

WebNet 2000

World Conference

on the WWW and Internet

Edited by
Gordon Davies & Charles Owen

Proceedings of WebNet 2000 – World Conference on the WWW and Internet

San Antonio, Texas; October 30-November 4, 2000

Steering Committee:

John Boot, Motorola (USA)

Gary Marks, AACE (USA)

Hermann Maurer, Graz Univ. of Technology (Austria)

Charles Owen, Michigan State Univ. (USA)

Program Committee:

Co-Chairs:

Gordon Davies, Open Univ. (UK)

Charles Owen, Michigan State Univ. (USA)

Tutorial/Workshop Chair:

Samuel Rebelsky, Grinnell College (USA)

Adel Abunawass, Univ. of West Georgia (USA)

Kenneth Anderson, Univ. of Colorado (USA)

Liliana Ardissono, Univ. of Torino (Italy)

Claire Belisle, LIRE-CNRS (France)

Frances Brazier, Vrije Universiteit (The Netherlands)

Peter Brusilovsky, Carnegie Mellon University (USA)

John Buford, GTE Laboratories (USA)

Licia Calvi, Trinity College (Ireland)

SeJin Chung, State of Michigan (USA)

Moon Jung Chung, Michigan State Univ. (USA)

Betty Collis, Univ. of Twente (The Netherlands)

Paul De Bra, Eindhoven Univ. of Tech. (The Netherlands)

Serge Demeyer, Univ. of Berne (Switzerland)

Erik Duval, K. U. Leuven (Belgium)

Scott Dynes, Executive Perspectives (USA)

John Eklund, Access Online Pty Ltd. (Australia)

Allan Ellis, Southern Cross Univ. (Australia)

Richard Enbody, Michigan State Univ. (USA)

Abdol-Hossein Esfahanian, Michigan State Univ. (USA)

Dieter Fellner, Univ. of Technology (Germany)

Richard Furuta, Texas A&M Univ. (USA)

Franca Garzotto, Politecnico di Milano (Italy)

Peter Gloor, Deloitte Consulting (Switzerland)

Gene Golovchinsky, FX Palo Alto Laboratory, Inc. (USA)

Chetan Gopal, GTE Data Services (USA)

Nuno Guimaraes, Univ. of Lisbon (Portugal)

Joerg Haake, GMD-IPSI (Germany)

Joachim Paul Hasebrook, Bank Academy (Germany)

Colin Hensley, Toyota Motor Europe (Belgium)

David Hicks, Aalborg Univ. Esbjerg (Denmark)

Charles Chuck Kacmar, Florida State Univ. (USA)

Martin Kersten, CWI (The Netherlands)

Alfred Kobsa, Univ. of California, Irvine (USA)

John Leggett, Texas A&M Univ. (USA)

Jennifer Lennon, Univ. of Auckland (New Zealand)

David Levine, St. Bonaventure Univ. (USA)

David Lowe, Univ. of Technology (Australia)

Paul Maglio, IBM Almaden Research Center (USA)

Gary Marks, AACE (USA)

Hermann Maurer, IICM, Graz Univ. of Technology (Austria)

Maria Teresa Molino, Consiglio Nazionale delle Ricerche (Italy)

Wendy Morgan, Queensland Univ. of Tech. (Australia)

Max Muehlhaeuser, Univ. of Linz (Austria)

Wolfgang Nejdli, Univ. of Hannover (Germany)

Andrew Odlyzko, AT&T Labs – Research (USA)

Harri Oinas-Kukkonen, Univ. of Oulu (Finland)

Susana Pajares Tosca, Univ. Complutense de Madrid (Spain)

Samuel Rebelsky, Grinnell College (USA)

Vytautas Reklaitis, Kaunas Univ. of Technology (Lithuania)

Antoine Rizk, Euroclid (France)

Nick Scherbakov, IICM, Graz Univ. of Technology (Austria)

Gunter Schlageter, Univ. of Hagen (Germany)

Klaus Schmaranz, IICM, Graz Univ. of Tech. (Austria)

Frank Shipman, Texas A&M Univ. (USA)

Simeon Simoff, Univ. of Sydney (Australia)

Marcus Specht, GMD (Germany)

Daniel Suthers, Univ. of Hawaii (USA)

Martin Svensson, Univ. of Stockholm/Swedish Institute of Computer Science (Sweden)

Bruce Thomas, Univ. of South Australia (Australia)

Daniel Tietze, GMD-IPSI (Germany)

Klaus Tochtermann, FAW Ulm (Germany)

Ivan Tomek, Jodrey School of Computer Science (Canada)

Jan Treur, Vrije Universiteit (The Netherlands)

Ellen Walker, Hiram College (USA)

Martin Wessner, GMD-IPSI (Germany)

Bebo White, Stanford Linear Accelerator Center (USA)

Jan Wibe, NTNU (Norway)

Uffe K. Wiil, Aalborg Univ. Esbjerg (Denmark)

Erik Wilde, Swiss Federal Institute of Tech. (Switzerland)

Romain Zeiliger, CNRS-GATE (France)

Committee for Medical Applications of the Web

Steffen Achenbach, Philips Univ. (Germany)

Clemens Chizzali-Bonfadin, Univ. of Vienna (Austria)

Paul Compton, Univ. of New South Wales (Australia)

Caroline M. Crawford, Univ. of Houston - Clear Lake (USA)

Michael Criley, St. Johns Cardiovascular Research Center (USA)

Kaye Cussen, Practicing Physician (Australia)

Joan Freedman, Johns Hopkins School of Medicine (USA)

William Frederick Gaettinger, Univ. of Reno (USA)

Gunther Gell, Univ. of Graz (Austria)

Kiyonari Inamura, Osaka Univ. (Japan)

Monika P. Kuzminska, Harbor-UCLA Medical Center (USA)

Heinz Lemke, Technical Univ. of Berlin (Germany)

John Lester, Massachusetts General Hospital (USA)

Slawomir Lobodzinski, California State Univ. (USA)

Rodger Marion, Univ. of Texas (USA)

Herbert K. Matthies, Hannover Medical School (Germany)

Eckhard Schneider, Practicing Physician (Germany)

Claus Theisen, Practicing Physician (Germany)

Gita Varagoor, Univ. of Texas (USA)

Peter Waegeman, Medical Records Institute (USA)

Jack Wilson, Scientific Software Solutions (USA)

Copyright © 2000 by the Association for the Advancement of Computing in Education (AACE)

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior written permission of the publisher.

The publisher is not responsible for the use which might be made of the information contained in this book.

Published by

Association for the Advancement of Computing in Education (AACE)

P.O. Box 3728

Norfolk, VA 23514-3728 USA

www.aace.org

Printed in the USA

ISBN: ISBN 1-880094-40-1

Special thanks to—AACE Technical Coordinator: Jerry Price, University of Houston.

A A C E

*Association for the
Advancement of Computing in Education*

Membership Information

Conferences

Publications

Invitation to Join

The Association for the Advancement of Computing in Education (AACE) is an international, non-profit educational organization. The Association's purpose is to advance the knowledge, theory, and quality of teaching and learning at all levels with information technology. This purpose is accomplished through the encouragement of scholarly inquiry related to technology in education and the dissemination of research results and their applications through AACE sponsored publications, conferences, and other opportunities for professional growth.

AACE members have the opportunity to participate in topical and regional divisions/societies/chapters, high-quality peer-reviewed publications, and conferences.

Join with fellow professionals from around the world to share knowledge and ideas on research, development, and applications in information technology and education. AACE's membership includes researchers, developers, and practitioners in schools, colleges, and universities; administrators, policy decision-makers, professional trainers, adult educators, and other specialists in education, industry, and government with an interest in advancing knowledge and learning with information technology in education.

Membership Benefit Highlights

- *Gain professional recognition by participating in AACE sponsored international conferences*
- *Enhance your knowledge and professional skills through interaction with colleagues from around the world*
- *Learn from colleagues' research and studies by receiving AACE's well-respected journals and books*
- *Receive a subscription to the Professional Member periodical Educational Technology Review*
- *Receive discounts on multiple journal subscriptions, conference registration fees, proceedings books & CD-ROMs*

A A C E

PO Box 3728 ■ Norfolk, VA 23514-3728 USA

www.aace.org

Advancing Knowledge and Learning with Information Technology

Abstracts for all journal issues are available at www.aace.org/pubs

Educational Technology Review

International Forum on Educational Technology Issues & Applications (ETR)
ISSN# 1065-6901

AACE's member journal is the focal point for AACE members to exchange information between disciplines, educational levels, and information technologies. Its purpose is to stimulate the growth of ideas and practical solutions which can contribute toward the improvement of education through information technology. All AACE Professional and Student Members receive *ETR* as a benefit of membership.

WebNet Journal

Internet Technologies, Applications & Issues

ISSN# 1522-192X Quarterly

Focused on WWW, Internet, and Intranet-based technologies, applications, research, and issues, the *WebNet Journal* is an innovative collaboration between the top academic and corporate laboratory researchers, developers, and end-users. Columnists offer how-to articles and expert commentary on the latest developments.

Journal of Educational Multimedia and Hypermedia

(JEMH)

ISSN# 1055-8896 Quarterly

Designed to provide a multidisciplinary forum to present and discuss research, development and applications of multimedia and hypermedia in education. The main goal of the *Journal* is to contribute to the advancement of the theory and practice of learning and teaching using these powerful and promising technological tools that allow the integration of images, sound, text, and data.

Journal of Computers in Mathematics & Science Teaching

(JCMST)

ISSN# 0731-9258 Quarterly

JCMST is the only periodical devoted specifically to using information technology in the teaching of mathematics and science. The *Journal* offers an in-depth forum for the exchange of information in the fields of science, mathematics, and computer science.

