De Boer	Wim	27	10 AM	Grabowski	Barbara	27	10 AM
Bonk	Curt	26	8:30 PM	de Castell	Suzanne	29	11:15 AM	Greene	Elinor	28	1:30 PM
Boon	Hans	27	11:15 AM	Debevc	Matjaz	28	6 PM	Gunnarsson	Candace	30 27	1:30 PM 10 AM
Boot Boucouvalas	Eddy Anthony	28 28	10 AM 2:45 PM	Deek DeMartino	Fadi Darrell	28 28	10 AM 1:30 PM	Guttormsen Schär Haataja	Sissel Arto	27 30	2:45 PM
Bouniaev	Mikhail	20 30	2:45 PM 10 AM	Demeersseman	Eddy	20 27	2:45 PM	Hachey	Alyse	30 27	2:45 PM 10 AM
Bouras	Christos	30	11:15 AM	Demeersseman	Eddy	28	2.43 PM	Hallett	Karen	28	10 AM
	0	<u> </u>									
	Yolaine	29	10 AM	Demuth	Birgit	27	10 AM	Hambach	Sybille	27	4 PM
Bourda Bradley	Yolaine Claire	29 29	10 AM 10 AM	Demuth Destounis	Birgit Panagiotis	27 30	10 AM 11:15 AM	Hambach Hampel	Sybille Thorsten	27 30	4 PM 11:15 AM