Journal of Interactive Learning Research

(JILR)

ISSN# 1093-023X Quarterly

The *Journal's* published papers relate to the underlying theory, design, implementation, effectiveness, and impact on education and training of the following interactive learning environments: authoring systems, CALL, assessment systems, CBT, computer-mediated communications, collaborative learning, distributed learning environments, performance support systems, multimedia systems, simulations and games, intelligent agents on the Internet, intelligent tutoring systems, micro-worlds, and virtual reality based learning systems.

Journal of Technology and Teacher Education

(JTATE)

ISSN# 1059-7069 Quarterly

A forum for the exchange of knowledge about the use of information technology in teacher education. *Journal* content covers preservice and inservice teacher education, graduate programs in areas such as curriculum and instruction, educational administration, staff development, instructional technology, and educational computing.

International Journal of Educational Telecommunications

(IJET)

ISSN# 1077-9124 Quarterly

IJET serves as a forum to facilitate the international exchange of information on the current theory, research, development, and practice of telecommunications in education and training. This journal is designed for researchers, developers and practitioners in schools, colleges, and universities, administrators, policy decision-makers, professional trainers, adult educators, and other specialists in education, industry, and government.

Information Technology in Childhood Education Annual

(ITCE)

ISSN# 1522-8185

A primary information source and forum to report the research and applications for using information technology in the education of children—early childhood, preschool, and elementary. The annual is a valuable resource for all educators who use computers with children.

Details for conferences are available at www.aace.org/conf

The exchange of ideas and experiences is essential to the advancement of the field and the professional growth of AACE members. AACE sponsors conferences each year where members learn about research, developments, and applications in their fields, have an opportunity to participate in papers, panels, poster/demonstrations and workshops, and meet invited speakers.

ED-MEDIA 2001

World Conference on
Educational Multimedia,
Hypermedia & Telecommunications

JUNE 25-30, 2001 • TAMPERE, FINLAND

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

This annual conference serves as a multidisciplinary forum for the discussion of the latest research, developments, and applications of multimedia, hypermedia, and telecommunications for all levels of education.

WebNet 2001 World Conference on the WWW and Internet

OCT. 23-27, 2001 • ORLANDO, FL USA

WebNet - World Conference on the WWW & Internet

This annual conference facilitates the exchange of information in these major topics: Commercial, Business, Professional, and Community Applications; Education Applications; Electronic Publishing and Digital Libraries; Ergonomic, Interface, and Cognitive Issues; General Web Tools and Facilities; Medical Applications of the Web; Personal Applications and Environments; Societal Issues, including Legal, Standards, and International Issues; and Web Technical Facilities.

SOCIETY FOR INFORMATION TECHNOLOGY & TEACHER EDUCATION **2001** 12TH INTERNATIONAL CONFERENCE

MARCH 5-10, 2001 • ORLANDO, FL USA

**SITE - Society for Information Technology and
Teacher Education International Conference**

This conference, held annually, offers opportunities to share ideas and expertise on all topics related to the use of information technology in teacher education and instruction about information technology for all disciplines in preservice, inservice, and graduate teacher education.

Co-Sponsored Conferences

ICCE/ICCAI—International Conference on Computers in Education/International Conference on Computer-Assisted Instruction

ICCE/ICCAI is an annual event focusing on a broad spectrum of interdisciplinary research topics concerned with theories, technologies and practices of applying computers in education. It provides a forum for interchange among educators, cognitive and computer scientists, and practitioners throughout the world, especially from the Asia-Pacific region.

NOVEMBER 21-24, 2000 • TAIPEI, TAIWAN

Membership Application

Join today and keep up-to-date on the latest research and applications!

Name: _____
 Address: _____
 City: _____ State: _____ Code: _____ Country: _____
 E-mail: _____ New Member Renewal Membership ID # _____

AACE Journals

Please check below the journal(s)/membership(s) you wish to receive:

- WebNet Journal: Internet Technologies, Applications & Issues**
- Jrl. of Computers in Math and Science Teaching (JCMST)**
Computers in Math and Science Teaching (M/SET) Division
- Jrl. of Interactive Learning Research (JILR)**
Interactive Learning Research Division
- Jrl. of Educational Multimedia and Hypermedia (JEMH)**
Educational Multimedia and Hypermedia (ED-MEDIA) Division
- International Jrl. of Educational Telecommunications (IJET)**
Educational Telecommunications Division
- Jrl. of Technology and Teacher Education (JTATE)**
Society for Information Technology and Teacher Education (SITE)
- Information Technology in Childhood Education Annual (ITCE)**
Computing in Childhood Education Division

Professional & Student Memberships

Annual membership includes a choice of AACE-sponsored journals, membership in a related Division/Society, a subscription to **Educational Technology Review** (member magazine), discounts for conferences, proceedings books & CD-Roms.

Please check below the Journal(s)/membership(s) you wish to receive:

	Professional Membership	Student Membership*	
1 Journal	\$ 80	\$ 40	\$ _____
2 journals	\$135	\$ 70	\$ _____
3 journals	\$190	\$ 100	\$ _____
4 journals	\$245	\$130	\$ _____
5 journals	\$300	\$160	\$ _____
6 journals	\$355	\$190	\$ _____
All 7 journals	\$410	\$220	\$ _____

*If you selected a Student Membership rate above, you must be registered full-time in an accredited educational institution and you must provide the following information:

Expected graduation date: _____
 Educational Institution: _____
 Non-U.S. postage: add \$15 for shipping EACH Journal outside the U.S. \$ _____
TOTAL \$ _____

Library/Institutional Subscriptions

- WebNet Journal: Internet Technologies, Applications & Issues** \$115
- Jrl. of Computers in Math and Science Teaching (JCMST)** \$115
- Jrl. of Interactive Learning Research (JILR)** \$115
- Jrl. of Educational Multimedia and Hypermedia (JEMH)** \$115
- Int'l Jrl. of Educational Telecommunications (IJET)** \$115
- Jrl. of Technology and Teacher Education (JTATE)** \$115
- Information Technology in Childhood Education Annual (ITCE)** \$85
- Educational Technology Review (ETR)** \$45

Non-U.S. postage: add \$15 for shipping EACH Journal outside the U.S. \$ _____
TOTAL \$ _____

Method of Payment (US Dollars)

Membership extends for 1 year from the approximate date of application.
 Please allow 6-8 weeks for delivery.

- Enclosed:** Check (U.S. funds & bank, payable to AACE)
 Purchase Order (PO must be included)

Credit Card: MasterCard VISA (sorry, no others accepted)

Card # |

Card Exp. Date | | | | / | | | |

Signature: _____

Total: \$ _____

Return to: AACE, PO Box 3728, Norfolk, VA 23514-3728 USA
 757-623-7588 Fax: 703-977-8760
 E-mail: info@aace.org www.aace.org

PO Box 3728, Norfolk, VA 23514-3728 USA

Non-Profit Organization
U.S. Postage PAID
 Charlottesville, VA
 Permit #564

**Current members:
 Please give to a colleague**

Revolution of Web-Based Education and Training	2
<i>Thomas Christel, Viviance New Education, Inc., USA</i>	
Centre for Nursing and Health Studies an Online Perspective	3
<i>James Fedorchuk & Joy Fraser, Athabasca University, Canada</i>	
A definitive Online Distance Learning Model (ODL) for a Telecommunication Company: a Corporate showcase	4
<i>Daniel Fink, Companhia Riograndense de Telecomunicações, Brazil; Juarez Sagebin, Companhia Riograndense de Telecomunicações, Brazil; Paulo Mendel, Companhia Riograndense de Telecomunicações, Brazil; Marcelo Leifheit, Companhia Riograndense de Telecomunicações, Brazil; Alexandre Sonntag, Companhia Riograndense de Telecomunicações, Brazil</i>	
Media Analysis Tools Workshop	5
<i>William Lee, American Airlines Corporate FlagShip University, USA</i>	
Tools for Online Interaction and Community Building	11
<i>Phillip McCarty, eCollege.com, USA</i>	
From Desktop To Webtop: Achieving True Computing Freedom, Anytime, Anywhere	13
<i>Ken Rhie, ThinkFree, USA</i>	
E-Learning: A Strategic Weapon in the New Millennium	14
<i>Steve Zahm, DigitalThink, Inc., USA</i>	
Let Someone Else Do It Better: the New Wave Of Outsourcing	15
<i>Steve Zahm, DigitalThink, Inc., USA</i>	
The Influence of Learning Style Preferences on Student Success in Online vs. Face-to-Face Environments	17
<i>Steven Aragon, University of Illinois at Urbana-Champaign, USA; Scott Johnson, University of Illinois at Urbana-Champaign, USA; Najmuddin Shaik, University of Illinois at Urbana-Champaign, USA</i>	
PhoneChannel: Using The Web and TV to Augment The Telephone	23
<i>Andrea Basso, AT&T Labs (research), USA; David Goldberg, AT&T Labs (research), USA; Steve Greenspan, AT&T Labs (research), USA; David Weimer, AT&T Labs (research), USA</i>	
Effect of Streaming Video on the Decision Maker: An E-Commerce Case	29
<i>Barbara Beccue, Illinois State University, USA; Joaquin Vila, Illinois State University, USA</i>	
Utilizing Interactive Instructional Strategies to Improve Teaching and Learning in Web-assisted Courses	33
<i>John Bennett, Stephens College, USA</i>	
Instructional Design Attributes of Web-Based Courses	38
<i>Joy Bi, Ohio University, USA</i>	
Digitizing a Cultural Heritage - The Key Issue for Preservation and Electronic Publishing	44
<i>Manfred Bogen, GMD - IMK.VaS, Germany; Christian Bonkowski, GMD - IMK.VaS, Germany; Marion Borowski, GMD - IMK.VaS, Germany; Jobst Löffler, GMD - IMK.VaS, Germany;</i>	
Enhancing Interactivity for Self-Evaluation in XML-based Courseware	50
<i>Florin Bota, Politecnico di Torino, Italy; Fulvio Corno, Politecnico di Torino, Italy; Laura Farinetti, Politecnico di Torino, Italy</i>	
Using Multi-user Distributed Virtual Environments in Education	56
<i>Christos Bouras, Computer Technology Institute, Greece; Alexandros Philopoulos, Univ. Of Patras, Greece; Thrasylvoulos Tsiatsos, Computer Technology Institute, Greece</i>	
The Eurydices System: Objectives and Services	63
<i>Kostas Bovilas, University of Patras, Greece; Aspasia Kanta, University of Patras, Greece; Christos Makris, University of Patras, Greece; John Tsaknakis, University of Patras, Greece; Athanassios Tsakalidis, University of Patras, Greece; Jim Prentzas, University of Patras, Greece; Evangelos Sakkopoulos, University of Patras, Greece; Spyros Sioutas, University of Patras, Greece; Bill Vassiliadis, University of Patras, Greece</i>	
Concept-Based Courseware Engineering for Large Scale Web-based Education	69
<i>Peter Brusilovsky, Carnegie Technology Education, USA</i>	
Developing Web-based Tutoring Agents Using CORBA	75
<i>Lilian Cao, New Jersey Institue of Technology, USA; Goldgen Bengu, New Jersey Institute of Technology, USA</i>	
Complex Knowledge Representation in a Web Course	81
<i>Ana A. Carvalho, University of Minho, Portugal</i>	

TopBlend: An Efficient Implementation of HtmlDiff in Java	88
<i>Yih-Farn Chen, AT&T Labs, USA; Fred Douglis, AT&T Labs, USA; Huale Huang, AT&T Labs, USA; Kiem-Pong Vo, AT&T Labs, USA</i>	
Computer Mediated Collaborative Concept Mapping Processes	95
<i>Chiu-Hui Chiu, National Tainan Teachers College, Taiwan, Republic of China; Wei-Shuo Wu, National Tainan Teachers College, Taiwan, Republic of China; Chun-Chieh Huang, National Tainan Teachers College, Taiwan, Republic of China</i>	
The Strategic Information Audit as a Front-end in the Development of a Large-scale Web Accessible Information System	101
<i>Edwin Cortez, University of Wisconsin, USA; Edward Kazlauskas, University of Southern California, USA</i>	
Human-Computer Interaction in Educational Multimedia: Then and Now	106
<i>Martha E. Crosby, University of Hawaii, USA; E. Barbara Klemm, University of Hawaii, USA; Marie K. Iding, University of Hawaii, USA</i>	
Dinopolis - A Leading Edge Application Framework for the Internet and Intranets	111
<i>Christof Dallermassl, Graz University of Technology, Austria; Heimo Haub, Graz University of Technology, Austria; Hermann Maurer, Graz University of Technology, Austria; Klaus Schmaranz, Graz University of Technology, Austria; Philipp Zambelli, Graz University of Technology, Austria</i>	
Making General-Purpose Adaptive Hypermedia Work	117
<i>Paul De Bra, Eindhoven University of Technology, The Netherlands; Ad Aerts, Eindhoven University of Technology, The Netherlands; Geert-Jan Houben, Eindhoven University of Technology, The Netherlands; Hongjing Wu, Eindhoven University of Technology, The Netherlands</i>	
Online Knowledge Communities	124
<i>Sjoerd de Vries, University of Twente, The Netherlands; Paul Bloemen, University of Twente, The Netherlands; Lonneke Roossink, University of Twente, The Netherlands</i>	
Attribute-Oriented Programming: A New Method for Building Personal Agents	130
<i>Peter Doemel, WebAgents, Germany</i>	
A Meta-data driven approach to Searching for Educational Resources in a Global Context	136
<i>Paul Doherty, Trinity College, Ireland; Vincent Wade, Trinity College, Ireland</i>	
CoFIND: steps towards a self-organising learning environment	146
<i>Jon Dron, University of Brighton, UK; Phil Siviter, University of Brighton, UK; Chris Boyne, University of Brighton, UK; Richard Mitchell, University of Brighton, UK</i>	
Collaborative Parallel Prototyping for Web Site design using PICTIVE	152
<i>Lynne Duncley, The Open University, UK; David Morse, The Open University, UK</i>	
Extending IOS's Collaboration via Web-Enabled Whiteboards	158
<i>Christopher Egert, University at Buffalo, USA; Mary Flanagan, University at Buffalo, USA; Deborah Walters, University at Buffalo, USA</i>	
A quality assurance methodology for technology-delivered education and training	162
<i>John Eklund, Access OnLine Pty Ltd, Australia; David Lowe, The University of Technology, Sydney, Australia</i>	
Hands-on Science Centres around the World: How do they rate in their use of the Web?	170
<i>Allan Ellis, Southern Cross University, Australia; Karey Patterson, Southern Cross University, Australia</i>	
Design and Deployment Decisions within an E-Commerce Environment	176
<i>John D. Ferguson, Strathclyde University, UK; James Miller, Strathclyde University, UK; George R.S. Weir, Strathclyde University, UK</i>	
Using Multimedia Courseware to Bring Together Theory and Practice	181
<i>Mary Flanagan, Concordia University, Canada</i>	
Interfacing Differently: Educating Girls in a Changing Digital Landscape	187
<i>Mary Flanagan, Concordia University, Canada</i>	
A Visualization System using Data Mining Techniques for Identifying Information Sources	193
<i>Richard Fowler, University of Texas - Pan American, USA; Tarkan Karadayi, University of Texas - Pan American, USA; Zhiaxiang Chen, University of Texas - Pan American, USA; Xiannong Meng, University of Texas - Pan American, USA; Wendy LawrenceFowler, University of Texas - Pan American, USA</i>	
Cecil: An Enterprise Wide and Beyond Education Delivery System. Enticing the End-User – Reflections from Auckland, New Zealand	199
<i>Lesley Gardner, University of Auckland, New Zealand; Donald Sheridan, University of Auckland, New Zealand</i>	

Designing an Adaptive Web-based Training System	205
<i>John Garofalakis, University of Patras, Greece; Aspasia Kanta, University of Patras, Greece; Christos Makris, University of Patras, Greece; Jim Prentzas, University of Patras, Greece; John Tsaknakis, University of Patras, Greece</i>	
Architectural Aspects of a Web-based System for Job Ads	211
<i>John Garofalakis, University of Patras, Greece; Penny Markellou, University of Patras, Greece; John Moutzidis, University of Patras, Greece; Jim Prentzas, University of Patras, Greece; Athanassios Tsakalidis, University of Patras, Greece</i>	
The Plant Information Center (PIC): A Web-based Learning Center for Botanical Study	217
<i>Jane Greenberg, School of Information and Library Science, University of North Carolina at Chapel Hill, USA; Evelyn Daniel, School of Information and Library Science, University of North Carolina at Chapel Hill, USA; James Massey, Biology Department, University of North Carolina at Chapel Hill, USA; Peter White, N.C. Botanical Garden and Biology Department, University of North Carolina at Chapel Hill, USA</i>	
Analysis of Sources of Latency in Downloading Web Pages	227
<i>Md Ahsan Habib, Purdue University, USA; Marc Abrams, Virginia Tech, USA</i>	
Link Proposals with Case-Based Reasoning Techniques	233
<i>Ernst-Georg Haffner, Institute of Telematics, Germany; Andreas Heuer, Institute of Telematics, Germany; Uwe Roth, Institute of Telematics, Germany; Thomas Engel, Institute of Telematics, Germany; Christoph Meinel, Institute of Telematics, Germany</i>	
Comparing web based course development with and without a learning environment.	240
<i>Rob Hartog, Wageningen UR, the Netherlands; Kees de Gooijer, Wageningen UR, the Netherlands; Olivier Sessink, Wageningen UR, the Netherlands; Hylke van der Schaaf, Wageningen UR, the Netherlands; Oscar Vonder, Wageningen UR, the Netherlands</i>	
Signed Preservation Of Online References	247
<i>Andreas Heuer, Institute for Telematics, Germany; Frank Losemann, Institute for Telematics, Germany; Christoph Meinel, Institute for Telematics, Germany</i>	
Exploring the Changing Face of Higher Education: Instructional Technologies, Distance Education & Adult Learners	252
<i>Cynthia D. Hollingsworth, Indiana University-Purdue University Indianapolis (IUPUI), USA</i>	
Mobile Distributed Telemedical Care System on top CORBA and Cellular Radio Network	257
<i>Klaus Irmscher, University Leipzig, Germany</i>	
Online Testing and Grading Using WebCT in Computer Science	263
<i>Michele Jacobsen, University of Calgary, Canada; Rob Kremer, University of Calgary, Canada</i>	
The Semiotics of the Web: A Semiotic Approach to the Design and Analysis of Web-documents	269
<i>Jens F. Jensen, InterMedia Aalborg & Department of Communication, Aalborg University, Aalborg, Denmark</i>	
WWW – Who? Where? Why? A Media Sociological Analysis of Demographics, Consumer Trends, and Content Trends with Special Reference to Entertainment & Entertainment Seekers on the Web	275
<i>Jens F. Jensen, InterMedia Aalborg & Department of Communication, Aalborg University, Denmark;</i>	
Trends in Interactive Content & Services on the Web	281
<i>Jens F. Jensen, InterMedia Aalborg & Department of Communication, Aalborg University, Denmark</i>	
Project-driven Learning on the Internet using webStruct	287
<i>Werner Joerg, U of Alberta / NetEssence, USA</i>	
Architecture for an Intelligent 3-D Practice Environment	293
<i>Janet Johns, The MITRE Corporation, USA</i>	
Evolution of the Walden’s Paths Authoring Tools	299
<i>Unmil Karadkar, Texas A&M University, USA; Luis Francisco-Revilla, Texas A&M University, USA; Richard Furuta, Texas A&M University, USA; Haowei Hsieh, Texas A&M University, USA; Frank Shipman, Texas A&M University, USA</i>	
Electronic Commerce in Australia - Trends, Developments and Challenges	305
<i>Nitya Karmakar, University of Western Sydney, Australia</i>	
Rapid Development of Web Applications with Object Thinking	312
<i>Bolot Kerimbaev, Georgia Institute of Technology, USA</i>	
MyXML: An XML based template engine for the generation of flexible web content	317
<i>Engin Kirda, Technical University of Vienna, Austria; Clemens Kerer, Technical University of Vienna, Austria</i>	