				index of	Primary	/ Au	thors				
LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME
Hannafin	Michael	29	4 PM	Kankaanranta	Marja	28	1:30 PM	Light	Janet Vijaya	30	10 AM
Hanny	Robert	27	6 PM	Kankaanrinta	Ilta-Kanerva	28	1:30 PM	Limongiello	Gianpiero	27	11:15 AM
Hansen	Carol	30	1:30 PM	Kaplan	Danielle	28	4 PM	Lin	Janet Mei-Chuen	28	11:15 AM
Harada	Yamato	28	6 PM	Karadimitriou	Panagiota	29	4 PM	Lindfors	Juha	29	2:45 PM
Hardy	Suzanne	29	4 PM	Karmakar	Nitya L	28	10 AM	Liu	Chen-Chung	29	1:30 PM
Harley	Diane	27	2:45 PM	Kashihara	Akihiro	30	11:15 AM	Liu	Min	28	11:15 AM
Harper	Barry	28	1:30 PM	Kassanke	Stephan	28	2:45 PM	Lobben	Amy	27	4 PM
Hart	Eric	28 30	6 pm	Kato	Yukari	27 27	4 PM	Lou	Yiping	28 27	6 PM
Hart	Eric Janet	30 29	11:15 AM 10 AM	Kaur Kavnoudias	Abtar Helen	27 29	11:15 AM 1:30 PM	Love	Matthew Seu-Kea	27 29	10 AM 11:15 AM
Hartman Hartnell-Young	Elizabeth	29 30	1:30 PM	Keiho	Harri	29 28	1.30 PM	Lua Luca	Joe	29 28	1:30 PM
Harvey	Denis	30	2:45 PM	Kekhia	Walid	28	4 PM	Luca	Joe	28	4 PM
Hasegawa	Shinobu	30	11:15 AM	Kemm	Robert	20	10 AM	Luca	Joe	29	1:30 PM
Hassan	Shahizan	27	6 PM	Kendle	Amanda	27	1:30 PM	Lugmayr	Artur	28	6 PM
Hassebroek	Pamela	28	4 PM	Kennedy	David	27	10 AM	Lundquist	Robert	27	10 AM
Hatzipanagos	Stylianos	28	4 PM	Kennedy	David M.	27	2:45 PM	Lyman	Susan	27	6 PM
Hautakangas	Sami	27	1:30 PM	Kennedy	Gregor	27	1:30 PM	Lyman	Susan	28	4 PM
Heinrich	Eva	27	1:30 PM	Kennedy	Gregor	27	10 AM	Lytras	Miltiadis	27	1:30 PM
Heinrich	Eva	30	2:45 PM	Kennedy	Gregor	29	10 AM	Ma	Jianhua	27	11:15 AM
Helic	Denis	30	10 AM	Keppell	Mike	30	10 AM	Macgregor	Malcolm	28	2:45 PM
Helier	Marc	28	6 PM	Keppell	Mike	30	2:45 PM	Mackie	Brian	29	11:15 AM
Heller	Rachelle	25	1:30 PM	Ketamo	Harri	28	1:30 PM	Magenheim	Johann S.	30	11:15 AM
Hendrickson	Lois	29	2:45 PM	Ketamo	Harri	30	10 AM	Maki	Jukka	27	10 AM
Hendriks	Veronica	29	1:30 PM	Kim	Jong-Heon	27	11:15 AM	Maki	Jukka	27	6 PM
Hernandez	Isabel	27	2:45 PM	Kimchi	Booki	27	6 PM	Maki	Jukka	29	1:30 PM
Herrington	Anthony	27	1:30 PM	Kinshuk	Dr	27	11:15 AM	Mäkitalo	Kati	27	6 PM
Hetherington	Richard	30	2:45 PM	Klein	Arno	28	11:15 AM	Mäkitalo	Kati	28	6 PM
Hietala	Pentti	29	10 AM	Kleinberger	Thomas	30	2:45 PM	Malone	Paul	28	2:45 PM
Hill	Cher	29	11:15 AM	Klejna Kristina	Tony	25	8:30 AM	Maly	Kurt	30	11:15 AM
Hines	Susan	30	1:30 PM	Knierriem-Jasnoch	Anette	30	2:45 PM	Man	Yiu Kwong	29	11:15 AM
Hinrichs	Randy J.	29 27	8:30 AM	Kobaysahi	Etsuo	27 27	11:15 AM	Marinho	Simão Pedro	29	2:45 PM
Hoagland Hofmann	Carl Tobias	27 27	2:45 PM 11:15 AM	Kojiri	Tomoko	27	1:30 PM 1:30 PM	Markkanen Markkanen	Hannu Hannu	27 30	4 PM 2:45 PM
Holley	Debbie	27 27	1:30 PM	Koppi Korhonen	Tony Vesa	29 27	4 PM	Marra	Rose	30 29	2:45 PM 11:15 AM
Holzinger	Andreas	29	10 AM	Koury	Kevin	30	2:45 PM	Martinez	Raquel	29	2:45 PM
Holzinger	Andreas	29	10 AM	Kozminsky	Lea	30	1:30 PM	Mashile	Elias Oupa	30	2:45 PM
Hong	Hong	29	4 PM	Kraan	Andriani	29	2:45 PM	Maswera	Tonderai	27	11:15 AM