Content Management in Web Based Education	329
<i>Thomas Kleinberger, TECMATH AG, Germany; Paul Müller, University of Kaiserslautern, Germany</i>	
What's Wrong With On-line Discussions - And How To Fix It	335
<i>W. R. Klemm, Texas A&M University, USA</i>	
Merged Structural Equation Model of Online Retailer's Customer Preference and Stickiness	341
<i>Sri Kurniawan, Wayne State University, USA</i>	
FORGING PARTNERSHIPS AND NETWORKING LEARNERS	347
<i>Wendy Lawrence-Fowler, University of Texas-Pan American, USA; Nitza Hernandez Lopez, University of Puerto Rico, USA</i>	
Tools for Personal, Task-Oriented Knowledge Management: Searching, Clustering, and Indexing	354
<i>Wendy Lawrence-Fowler, University of Texas-Pan American, USA; Richard Fowler, University of Texas-Pan American, USA; Apollo Mcowiti, University of Texas-Pan American, USA</i>	
Designing a Flow Control Mechanism for Managing Web Resources	360
<i>Po-Cheng Lin, Chung-Yuan Christian University, Taiwan; Maiga Chang, Chung-Yuan Christian University, Taiwan; Han-Cheng Hsiang, Van Nung Institute of Technology, Taiwan; Jia-Sheng Heh, Chung-Yuan Christian University, Taiwan</i>	
An approach to collaboration in Learning Environments	365
<i>Pedro Lopez, Universitat Rovira i Virgili, Spain; Robert Rallo, Universitat Rovira i Virgili, Spain; Merce Gisbert, Universitat Rovira i Virgili, Spain; Antonio Skarmeta, Universidad de Murcia, Spain</i>	
Developing Web Browser Recording Tools Using Server-Side Programming Technology	372
<i>Chris J. Lu, National Library of Medicine, USA; Anantha Bangalore, National Library of Medicine, USA; Tony Tse, National Library of Medicine, USA</i>	
Conventions for Knowledge Representation via RDF	378
<i>Philippe Martin, Griffith University - School of I.T., Australia; Peter Eklund, Griffith University - School of I.T., Australia</i>	
Multifaceted approach to designing an online masters program	384
<i>Sara McNeil, University of Houston, US; William Chernish, University of Houston, US; Agnes DeFranco, University of Houston, US</i>	
Facilitating Collaboration, Knowledge Construction and Communication with Web-Enabled Databases	390
<i>Sara McNeil, University of Houston, US; Bernard Robin, University of Houston, US</i>	
Tele-cybernetics: On Some Necessary Governmental Roles in the Internet and the Web	396
<i>G. Arthur Mihram, Ph. D., Princeton, NJ, USA; Danielle Mihram, Ph. D., University of Southern California, USA.</i>	
Re-examining 3D Web Technologies for Education	402
<i>James Mohler, Purdue University, USA</i>	
Adjusting to Specialties of Search Engines Using MetaWeaver	408
<i>Mikihiko Mori, Tokyo Institute of Technology, Japan; Seiji Yamada, Tokyo Institute of Technology, Japan</i>	
A Web-based Model for Online Collaboration between Distance Learning and Campus Students	413
<i>Chrystalla Mouza, Teachers College Columbia University, USA; Danielle Kaplan, Teachers College Columbia University, USA; Ivana Espinet, Educational Video Center, USA</i>	
Building Infrastructure for Mobile Software Agents	419
<i>Tomasz Muldner, Acadia University, Canada; Thian Tin Ter, Acadia University, Canada</i>	
To Measure or not to measure: why web usability is different from traditional usability	425
<i>Charlotte Olsson, Umeå University, Dept of informatics, Sweden</i>	
Authenticity in Web-based instruction environment	431
<i>Guohua Pan, The University of Alberta, Canada</i>	
Integrated Instruction as a Component of a Knowledge Management System: A Case Example	437
<i>Jan Plass, University of New Mexico, OLIT Program, USA; Mark Salisbury, University of New Mexico, OLIT Program, USA; Joan March, Los Alamos National Laboratory, ESH-13, USA</i>	
Exploring the Power of Java 2 Platform, Enterprise Edition (J2EE) for Web-Based Enterprise Application Development	443
<i>Gilda Pour, San Jose State University, U.S.A.</i>	

A Method of Labelling Hypertext Links in a Context - Dependent Way	449
<i>Rizzo Riccardo, Italian National Research Council, Italy</i>	
Browsing a Document Collection as an Hypertext	454
<i>Riccardo Rizzo, Italian National Research Council, Italy; Giovanni Fulantelli, Italian National Research Council, Italy; Mario Allegra, Italian National Research Council, Italy</i>	
CardioSurgery: An Environment to Support Surgical Planning and Follow-up in Cardiology	459
<i>Catarina Rocha, Federal University of Rio de Janeiro, Brazil; Mariella Montoni, Unit of Cardiology and Cardiovascular Surgery, Fundação Bahiana de Cardiologia, Brazil; Luiz Claudio Sampaio, Unit of Cardiology and Cardiovascular Surgery, Fundação Bahiana de Cardiologia, Brazil; Kathia Oliveira, Federal University of Rio de Janeiro, Brazil; Alvaro Rabelo Jr, Unit of Cardiology and Cardiovascular Surgery, Fundação Bahiana de Cardiologia, Brazil</i>	
Models for User Access Patterns on the Web: Semantic Content versus Access History	464
<i>Arun Ross, Michigan State University, USA; Charles Owen, Michigan State University, USA; Aditya Vailaya, Michigan State University, USA</i>	
A Search-Engine-Topologie to Improve Document Retrieval on the Web	470
<i>Uwe Roth, Institut of Telematics, Germany; Andreas Heuer, Institut of Telematics, Germany; Ernst-Georg Haffner, Institut of Telematics, Germany; Christoph Meinel, Institut of Telematics, Germany</i>	
Organizing Information for the Canadian Design Engineering Network	476
<i>Filippo Salustri, Ryerson Polytechnic University, Canada</i>	
CADAL Quiz: Providing support for self-managed learning?	482
<i>Judy, Sheard, Monash University, Australia; Angela, Carbone, Monash University, Australia</i>	
Mining the Most Interesting Web Access Associations	489
<i>Li Shen, Dartmouth College, USA; Ling Cheng, Dartmouth College, USA; James Ford, Dartmouth College, USA; Fillia Makedon, Dartmouth College, USA; Vasileios Megalooikonomou, Dartmouth College, USA; Tilmann Steinberg, Dartmouth College, USA</i>	
Nine Keys to a Knowledge Infrastructure: A Proposed Analytic Framework for Organizational Knowledge Management	495
<i>Yesha Sivan, Klab.com, Israel</i>	
Enabling Conditions for Organisational Knowledge Creation	501
<i>Dick, Stenmark, Volvo IT / Viktoria Institute, Sweden</i>	
Defining a flexible methodology for supporting generation of structured hypermedia content in the Web	507
<i>Georgios Styliaras, University of Patras, GREECE; Georgios Kalamaras, University of Patras, GREECE; Theodore Papatheodorou, University of Patras, GREECE</i>	
Course Design Factors Influencing the Success of Online Learning	513
<i>Karen Swan, University at Albany, USA; Peter Shea, SUNY Learning Network, USA; Eric Fredericksen, SUNY Learning Network, USA; Alexandra Pickett, SUNY Learning Network, USA; Greg Maher, University at Albany, USA</i>	
XML-based Event Notification System for Large Scale Distributed Virtual Environments	519
<i>JinHyun Tak, Inha Univ., Korea; Seihoon Lee, Inha Technical College, Korea; ChangJong Wang, Inha Univ., Korea</i>	
Creating corporate knowledge with the PADDLE system	524
<i>Klaus Tochtermann, Andreas Kussmaul FAW, Germany; David Hicks, Aalborg University Esbjerg, Denmark</i>	
Enhancing Information Portals with Internet-based GIS	532
<i>Klaus Tochtermann, FAW, Germany; Susanne Schwartz, FAW, Germany</i>	
MPML: A Multimodal Presentation Markup Language with Character Agent Control Functions	537
<i>Takayuki Tsutsui, The University of Tokyo, Japan; Santi Saeyor, The University of Tokyo, Japan; Mitsuru Ishizuka, The University of Tokyo, Japan</i>	
Development of conceptual models for Internet search: A case study	544
<i>Lorna Uden, Staffordshire University, England, UK; Stephen Tearne, Staffordshire University, England, UK; Albert Alderson, Staffordshire University, England, UK</i>	
Examia: A Course Management Environment for the Web	550
<i>Antonio Vantaggiato, Examia & Sacred Heart University, Puerto Rico</i>	
Web Support for Activating Use of Theory in Group Based Learning	557
<i>Jan van der Veen, University of Twente, the Netherlands; Maarten van Riemsdijk, University of Twente, the Netherlands; Eelco Laagland, University of Twente, the Netherlands; Lisa Gommer, University of Twente, the Netherlands; Val Jones, University of Twente, the Netherlands</i>	

Designing a Web-based Distance Learning Environment based on an Intelligent Tutoring System	563
<i>Lucian Voinea, University "Politehnica" of Bucharest, Romania; Codrin Zolti, University "Politehnica" of Bucharest, Romania; Gabriel Dima, University "Politehnica" of Bucharest, Romania; Ion Miu, IBM Global Services, Education&Training, Romania; Marcel Profirescu, University "Politehnica" of Bucharest, Romania</i>	
An automated Evaluation Service for Educational Courseware	569
<i>Vincent Wade, Trinity College, Dublin, Ireland; Mary Lyng, Waterford Institute of Technology, Ireland</i>	
Managing Educational Web-dependence	575
<i>George Weir, University of Strathclyde, UK; John Ferguson, University of Strathclyde, UK; James Miller, University of Strathclyde, UK</i>	
Web Research: The Excite Study	581
<i>Jack Xu, Excite@Home Corporation, USA; Amanda Spink, The Pennsylvania State University, USA</i>	
Adaptive User Interface of a Web Search Engine by Organizing Page Information Agents	586
<i>Seiji Yamada, Tokyo Institute of Technology, Japan; Fumihiko Murase, Tokyo Institute of Technology, Japan</i>	
The Design Space for Web User Awareness	592
<i>Yu You, University of Jyväskylä, Finland</i>	
The Real Digital Convergence, or why Monster.com Might Own the World	600
<i>Scott Dynes, Learning Strategist, Cambridge Learning Design</i>	
Human Brain Data on the Web: A New Tool for Medical Research	601
<i>Fillia Makedon, Dartmouth College, USA</i>	
Taming Lakatos' Monster - Computer Virus Epidemics and Internet Security Policy	605
<i>Viktor Mayer-Schönberger, The John F. Kennedy School of Government / Harvard University, USA</i>	
Metadata for Adaptive and Distributed Learning Repositories	606
<i>Wolfgang Nejdl, Universität Hannover, Deutschland</i>	
To Mediate Or Not To Mediate- The Role Of The Mediator In The Online Classroom	607
<i>Fay Sudweeks, Murdoch University, Australia</i>	
Four Dimensions of Knowledge Management – Organizational Memory, Knowledge Retrieval, Knowledge Visualization and Knowledge Transfer	608
<i>Klaus Tochtermann, FAW, Ulm, Germany</i>	
Social Construction of the Internet Society	615
<i>Annika Waern, Swedish Institute of Computer Science, Sweden</i>	
Weaving Information into Our Lives	619
<i>Phil Agre, University of California, Los Angeles, USA</i>	
The Co-evolution of Digital Libraries and the WWW	620
<i>Edward A. Fox, Virginia Tech, USA</i>	
Incubating New Zealand: The Passing of Traditional Society in the South Pacific	621
<i>Howard H. Frederick, New Zealand Centre for Innovation & Entrepreneurship, UNITEC Institute of Technology, New Zealand</i>	
The Business Of Electronic Government	622
<i>Reinhard Posch, Institut f. Angewandte Informationsverarbeitung Klosterwiesgasse</i>	
Integrating Web, Advertising and Public Relations Strategies to Create a Dot Com Brand from Scratch	625
<i>Mark Brett, Cellmania.com, USA; Steve Bryant, Publicis Dialog, USA; Neerav Berry, Cellmania.com, USA</i>	
Web learning: Flexibility in Corporate and Academic Education	628
<i>Timothy Butler, SiteScape, Inc., United States; Virginia McFadden, The Fielding Institute, United States; Kathleen Gilroy, The Otter Group, United States</i>	
How To Teach Differently: Using Technologies for Web-based Courses	630
<i>Sharon Denham, Ohio University, USA; Debera Henderson, Ohio University, UAS; Vicky Parker, Ohio University, USA; Xiaoshi (Joy) Bi, Ohio University, USA; Shruti Mehta, Ohio University, USA</i>	
Learner Fulfillment Online: Strategies for Tomorrow's Educators	634
<i>Anne-Marie Brinsmead, University of Toronto, Canada</i>	
Pioneer Project: Developing Online Collaboration and International Partnerships	640
<i>Cristiana Assumpção, Columbia University / Colégio Bandeirantes, USA/ Brazil</i>	
How the Wild Wide Web was Won: Online Web Developer Training	642
<i>Kitzzy Aviles, University of Central Florida, USA; Barbara Ferguson, University of Central Florida, USA; John Sharkey, University of Central Florida, USA; Barbara Truman-Davis, University of Central Florida, USA</i>	

Study on the Transfer of Teacher OnLine Collaborative Planning to the Classroom Setting	644
<i>Martha Beasley, Lees-McRae College, USA</i>	
Integrating Computer Ethics Across the Curriculum	646
<i>Marion Ben-Jacob, Mercy College, USA</i>	
Virtual Teacher: Extension of Teacher Presence in a CLASS™ Independent Study High School Course	648
<i>Cynthia Blodgett-McDeavitt, University of Nebraska-Lincoln, USA; Lisa Bourlier, University of Nebraska-Lincoln, USA</i>	
Developing and Delivering Internet Based International Sections of a Common Course: Faculty Considerations	650
<i>Roy Boggs, Florida Gulf Course University, USA</i>	
Development of a portal web site that integrates a collaborative learning environment and an e-commerce facility for small companies	652
<i>Helen Brown, University of Central England, England</i>	
Web-based and Traditional Instruction: A Systematic Study of Student and Instructor Perceptions From a Graduate MLIS Program	655
<i>Elizabeth Buchanan, University of Wisconsin-Milwaukee, USA; Iris Xie, University of Wisconsin-Milwaukee, USA; Dietmar Wolfram, University of Wisconsin-Milwaukee, USA; Malore Brown, University of Wisconsin-Milwaukee, USA</i>	
A Science and Technology Literacy Browser	657
<i>John, Budenske, Architecture Technology Corporation, United States; Jordan, Bonney, Architecture Technology Corporation, United States; Jim, Newhouse, Architecture Technology Corporation, United States; Jason, Judt, Architecture Technology Corporation, United States</i>	
Advantages and Disadvantages of the Electronic Portfolio: Issues for College Administrators	659
<i>Margaret Burk, Muskingum College, USA; Rosemary Carlson, Morehead State University, USA; Bridgett Davis, Morehead State University, USA</i>	
Application For An Architecture To Coordinate Multi-Agent Systems	661
<i>Angela Carrillo, Universidad de los Andes, Colombia</i>	
Prospectus for an On-line Introduction to Assistive Technolog Course	663
<i>Terence Cavanaugh, University of North Florida, USA</i>	
Sharing IT staff development through a statewide web resource	665
<i>Cathy Cavanaugh, University of North Florida, USA</i>	
Online Discussion Forum for Preservice Educator Articulation	667
<i>Terence Cavanaugh, University of North Florida, USA; Cathy Cavanaugh, University of North Florida, USA</i>	
Designing an Asynchronous/Synchronous Combination Distance Learning Environment based on Web-BBS	669
<i>Jyh-Cheng Chang, Chung-Yuan Christian University, Taiwan; Maiga Chang, Chung-Yuan Christian University, Taiwan; Jia-Sheng Heh, Chung-Yuan Christian University, Taiwan</i>	
Web Database and Its Applications in Teaching Database	671
<i>Li Chao, University of Houston-Victoria, USA</i>	
Moving Toward A Web-Based Instructional Delivery Model For Graduate Education: A Case Study	673
<i>Ronald B. Childress, Marshall University, USA; Rudy D. Pauley, Marshall University, USA; Michael L. Cunningham, Marshall University, USA; Sandra S. Bailey, Marshall University, USA</i>	
An Intelligent User Interface oriented to non-expert users	675
<i>Fulvio, Corno, Politecnico di Torino, Italy; Laura, Farinetti, Politecnico di Torino, Italy; Giovanni, Squillero, Politecnico di Torino, Italy</i>	
ERAU's eTeaching Zone: A Virtual User's Community for Web Instructors	677
<i>David Pedersen, Embry Riddle Aeronautical University, USA</i>	
Introducing Internet and Intranet Technologies to a Port Authority	679
<i>Gregory Derekenaris, University of Patras, Greece; John Garofalakis, University of Patras, Greece; Jim Prentzas, University of Patras, Greece; Dimitris Sofotassios, University of Patras, Greece; Athanassios Tsakalidis, University of Patras, Greece</i>	
The Role of the Center for Excellence in Mentoring Web Site in Preparing Teacher Candidates to Develop and Delivery Technology-Rich Lesson Plans	681
<i>Trudy L. Driskell, University of Houston-Clear Lake, USA; Larry Kajs, University of Houston-Clear Lake, USA; Anne Copenhaver, University of Houston-Clear Lake, USA</i>	