Horiguchi	Tomoya	29	4 PM	Kritskaya	Olga	27	6 PM	Matsuno	Ryoji	27	10 AM
Hourvitz	Leo	26	8:30 AM	Kritskaya	Olga	29	4 PM	Maurer	Hermann	27	11:15 AM
Houser	Chris	28	4 PM	Kritzenberger	Huberta	29	1:30 PM	Maurer	Hermann	30	11:15 AM
Hsieh	China-Hwei	28	6 PM	Kunnath	Maria Lorna	28	10 AM	Mayr	Peter	27	4 PM
Hu	Chun	29	1:30 PM	Kunnath	Maria Lorna	28	6 PM	McCarthy	James	27	4 PM
Huet	Nathalie	28	11:15 AM	Kunz	Patrick	30	1:30 PM	McCarthy	James	27	6 PM
Huovinen	Liisa	29	1:30 PM	Kurokami	Haruo	27	10 AM	McCormick	Christopher	27	6 PM
lida	Koji	28	6 PM	Kuure	Leena	28	6 PM	McDonald	Jacquelin	30	1:30 PM
Ikuta	Takashi	28	6 PM	Laanpere	Mart	27	6 PM	McGraw	Tammy	29	2:45 PM
Inoue	Tomo'o	27	6 PM	Laarni	Jari	29	4 PM	McGrew-Zoubi	Robin	29	2:45 PM
Irvine	Valerie	28	2:45 PM	Lafifi	Yacine	30	11:15 AM	McLoughlin	Catherine	25	1:30 PM
Isomäki	Hannakaisa	28	2:45 PM	Lahav	Orly	27	1:30 PM	McLoughlin	Catherine	28	11:15 AM
Isono	Kimiko	30	1:30 PM	Lang	Thresa	30	2:45 PM	McLoughlin	Catherine	29	1:30 PM
Ivan	Cosmina	28	6 PM	Larson	Lisa	27	6 PM	McLoughlin	Catherine	29	1:30 PM
Jaaskelainen	Kari	29	2:45 PM	Laws	Dwight	28	10 AM	McMahon	Mark	30	1:30 PM
Jaaskelainen	Kari	29	4 PM	Layton	Maneerat R.	30	10 AM	McMahon McTaviah	Mark	30 30	11:15 AM 2:45 PM
Jackson	Kimberly	27 28	11:15 AM 6 PM	Le	Quynh Quynh	28 28	1:30 PM 6 PM	McTavish Medici	Rob Patricia	30 30	2:45 PM 11:15 AM
Jagose James	Annamarie Patrick	20 27	6 PM	Le Lee	Chien-Chih (James)		6 PM	Metaxaki	Christina	30 27	6 PM
James	Peggy	28	4 PM	Lee	Chul-Hwan	28	11:15 AM	Metaxaki-Kossionides		27	2:45 PM
Jih	Hueching J.	20	4 PM	Lee	Chul-Hyun	28	11:15 AM	Metros	Susan	25	1:30 PM
Jonassen	David	28	8:30 AM	Lee	Doris	30	1:30 PM	Meyer	Cécile	30	2:45 PM
Jonassen	David	29	11:15 AM	Lee	Heebok	28	6 PM	Michalski	Konrad	29	11:15 AM
Jones	Colleen	30	2:45 PM	Lee	Heebok	28	6 PM	miller	leslie	28	6 PM
Jones	Ray	28	1:30 PM	Lee	Insook	28	11:15 AM	Miltenoff	Plamen	28	10 AM
JongSeok	Park	29	11:15 AM	Lee	Miwha	27	10 AM	Min	R. (Rik)	28	6 PM
Juhola	Helene	28	1:30 PM	Lee	Vivien	27	4 PM	Mitchell	Isidora	30	10 AM
Juwah	Charles	28	6 PM	Leh	Amy S. C.	27	4 PM	Mitra	Ananda	28	11:15 AM
Kadlubowski	Michael G.	29	11:15 AM	Leh	Amy S. C.	30	10 AM	Mitsuhara	Hiroyuki	30	2:45 PM
Kajander	Petri	27	6 PM	Lehtinen	Erno	30	1:30 PM	Mohd-Saat	Rohaida	29	2:45 PM
Kallioinen	Outi	29	2:45 PM	Leifheit	Marcelo	28	1:30 PM	Montgomerie	Craig	27	11:15 AM
Kallonen-Rönkkö	Marja	28	6 PM	Leinonen	Teemu	29	4 PM	Moraes	Candida	28	4 PM
Kämäräinen	Juha	28	6 PM	Lemon	Jason	28	6 PM	Moraes	Marialice	27	2:45 PM
Kamel Abdelrahma		29	11:15 AM	Leon	Juan	28	10 AM	Moraes	Marialice	27	6 PM
Kang	Myunghee	27	11:15 AM	Leon	Juan	28	6 PM	Moreno	Janette	29	10 AM
•	Myunghee	27	2:45 PM	Levasma	Jarkko	27	4 PM	Mouza	Chrystalla	27	11:15 AM
Kang	myungnee										
Kang Kang	Myunghee Marjatta	27 28	6 PM 6 PM	Levonen Libbrecht	Jarmo Paul	29 28	11:15 AM 4 PM	Mouza Multisilta	Chrystalla Jari	28 27	1:30 PM 2:45 PM