Website Evaluation System: Collaboratively discovering what makes a website good	685
<i>Jon Dron, University of Brighton, UK; Phil Siviter, University of Brighton, UK; Chris Boyne, University of Brighton, UK; Richard Mitchell, University of Brighton, UK</i>	
Experimenting on Average Performance in Web Serving	687
<i>Nikos Drosopoulos, University of Patras, Greece; John Garofalakis, University of Patras, Greece; Panagiotis Kappos, University of Patras, Greece; Christos Makris, University of Patras, Greece</i>	
A Web-Based Solution for Institutional Compliance	690
<i>Paul Dworak, University of North Texas, USA</i>	
Medical Expert Systems- You Won't Work Without Them, Once You Know Them	692
<i>Judith Federhofer, Department of Medical Computer Sciences, University of Vienna, Austria; Clemens Chizzali-Bonfadin, Department of Medical Computer Sciences, University of Vienna, Austria; Klaus-Peter Adlassnig, Department of Medical Computer Sciences, University of Vienna, Austria</i>	
Building a definitive Online Distance Learning Model (ODL) for a Telecommunication Company	694
<i>Daniel Fink, Companhia Riograndense de Telecomunicações, Brazil; Juarez Correa, Companhia Riograndense de Telecomunicações, Brazil; Paulo Mendel, Companhia Riograndense de Telecomunicações, Brazil; Marcelo Leifheit, Companhia Riograndense de Telecomunicações, Brazil; Alexandre Sonntag, Companhia Riograndense de Telecomunicações, Brazil</i>	
Individuals with Disabilities and the World Wide Web: Accessibility at Institutions of Higher Education	696
<i>Claudia Flowers, University of North Carolina at Charlotte, USA; Marty Bray, University of North Carolina at Charlotte, USA; Robert Algozzine, University of North Carolina at Charlotte, USA</i>	
The Rhetoric of Web Design	698
<i>Peter Fondulas, The Taylor Research & Consulting Group, USA</i>	
Using the Web as a Tool to Bring About Conceptual Change in Ill-structured, Complex Domains	701
<i>Joseph Frantiska, Jr., Univ. of Massachusetts, USA</i>	
Online Learning Environments: A Health Promotion Approach to Ergonomics	703
<i>Joy Fraser, Athabasca University, Canada; Peter Holt, Athabasca University, Canada; James Mackintosh, Athabasca University, Canada</i>	
Teaching Preservice Teachers to Integrate the World Wide Web into their Teaching	705
<i>Joanne Frey, Northeastern Illinois University, USA</i>	
An Experience of Communication Management for an European Transnational Partnership	707
<i>Giovanni Fulantelli, Giuseppe Chiazzese, Mario Allegra, Italian National Research Council, Institute for Educational and Training Technologies, Italy</i>	
Creating IMM and Dealing with Subject Matter Experts? An Approach that Works	709
<i>Larrie E. Gale, Brigham Young University, U.S.A.</i>	
Just the FAQs: Bullets Versus Knowledge in On-line Courses	711
<i>Ruth Gannon Cook, University of Houston - Clear Lake, USA; Caroline M. Crawford, University of Houston - Clear Lake, USA</i>	
The Evaluation Issues arising from the Implementation of the School of Art & Design INTRANET at Staffordshire University	713
<i>Brian Griffiths, Staffordshire University, UK; Phillip Russell, Staffordshire University, UK</i>	
A Step Beyond Authoring: Process-Support Tools	716
<i>David Guralnick, Ph.D., Kaleidoscope Multimedia, USA</i>	
Project EDUCAR: a distance learning project	718
<i>Gustavo Portela, Universidade Federal de Goiás, Brazil; Eduardo Albuquerque, Universidade Federal de Goiás, Brazil</i>	
Social Desirability Responding on World Wide Web and Paper-Administered Surveys	720
<i>Dawson R. Hancock, The University of North Carolina at Charlotte, U.S.A.; Claudia P. Flowers, The University of North Carolina at Charlotte, U.S.A</i>	
Teaching the Value of Collaboration to the Student Web Developer	723
<i>Alka, Harriger, Purdue University, USA; Denise, Woods, Purdue University Calumet, USA</i>	
Facilitating Face to Face Instruction with Online Resources	725
<i>Lisa A. Heaton, Marshall University Graduate College, USA</i>	
Accommodation and Learning in 3D Environments	727
<i>Anders Hedman, Royal Institute of Technology, Sweden; Sören Lenman, Royal Institute of Technology, Sweden</i>	

Software Quality on the Net: From Desktops to Internet Appliances	729
<i>Arthur Hicken, ParaSoft Corporation, USA</i>	
The Promotion of Scientific Process Skills Through Network-Based Courseware	732
<i>Ying-Shao Hsu, National Taiwan Normal University, Taiwan; Hung-Jean Wu, National Taiwan Normal University, Taiwan</i>	
HomeNetToo: Motivational, affective and cognitive factors and Internet use: A model to explain the racial digital divide and the Internet paradox	736
<i>Linda A. Jackson, Michigan State University, USA; Frank A. Biocca, Michigan State University, USA; Alexander von Eye, Michigan State University, USA; Hiram E. Fitzgerald, Michigan State University, USA; Gretchen Barbatsis, Michigan State University, USA; Yong Zhao, Michigan State University, USA; Darol Ware, Michigan State University, USA</i>	
The Evolution of an Entrepreneurial Endeavor at an Educational Institution	738
<i>Laraine Kautz, Marist College, USA; Stephanie Tassone, Marist College, USA</i>	
A Web-based Factory teaching System: Design and Development	740
<i>Edward Kazlauskas, University of Southern California, USA; Maged Dessouky, University of Southern California, USA; Jeff Rickel, ISI-University of Southern California, USA; Lewis Johnson, ISI-University of Southern California, USA</i>	
A New Image Search and Retrieval System using Text and Visual Features	742
<i>DaeWon Kim, YoungSik Choi, JinHan Kim, EunIl Yun & SangYoon Lee, Korea Telecom, Korea</i>	
Modeling Computer Users' Interest in the World Wide Web across the Adult Life Span: The Role of Age, Education, Ability, and Discontentment	744
<i>Sri Kurniawan, Wayne State University, USA</i>	
Design and Development of a Distance Education	747
<i>David Lang, Veridian Information Solutions, USA</i>	
Analytical and fuzzy Student and Document Modeling for Adaptive Educational Hypermedia System	749
<i>Mona LAROUSSI, RIADI Laboratory, TUNISIA; Mohamed BENAHMED, RIADI Laboratory, TUNISIA</i>	
Using Web-based Testing in Support of Corporate Training	756
<i>Teresa Lau, Sun Microsystems, USA</i>	
Quality Assurance Strategies for Online Program Delivery	759
<i>Judy Lee, University of Central Florida, USA</i>	
A Web-Based Homework Environment Providing Students with Feedback, Incentives and Interactivity	761
<i>Jie Liang, Mississippi State University, United States; Qiaowu Li, Mississippi State University, United States; Taha Mzoughi, Mississippi State University, United States,</i>	
Using the Internet in Teaching Translation: Learning from Failures	763
<i>Martina Lindseth, University of Wisconsin-Eau Claire, USA</i>	
Being There: Search Engine Positioning on the World Wide Web	765
<i>Wendy Lucas, Bentley College, USA; William Schiano, Bentley College, USA</i>	
Paperless Assignment Submissions	767
<i>Kyle Lutes, Purdue University, USA</i>	
Mapping Collaborative Text and Audio Communication Over the Internet	769
<i>Saturnino Luz, NIS Laboratory, University of Southern Denmark, Denmark; Masood Masoodian, Department of Computer Science, The University of Waikato, New Zealand</i>	
The Character, Content and Forms of Feedback in Computer Mediated Communication	771
<i>Veena Mahesh, Arizona State University, USA</i>	
Application and platform independent storage of organisational data. Techniques, issues and concerns of secure, central data administration via the WWW.	773
<i>Ioakim Marmaridis, University of Western Sydney, Australia; Steve Hansen, University of Western Sydney, Australia</i>	
Web-Based Training in Addition to Conventional Education in Medicine	775
<i>Herbert K. Matthies, Hannover Medical School, Germany; Ute von Jan, Hannover Medical School, Germany; Albert J. Porth, Hannover Medical School, Germany; Gerhard F. Walter, Hannover Medical School, Germany; Marcos Tatagiba, Hannover Medical School, Germany</i>	
Developing Distance Education Instruction: Peaks and Pitfalls	777
<i>Jerold Miller, United States International University, USA</i>	

Automatic Exercise Generator with Tagged Documents Considering Lerner's Performance	779
<i>Tsunenori Mine, Kyushu Univeristy, Japan; Takayoshi Shoudai, Kyushu Univeristy, Japan; Akira Suganuma, Kyushu Univeristy, Japan</i>	
Project Management Over the Internet	781
<i>Abdulrahman Mirza, King Saud University, Saudi Arabia</i>	
Corporate Knowledge Hubs Become a Basic Business Element	783
<i>Karen Montgomery, Harris Corp, USA</i>	
Sharing Bookmarks Among Same Interest Persons	785
<i>Mikihiko Mori, Tokyo Institute of Technology, Japan; Seiji Yamada, Tokyo Institute of Technology, Japan</i>	
Developing learning materials efficiently for web access as well as for printing and for projection in a classroom	787
<i>Paul Nieuwenhuysen, Vrije Universiteit Brussel, Belgium</i>	
Cooperating agents in a virtual laboratory for supporting learning in engineering and science	789
<i>Roger Nkambou, Université de Sherbrooke, Canada; Yan Laporte, Université de Sherbrooke, Canada; Mayers André, Université de Sherbrooke, Canada</i>	
Self Identified Motivations Of Online Learners Studying At Epiclearning.Com	792
<i>Michael Orey, University of Georgia, USA; Lynne Koenecke, University of Georgia, USA</i>	
The Experience of Two Learners Learning at a Distance Via the Internet a la Epic Learning	794
<i>Michael Orey, University of Georgia, USA; Lynne Koenecke, University of Georgia, USA</i>	
Dr Advisor: A Web Enabled Student Advising Resource	796
<i>Sandra Patterson-Randles, University of Pittsburgh @ Johnstown, USA; Gregory Dick, University of Pittsburgh @ Johnstown, USA; James Gyure, University of Pittsburgh @ Johnstown, USA; Jeffrey Sernell, University of Pittsburgh @ Johnstown, USA; , ,</i>	
Case Study of a Multimedia CD-ROM Dissertation Web	798
<i>Carla Piper, Chapman University, USA</i>	
Building Affective Learning Community: Social Presence and Learning Engagement	800
<i>Linda Polhemus, University at Albany, USA; Li-Fang Shih, University at Albany, USA; Karen Swan, University at Albany, USA ; Jennifer Richardson, University at Albany, USA</i>	
Case Studies To Enhance Quality In Web Activities	803
<i>Marianne Poumay, University of Liège, Belgium; Dieudonné Leclercq, University of Liège, Belgium; Fabian Demily, University of Liège, Belgium; Chantal Dupont, University of Liège, Belgium; François Georges, University of Liège, Belgium</i>	
A New Metaphor for the Spread of Innovation in Teaching and Learning	805
<i>John Rueter, Portland State University, USA; Nancy Perrin, Portland State University, USA</i>	
Web Based Learning Environment: an Example	807
<i>Nicoletta Sala, Academy of Architecture Univ. of Italian Switzerland, Switzerland</i>	
Electronic Mail In The Workplace: Employee Rights And Employer Protection	809
<i>Kurt Saunders, California State University, Northridge, USA</i>	
Informational Graphics Within a Distributed Learning Environment	811
<i>Daniel F. Scardino, Scardino Design, Inc., USA; Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
Developing Metaphorically Inclusive Graphics Within an Informative and Visually Engaging Web Site	813
<i>Daniel F. Scardino, Scardino Design, Inc., USA; Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
KnowMan - To Go Where No Man Has Gone Before	815
<i>Ulrika Snis, Laboratorium for Interaction Technology, University of Trollhättan/Uddevalla, Sweden; Maj Gunnarsson, Laboratorium for Interaction Technology, University of Trollhättan/Uddevalla, Sweden; Tomas Lindroth, Laboratorium for Interaction Technology, University of Trollhättan/Uddevalla, Sweden; Maria Magnusson, Laboratorium for Interaction Technology, University of Trollhättan/Uddevalla, Sweden</i>	
University Strategic Plan, Goals And Mission: Guides For Transforming The Academy With Web-Based Programs	817
<i>Steven E. Sorg, University of Central Florida, USA; Carol J. Darling, University of Central Florida, USA</i>	
Inquirus Web Meta-Search Tool: A User Evlaution Study	819
<i>Amanda Spink, The Pennsylvania State University, USA; Steve Lawrence, NEC Research Institute, USA; Lee Giles, NEC Research Institute, USA</i>	