				Index of	Prima	'y Au	thors				
LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME	LAST NAME	FIRST NAME	DATE	TIME
Mundell	Roger	27	1:30 PM	Rodríguez	Patricio	28	10 AM	Steketee	Carole	30	1:30 PM
Musser	Dale	27	11:15 AM	Ross	Glenn	28	2:45 PM	Stevens	Ken	27	11:15 AM
Nachmias Naidu	Rafi Som	29 25	4 PM 1:30 PM	Rost van Tonningen Rourke	Herre Liam	27 30	6 PM 1:30 PM	Still Stone	Kaisa R. Brian	27 28	6 PM 4 PM
Naidu	Som	23	4 PM	Rousselle	Eric	30 27	1:30 PM	St-Pierre	Armand	20 30	2:45 PM
Nakanishi	Michio	29	11:15 AM	Roxin	Loan	30	1:30 PM	Strickland	AW	30	11:15 AM
Nakanishi	Yaeko	27	6 PM	Rozina	Irina	27	6 PM	Strickland	A.W.	29	11:15 AM
Nakanishi	Yaeko	28	4 PM	Ruberg	Laurie	28	11:15 AM	Strickland	Albert	30	1:30 PM
Natan	Nurit	28	1:30 PM	Rubina	Nina	28	6 PM	Strickland	Jane	29	11:15 AM
Nejdl	Wolfgang Gerald "Jerry"	27 29	1:30 PM	Ruess Buiz Bon	Christian	29 28	2:45 PM	Strijker Strukov	Allard	28	1:30 PM 11:15 AM
Nelson Nelson	Therese	29 28	11:15 AM 6 PM	Ruiz Ben Ruokamo	Esther Heli	28 27	11:15 AM 10 AM	Strukov	Andrei Andrei	27 27	6 PM
Neumann	Gaby	29	4 PM	Ryan	Malcolm	27	10 AM	Stuckey	Bronwyn	29	1:30 PM
Nieminen	Pekka	30	1:30 PM	Sagisaka	Tomoko	29	11:15 AM	Suits	Jerry P.	28	11:15 AM
Nikitin	lgor	28	1:30 PM	Saisho	Motoyuki	30	10 AM	Sullivan	Florence	30	11:15 AM
Nishida	Tomohiro	28	4 PM	Sala	Nicoletta	27	2:45 PM	Sutherland	Janet	28	11:15 AM
Nokelainen	Petri	27	2:45 PM 4 PM	Sala Salinas	Nicoletta Fidel Michael	27	6 PM 6 PM	Suuronen Suzuki	Tomi Katavaki	27 28	6 PM 4 PM
Northcote O'Connor	Maria Emily	29 27	4 PM 6 PM	Salinas	Jesus	28 27	6 PM	Suzuki	Katsuaki Katsuaki	28 28	4 PM 6 PM
0'Dea	Michael	27	11:15 AM	Salovaara	Hanna	29	4 PM	Suzuki	Ryoichi	29	10 AM
Okamoto	Toshio	30	1:30 PM	Sammons	Dorothy	30	11:15 AM	Swan	Karen	28	1:30 PM
Ollikainen	Raila	30	1:30 PM	Sancho	Teresa	27	6 PM	Swan	Karen	30	11:15 AM
Omaha Boy	Nancy	28	6 PM	Santema	Sicco	27	6 PM	Szabo	Michael	28	6 PM
Omaha Boy	Nancy	27	6 PM	Santiago	Rowena	27	6 PM	Szabo	Michael	29	2:45 PM
Oprins Or-Bach	Esther Rachel	30 30	10 AM 2:45 PM	Santoro Sato	Flávia Luciane	29 30	10 AM 2:45 PM	Tan Tanimoto	Seng Chee Steven	29 29	11:15 AM 10 AM
Oriogun	Peter K.	28	2.43 PM	Scapin	Rafael	28	6 PM	Tapola	Anna	29	4 PM
Orre	Carljohan	29	2:45 PM	Schertler	Manfred	28	4 PM	Tarver	A. Richard	28	4 PM
Ottaviano	Simona	27	11:15 AM	Scheuermann	Friedrich	30	10 AM	Taylor	Jason	27	1:30 PM
Papadopoulos	Giorgos	30	11:15 AM	Schlough	Steve	29	11:15 AM	Tazi	Saïd	28	4 PM
Papageorgiou	Athanasios	30	1:30 PM	Schmidt	Peter	30	11:15 AM	Tejada	Jesus	27	4 PM
Papas Papas	George George	28 30	2:45 PM 1:30 PM	Schumacher Scott	Terry Lisa A.	29 27	11:15 AM 11:15 AM	Thirunarayanan Thirunarayanan	M.O. M.O.	28 30	6 PM 10 AM
Pärkkä	Timo	28	6 PM	Search	Patricia	28	2:45 PM	Thornton	Patricia	30 27	2:45 PM
Pata	Kai	29	2:45 PM	Semrau	Louis	29	11:15 AM	Tim	Bell	27	1:30 PM
Patton	Lise	30	10 AM	Seper	Wolfgang	28	1:30 PM	Toida	Shunichi	28	2:45 PM
Pauselli	Emanuela	30	10 AM	Sethi	Parvinder	27	2:45 PM	Traver	Holly	27	6 PM