Utilizing North Dakota's Two-way Interactive Television Networks	821
<i>Ronald Stammen, North Dakota State University, USA</i>	
IT Support for Coordination and Collaboration in Health Care	824
<i>Tomas Stegberg, Center of Interactive Communication/University of Trollhättan/Uddevalla, Sweden;</i> <i>Lars Olof Dahlbäck/Rikard Eriksson, NU-healthcare, West Region, Sweden</i>	
Students, Learning, and Technology: The Importance of Interaction	826
<i>Jean A. Steitz, The University of Memphis, USA; Susan Magun-Jackson, The University of Memphis, USA;</i> <i>Wendy Jordanov, The University of Memphis, USA</i>	
Designing and Deploying a Web Application Programming Course in an Information Systems Curriculum	828
<i>Margaret Stern, University of Wisconsin - Stevens Point, USA; Jerry Kandies, University of South Carolina, USA</i>	
An WWW-based Supporting System Realizing Cooperative Environment for Classroom Teaching	830
<i>Akira Suganuma, Kyushu University, Japan; Ryunosuke Fujimoto, Kyushu University, Japan; Yutaka Tsutsumi, Kumamoto Gakuen University, Japan</i>	
Development of Collaborative Gathering Information System (CGIS) utilized by XML and Personalization	832
<i>Kaname Takamori, Keio University, Japan</i>	
Experiences from the Development and Use of Simulation Software for Complex Systems Education	834
<i>Elpida Tzafestas, National Technical University of Athens, GREECE</i>	
A Surveillance Web-Camera Application	836
<i>Joaquin Vila, Illinois State University, USA; David Doss, Illinois State University, USA</i>	
Creating a Collaborative Web-based Training Virtual Team	838
<i>Lih-Ching Chen Wang, Cleveland State University, U.S.A.; Michael I. Rosenberg, CAMP, U.S.A.</i>	
Deploying and Assessing TeamCMU - A Web Based Toolset For Student Project Teams	840
<i>Randy Weinberg, Carnegie Mellon University, US; Diana Bajzek, Carnegie Mellon University, US; Larry Heimann, Carnegie Mellon University, US</i>	
'Enquiring' Minds Want to Know: The Evolution of an Online High School	842
<i>Pam Birtolo, The Florida High School, US; Donna Weisman, The Florida High School, US</i>	
Using WebCT in a Communications Learning Community	844
<i>Patricia Worrall Gainesville College P.O. Box 1358 Gainesville GA 30503</i> <i>pworrall@hermes.gc.peachnet.edu Brian Kline Gainesville College P.O. Box 1358 Gainesville GA 30503</i> <i>bkline@hermes.gc.peachnet.edu</i>	
Delivering Push Objects Using Extended Web Channels	846
<i>Suyoung Yoon, Korea Telecom, South Korea; Kwangjoon Lee, Korea Telecom, South Korea; Eunsook Jin, Korea Telecom, South Korea; Jungmin Seo, Korea Telecom, South Korea; Ju-Won Song, Korea Telecom, South Korea; Sanghong Lee, Korea Telecom, South Korea</i>	
Web-Based Assessment	848
<i>Steve Chi-Yin Yuen, University of Southern Mississippi, USA; Patrivan K. Yuen, William Carey College, USA</i>	
Training Teachers in Technology — A Mountain to Climb	851
<i>Monte Betz, Lipscomb University, USA</i>	
Ethical Uses of Technology in the K-12 Environment:	852
<i>Cheryl M. Whitfield, Mississippi State University, USA; Mabel M. Murphree, Mississippi State University, USA</i>	
Template Scale for the Evaluation of Educational Web Sites	854
<i>Kristjan Adojaan, University of Tartu, Estonia; Tago Sarapuu, University of Tartu, Estonia</i>	
LearningState: An XML based course editor for online instruction	857
<i>Terence Ahern, Texas Tech University, USA; David Dean, Texas Tech University, USA; Roman Taraban, Texas Tech University, USA; Ben Walton, Texas Tech University</i>	
Acquiring Knowledge through the Communication in WBT Ambient	859
<i>Denise M Coronado Neves de Araújo, University of the State of Minas Gerais - Divinópolis MG, Brazil;</i> <i>Janae Martins, Federal University of Santa Catarina - UFSC, Brazil; Regina Bolzan, Federal University of Santa Catarina - UFSC, Brazil;</i> <i>Ricardo Miranda Barcia, Federal University of Santa Catarina - UFSC, Brazil;</i> <i>Alejandro Rodriguez, Federal University of Santa Catarina - UFSC, Brazil; Leslie Paas, Federal University of Santa Catarina - UFSC, Brazil</i>	

The FORESEE Project: Connecting Communities to Create Competence	861
<i>Lynne B. Brock, North Carolina State University, USA; Cathy L. Crossland, North Carolina State University, USA; Edward J. Sabornie, North Carolina State University, USA</i>	
Teaching Computer Programming Online with JAVA Applets	863
<i>Tom Chan, New Hampshire College, USA</i>	
The Design of a University's SACS Accreditation World Wide Web Site	866
<i>Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
Adapting Complex Courseware Systems to Support Web-Based Content Interoperability	868
<i>Richard Czarnecki, Computer Curriculum Corporation, United States; Michelle LaFleche, Computer Curriculum Corporation, United States</i>	
Engineering Methodology for Educational Webware	871
<i>Ben Kei Daniel, University of Saskatchewan Department of Computer Science ARIES Laboratory, Canada</i>	
Adapting the Web Development Environment for accessible and usable application construction	874
<i>Elena García Barriocanal, Univ. Alcalá de Henares, Spain; Miguel Angel Sicilia Urbán, Univ. Carlos III, Spain; José Ramón Hilerá, Univ. Alcalá de Henares, Spain</i>	
On Knowledge Representation In Individualised Learning	876
<i>Prachi Gharpure, Sardar patel college Of Engg., India; Sudhir Mudur, National Centre For Software Technology(NCST), India</i>	
Your Math and Science Connection to Online Learning	878
<i>Bob Gillan, Northwestern State University, USA; Mike Hawkins, Northwestern State University, USA; Charlotte Owens, University of Louisiana at Monroe, USA; Karen McFerrin, Northwestern State University, USA</i>	
Instructional Voyeurism: A tactic to promote effective on-line learning practices	881
<i>Carol A. Gilley, University of Arkansas, USA; Cheryl Krawchuk, University of Arkansas, USA; Elaine Terrell, University of Arkansas, USA</i>	
AmericasPATH	883
<i>Arthur Gloster, Florida International University, USA</i>	
Developing an educational model for Distance Learning Program supported by Internet	884
<i>MariaDolores Gonzalez-Martinez, Universidad Autonoma Metropolitana, Mexico; Martha Gutierrez, Universidad Autonoma Metropolitana, Mexico</i>	
New Approaches to Law Education: Making the Case for Web-based Learning	886
<i>Jennifer Gramling, University of Tennessee, USA; Tom Galligan, University of Tennessee, USA; Jean Derco, University of Tennessee, USA</i>	
An intelligent tutoring system on the Web supporting interactive learning.	888
<i>Seridi hassina, University of Badji Mokhtar. Informatic Departement Annaba, Algeria; Sellami Mokhtar, University of Badji Mokhtar Annaba, Algeria</i>	
Current Issues Impacting the Inclusion of Distributed Learning Environments Within a Medical Education Curriculum	889
<i>Leslie Hunt, Texas A&M University, USA; Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
Faculty Attitudes and Their Impact on the Inclusion of Distributed Learning Environments within a Medical Education Curriculum	891
<i>Leslie Hunt, Texas A&M University, USA; Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
The Role of Active Learning in the Comparison of Web-based and Face-to-Face Instruction	893
<i>Valerie Irvine, University of Alberta, CANADA; T. Craig Montgomerie, University of Alberta, CANADA</i>	
A Web-based Constructivist Learning Environment for Schools- A Malaysian Model	895
<i>Abtar Kaur, University Malaya, Malaysia</i>	
Ambient, balanced, and continuous development of e-services	898
<i>Lech Krzanik, University of Oulu, Finland; Jari Tolkkinen, CCC Software Professionals, Finland</i>	
Neural Networks as an Enabler of Distance Education	900
<i>Thresa Lang, Veridian Information Solutions, USA</i>	
Internet-Based Distance Education: Barriers, Models, and New Research	903
<i>Karen Leach, Our Lady of the Lake University, USA; Scott Walker, Our Lady of the Lake University, USA</i>	
A method for studying the variability of users' thematic profile	906
<i>Samuel Legoux, France Telecom R&D, France; Jean Pierre Foucault, France Telecom R&D, France; Luigi Lancieri, France Telecom R&D, France</i>	