Pawlowski	Jan M.	29	11:15 AM	Sethi	Parvinder	27	4 PM	Traver	Holly	28	6 PM
Pearson Pefianco	Elaine Erlinda	28 28	10 AM 4 PM	Sethi Shany	Parvinder Nehama	27 29	4 PM 10 AM	Trewern Tunca	Ann Burcu	27 27	1:30 PM 11:15 AM
Pemberton	Jane	28	1:30 PM	Shaw	Robin	27	2:45 PM	Tuononen	Kari	28	10 AM
Pérez	María Angeles	28	6 PM	Sheard	Judy	29	1:30 PM	Tuovinen	Juhani	27	4 PM
Pérez Cereijo	María Victoria	27	2:45 PM	Shen	Ruimin	27	6 PM	Tyndall	Timothy	27	11:15 AM
Pérez Cereijo	María Victoria	29	2:45 PM	Sheremetov	Leonid	28	11:15 AM	Ure	Jenny	29	2:45 PM
Person	Natalie	30	11:15 AM	Shiratuddin	Norshuhada	28 29	6 PM	Utsi	Steven	27	4 PM
Pesonen Pete	Katja Mari	27 28	1:30 PM 10 AM	Shiratuddin Shlyk	Norshuhada Vladimir	29 27	11:15 AM 6 PM	Uys Vahtivuori	Philip Sanna	29 28	10 AM 11:15 AM
Plass	Jan L.	28	2:45 PM	Shortridge	Ann	28	10 AM	Vainio	Leena	29	2:45 PM
Ploetzner	Rolf	28	2:45 PM	Shrader	Vincent E.	30	10 AM	Vallverdu	Francesc	27	6 PM
Polsani	Pithamber R.	28	4 PM	Silfver	Raymond	30	11:15 AM	van Aalst	Jan	29	2:45 PM
Prata	David	28	4 PM	Simon	Marilyn	28	10 AM	van Braak	Johan	29	1:30 PM
Prendinger Prentzas	Helmut Jim	30 29	10 AM 10 AM	Sims Sims	Rod Rod	26 26	1:30 PM 8:30 AM	Van Durm vander Westhuizen	Rafael Duan	29 27	1:30 PM 4 PM
Priemer	Burkhard	29	2:45 PM	Sims	Rod	28	2:45 PM	Vänskä	Riitta	27	8:30 AM
Protopapas	Athanassios	29	2:45 PM	Sims	Rod	29	1:30 PM	Vassileva	Tania	29	4 PM
Putnik	Zoran	28	10 AM	Sirmakessis	Spiros	28	6 PM	Veen	Wim	29	2:45 PM
Rachel	Mintz	30	2:45 PM	Sisk	Jane	27	4 PM	Veen	Wim	30	10 AM
Redding	G.A.	28	10 AM	Skelton	Stephen	27	2:45 PM	Veldhuis	Gerard	28	4 PM
Reed Reeves	W. Michael Thomas	27 28	6 PM 10 AM	Skog Slaughter	Daniel Adrienne H.	28 28	4 PM 2:45 PM	Verhoeven Vermel	Bart Jean	28 28	2:45 PM 6 PM
Reeves	Thomas C.	26	1:30 PM	Slobodina	Tatiana	27	11:15 AM	Viaene	Nicole	28	4 PM
Reeves	Thomas C.	26	8:30 AM	Smith	Glenn	29	10 AM	Viens	Jacques	29	1:30 PM
Rega	Isabella	28	4 PM	Smith	Glenn	29	10 AM	Viens	Jacques	29	4 PM
Rehberger	Dean	27	6 PM	Söderström	Tor	28	6 PM	Vijay	Nair	29	2:45 PM
Relan	Anju Virginia	29 27	2:45 PM	Solovieva	Tatiana Paleb	27 28	11:15 AM 6 PM	Vitikainen	Matti	27	6 PM 10 AM
Resta Reyes	Virginia Araceli	27 29	11:15 AM 11:15 AM	Sontag Sorensen	Ralph Elsebeth	28 29	6 PM 1:30 PM	Voce von Danwitz	Julie Frank	28 28	10 AM 6 PM
Richardson	Jennifer	28	1:30 PM	Southern	Matthew	29	4 PM	von Koschembahr	Chris T.	28	10 AM
Richardson	Jennifer	29	2:45 PM	Souza	Valdemarina	27	6 PM	Voskamp	Jörg	30	11:15 AM
Riera	Adolfo	27	11:15 AM	Spector	J. Michael	28	10 AM	Vrabic	Gorazd	28	10 AM
Ring Binto Filosodo	Geoff	28	6 PM	Spitulnik	Michele	29	11:15 AM	Walker	David	27	2:45 PM
Rinta-Filppula	Riitta Kaisa	28 27	10 AM	Starrett	David	28	6 PM	Walker Wall	Judith Many	29	11:15 AM
Rissanen Ritzen	Kaisa Magda	27 28	6 PM 2:45 PM	sTeam STeam	Projektgruppe Projektgruppe	28 28	10 AM 6 PM	Wang	Mary C.Y.Janey	28 30	1:30 PM 2:45 PM
Rodgers	Michael	28	2.43 PM	Steinacker	Achim	29	4 PM	Wang	Cheng-Yen	29	11:15 AM

Index of Primary Authors **FIRST NAME** DATE LAST NAME **FIRST NAME** DATE TIME LAST NAME TIME LAST NAME **FIRST NAME** DATE TIME 2:45 PM 4 PM 10 AM Wang Chuanbao 28 Wiest Simon G. 29 Yaffe Edna 30 Feng-Kwei 30 2:45 PM Williams 27 4 PM 27 11:15 AM Wang Doug Yair Yoav 2:45 PM Wang James T.J. 27 Williams Doug 27 6 PM Yamauchi Yuhei 29 10 AM Wang James T.J. 27 2:45 PM Williams Doug 29 10 AM Shu Ching 27 6 PM Yang Lih-Ching Chen 1:30 PM 29 10 AM Wang 28 Williamson David Yao James E. 30 10 AM Toyohide 28 1:30 PM 27 10 AM 27 Watanabe Winnips Koos Yeo Dorene 6 PM 27 28 6 PM 29 2:45 PM Weaver Debbi 11:15 AM Wolfe Dorene Carol Yeo Webb L. Dean 28 1:30 PM Wolfrum Melinda 30 10 AM Yoder Maureen 29 10 AM Kyungseob Wehner Frank 29 1:30 PM Wood Donna 30 1:30 PM Yoon 27 6 PM 28 1:30 PM Shelley Shwu-ching Weippl Edgar Wright Rob 28 1:30 PM Young 27 11:15 AM Weippl Edgar 29 4 PM Wu Albert K W 27 6 PM Young Stuart 28 1:30 PM 29 2:45 PM Albert K W 28 1:30 PM Stuart Wu 28 4 PM Weitz Rob Young Stefan 28 2:45 PM Cheng-Chih 28 11:15 AM 27 10 AM Werner Wu Yu Hai Wessner Martin 29 10 AM Wu Szuchien S. 28 4 PM Yueh Hsiu-Pina 27 1:30 PM 27 27 West Peter 6 PM Wylin Bert 11:15 AM Zellweger Polle 28 11:15 AM Wheeler Willie 30 10 AM Wylin Bert 28 2:45 PM Jie 29 11:15 AM Zhang 28 11:15 AM Whelan Robert 30 10 AM Yablon Yaacov

ED-MEDIA 2001 Committees

Steering Committee

Chair: Erik Duval, Katholieke Univ. Leuven, Belgium Betty Collis, Univ. of Twente, The Netherlands Rachelle Heller, George Washington Univ., USA Gary Marks, AACE, USA Ron Oliver, Edith Cowan Univ., Australia Ivan Tomek, Acadia Univ., Canada

2001 Program Committee

Program Co-Chair: Craig Montgomerie, Univ. of Alberta, Canada Program Co-Chair: Jarmo Viteli, Univ. of Tampere, Finland Panels Chair: Ron Oliver, Edith Cowan Univ., Australia Tutorial/Workshop Chair: Samuel Rebelsky, Grinnell College, USA

Alan Amory, Univ. of Natal, South Africa Philip Barker, Univ. of Teesside, UK Alfred Benney, Fairfield Univ., USA Jacqueline Bourdeau, Universite du Quebec a Chicoutimi, Canada Peter Brusilovsky, Univ. of Pittsburgh, USA John Buford, Verizon Technologies, USA Dale Burnett, Univ. of Lethbridge, Canada Patricia Carlson, Rose-Hulman Institute of Technology, USA Depover Christian, Universite de Mons-Hainaut, Belgium Betty Collis, Univ. of Twente, The Netherlands Ross Dewstow, UNITEC, Institute of Technology, New Zealand Michael Dobson, Lancaster Univ., UK Erik Duval, Katholieke Univ. Leuven, Belgium Allan Ellis, Southern Cross Univ., Australia Jorma Enkenberg, Univ. of Joensuu, Finland Yoram Eshet, Tel Hai College, Israel Kurt Fendt, Massachusetts Institute of Technology, USA Tony Fetherston, Edith Cowan Univ., Australia Brian Fisher, Univ. of British Columbia, Canada Gail Fitzgerald, Univ. of Missouri-Columbia, USA Yoshimi Fukuhara, NTT-X, Inc., Japan Barry Harper, Univ. of Wollongong, Australia Rachelle Heller, George Washington Univ., USA Lvn Henderson, James Cook Univ., Australia William Hunter, Univ. of Calgary, Canada Michele Jacobsen, Univ. of Calgary, Canada Tricia Jones, Univ. of Michigan, USA Sanna Jèrvelè, Univ. of Oulu, Finland Mills Kelly, Texas Tech Univ., USA Brian King, Harvard Univ., USA Dr. Kinshuk, Massey Univ., New Zealand Joel Klemes, The Open Univ. of Israel, Israel Piet Kommers, Univ. of Twente, The Netherlands

Georgios Kouroupetroglou, Univ. of Athens, Greece Chul-Hwan Lee, Inchon National Univ. of Education, Republic of Korea Min Liu, Univ. of Texas-Austin, USA Lori Lockyer, Univ. of Wollongong, Australia Brian Mackie, Northern Illinois Univ., USA David Mappin, Univ. of Alberta, Canada Garv Marks, AACE, USA Hermann Maurer, Graz Univ. of Technology, Austria Catherine McLoughlin, The Univ. of New England, Australia Carmel McNaught, RMIT Univ., Australia Christina Metaxaki-Kossionides, Univ. of Thrace, Greece Maria Teresa Molfino, Consiglio Nazionale delle Ricerche, Italy Craig Montgomerie, Univ. of Alberta, Canada Tomasz Muldner, Acadia Univ., Canada David Murphy, Monash Univ., Australia Graham Oberem, California State Univ., USA Ashok Patel, De Montfort Univ., UK Jan L. Plass, New York Univ., USA Samuel Rebelsky, Grinnell College, USA W. Michael Reed, New York Univ., USA Thomas C. Reeves, The Univ. of Georgia, USA Geoff Ring, ICUS PTE Ltd, Singapore, Singapore Robby Robson, Saba Software, USA John Rogers, DePaul Univ., USA Malcolm Ryan, Univ. of Greenwich, UK Jaime Sanchez, Univ. of Chile, Chile Nick Scherbakov, IICM, Graz Univ. of Technology, Austria Louis Semrau, Arkansas State Univ., USA Rod Sims, Deakin Univ., Australia J. Michael Spector, Syracuse Univ./Univ. of Bergen, USA Karen Swan, Univ. at Albany, USA Michael Szabo, Univ. of Alberta, Canada Akira Takeuchi, Kyushu Institute of Technology, Japan Ivan Tomek, Acadia Univ., Canada Jarmo Viteli, Univ. of Tampere, Finland Yoneo Yano, Tokushima Univ., Japan Alison Young, UNITEC, New Zealand Duan vander Westhuizen, Rand Afrikaans Univ., South Africa

Notes

Notes

Notes

Univ. Main Building Pinni Building

Tampere Hall & Area Map

PLAN NOW TO ATTEND! ED-MEDIA 2002 World Conference on Educational Multimedia. ATTEND! June 24-29, 2002 Denver, Colorado

Hypermedia & Telecommunications

www.aace.org