Looking for Alternative Ways to Query Database through the Web: an Iconic Approach with IVQS	953
<i>Marcello, Valeri, University of Rome, Italy; Flavio, Fontana, ENEA - University of Rome, Italy; Marina, Moscarini, University of Rome, Italy</i>	
Upgrading Face to Face Higher Education Learning using a Web based environment	955
<i>Carlos Vaz de Carvalho, Instituto Politécnico do Porto, PORTUGAL; Altamiro Machado, Universidade do Minho, PORTUGAL</i>	
In-Service Training of Trainers in a Web - Based Environment	957
<i>Georgios Voutsinos, Pedagogical Institute, GREECE; Athina Plessa-Pappadaki, University of Thrace, GREECE; Christina Metaxaki-Kossionides, University of Thrace, GREECE</i>	
Learner-Content Interaction in Web-Based-Instruction	959
<i>Charles Wakefield, U. T. Permian Basin, USA</i>	
Can Considerations of Learning Styles Improve Web-Based Learning?	961
<i>Deborah Walters, University at Buffalo (SUNY), USA; Christopher Egert, University at Buffalo (SUNY), USA</i>	
A Surprise for Teacher: Web Sites as coursework Submissions	963
<i>Craig Whitehead, University of Auckland, New Zealand</i>	
Enhancement of Technical Courses with Web Audio	965
<i>Daniel Wilson, Southern Oregon University, USA</i>	
An Astronomical Observatory on the Net: a project of a telescope online.	967
<i>Anna Auricchio, Astronomical Observatory of Capodimonte, Italy; Enrico Cascone, Astronomical Observatory of Capodimonte, Italy; Gennaro Cretella, Astronomical Observatory of Capodimonte, Italy; Gianfranco Spirito, Astronomical Observatory of Capodimonte, Italy</i>	
Developing Best Practices for Prospective Teachers and Mentors with Technology	967
<i>Linda Bennett, University of Missouri-Columbia, USA</i>	
ETRD: a Digital Library for the European IT Community	967
<i>Stefania Biagioni, IEI - CNR, Italy; Carlo Carlesi, IEI - CNR, Italy; Pasquale Pagano, IEI - CNR, Italy</i>	
The Illusionist, an environment for building pedagogical agents	967
<i>Eleonora Bilotta, University of Calabria, Arcavacata di Rende (CS) Italy</i>	
The Connections Project	967
<i>William Bolen, Nebraska ESU 10, US; John LeMay, Nebraska ESU 17, US; Stacy VanBorkum, Nebraska ESU 16, US</i>	
Web Based Instructional Delivery Systems: The Story of One Program's Exploration Process	967
<i>Marty Bray, University of North Carolina at Charlotte, USA; Claudia Flowers, University of North Carolina at Charlotte, USA</i>	
Redesigning the Traditional Classroom to a Technology Learning Facility	968
<i>Barbara Brazon, Penn State University Wilkes-Barre Campus, USA; Mary Lynn Brannon, Penn State University Worthington Scranton Campus, USA</i>	
The Electronic Portfolio: An Assessment Tool for Online College Courses	968
<i>Margaret Burk, Muskingum College, USA; Rosemary Carlson, Morehead State University, USA; Bridgett Davis, Morehead State University, USA</i>	
Software Tutors Fulfilling Curriculum Topics	968
<i>Carol Redfield, St. Mary's University, USA</i>	
HEPAXPERT-III/WWW: An Interactive Knowledge Base For Interpretation Of Serologic Tests For Hepatitis	968
<i>Clemens Chizzali-Bonfadin, University of Vienna, Austria; Klaus-Peter Adlassnig, University of Vienna, Austria; Andrea Rappelsberger, University of Vienna, Austria</i>	
A Web-Based Case Library to Support Learning	968
<i>Susan Colaric, Penn State University, USA</i>	
Impacting Learning Environments from PreKindergarten Through Graduate School: Technologically Appropriate Professional Development and Classroom Integration Opportunities for Educators ..	969
<i>Caroline M. Crawford, University of Houston – Clear Lake, USA</i>	
The technological redesign of two education courses: a work-in-progress	969
<i>staudt denise, university of the incarnate word, usa; michael risku, university of the incarnate word, usa</i>	
Bridging the Gender Gap: Girls R.O.C.	969
<i>Virginia Eaton, University of Louisiana at Monroe, USA; Charlotte Owens, University of Louisiana at Monroe, USA; Kim Taylor, University of Louisiana at Monroe, USA</i>	

Use of Web-based tools for Computer Architecture learning	969
<i>Isabel Gallego-Fernandez, Universitat Pompeu Fabra, Spain; Jaime Delgado-Merce, Universitat Pompeu Fabra, Spain; Jose Polo-Cantero, Universitat Pompeu Fabra, Spain</i>	
Hyperarchical Instructional Design For Economics Courses	969
<i>Duane Graddy, Middle Tennessee State University, USA</i>	
Development of a Comprehensive Multimedia Presentation for New Employees	969
<i>Linda Greenwald, Lehigh Carbon Community College, USA; Judith Horvath, Lehigh Carbon Community College, USA</i>	
Telecentres in Chile: A Community Access Project	970
<i>Pedro Hepp, Universidad de La Frontera, Chile; Ernesto Laval, Universidad de La Frontera, Chile; Rodrigo Garrido, Universidad de La Frontera, Chile</i>	
El futuro está ahora: Our Children Working in the WebWorld	970
<i>Charlie Jackson, 360Commerce, Inc., USA</i>	
MediaWareZ - an Innovative Web Multimedia Search Service Based on the CBIR Engine	970
<i>Jinhan Kim, Korea Telecom, Rep. of Korea; Daewon Kim, Korea Telecom, Rep. of Korea; YoungSik Choi, Korea Telecom, Rep. of Korea; Eunil Yun, Korea Telecom, Rep. of Korea; Sanghong Lee, Korea Telecom, Rep. of Korea</i>	
Continuous Availability and Support for Web-based Applications	970
<i>Gail Knopp, Mayo Clinic, USA; Glen Swanton, Mayo Clinic, USA</i>	
Inegrating New Technologies into the Methods of Education: A PT3 Catalyst Grant	970
<i>Karla Krueger, University of Northern Iowa, USA; Caroline Lange, University of Northern Iowa, USA</i>	
Classroom-based Publishing Using the Internet	971
<i>Maureen Labrum, Chapbooks.com, US; Michael Josefowicz, Chapbooks.com, US; Sam Swope, Chapbooks.com, US;</i>	
Accomplishing More by Doing Less - Lessons from Spanish Language Instruction	971
<i>David Levine, St. Bonaventure University, USA; Kerr Thompson, Gettysburg College, USA</i>	
The Cyber Sisters Club: Penn State Lehigh Valley's Technology Outreach Program for Inner City Girls	971
<i>Judy Lichtman, Penn State Lehigh Valley, USA</i>	
Knowledge Management for Executives Learning: MODEL project	971
<i>Miltiadis D. Lytras, Athens University of Economics and Business, Greece; Georgios I. Doukidis, Athens University of Economics and Business; Greece</i>	
From Concrete To Virtual - Using A Science Fair And Web Pages Building As Strategy For The Development Of The Concept Of Hypertext By Elementary School Students	972
<i>Simao Pedro Marinho, Pontifical Catholic University of Minas Gerais, Brazil; Alessandra Marinho, Nossa Senhora das Dores School, Brazil</i>	
Using web site development as strategy to integrate information technology in pre-service teacher education	972
<i>Simão Pedro Marinho, Pontifical Catholic University of Minas Gerais, Brazil,</i>	
Pedagogical issues in teaching mathematical, signal processing and physics concepts to non majors	972
<i>Shruti Mehta, Ohio University, USA</i>	
Ergonomic Issues for K-12	972
<i>Vicki Napper, Weber State University, USA; Dennis Ankrum, Nova Solutions , USA</i>	
Science and Engineering Online Solution Library for Education	972
<i>Jun Ni, Academic Technologies, Information Technology Services, The University of Iowa, USA</i>	
The WebAwareness Experience - Enhancing a Website with People	973
<i>Stefan Nilsson, University of Trollhättan Uddevalla, Sweden; Lars Svensson, University of Trollhättan Uddevalla, Sweden; Fredrik Bengtsson, University of Trollhättan Uddevalla, Sweden; Christian Johansson, University of Trollhättan Uddevalla, Sweden</i>	
Web Skills Training: Accreditation, Certificates and Certification Exams	973
<i>Jane Noel, Penn State University, USA</i>	
Using Hypermedia Techniques To Teach Informatics	973
<i>Manuel PerezCota, Universidade de Vigo, Spain; Jacinto GonzalezDacosta, Universidade de Vigo, Spain; Amparo RodriguezDamian, Universidade de Vigo, Spain; Arturo CasarSarasola, Universidade de Vigo, Spain; Maria RodriguezDamian, Universidade de Vigo, Spain</i>	

WWW-applications in Teaching of Introduction to Power Engineering	973
<i>Pekka Saari, Tampere University of Technology, Finland; Pekka Laitinen, Tampere University of Technology, Finland; Tuija Mannila, Tampere University of Technology, Finland; Tomi Ristimäki, Tampere University of Technology, Finland; Tommi Keikko Leena Korpinen, Tampere University of Technology, Finland</i>	
Web Based Learning Environment: To Follow the Instructions	973
<i>Nicoletta Sala, Univeristy of Italian Switzerland, Switzerland</i>	
Developing Website with a Business and a Software Engineering Approach	974
<i>Joaquim Santos Neto, Rio Sul Airlines / COPPE-UFRJ , Brazil; Luiz Roberto Silva Filho, Rio Sul Airlines / COPPE-UFRJ , Brazil; Jose Roberto Blaschek, COPPE-UFRJ , Brazil; Ana Regina da Rocha, COPPE-UFRJ , Brazil; Carla Valle, COPPE-UFRJ , Brazil</i>	
Autonomy And Knowledge: Comments On Distance Education Design	974
<i>Luiz A. Senna, University of State Rio de Janeiro (UERJ), Brazil</i>	
A Hybrid CD-Internet Delivery System for Pharmaceutical Care Laboratory Instruction	974
<i>Robert Shrewsbury, University of North Carolina, United States</i>	
The Web: A New Educational Paradigm?	974
<i>Renato Soffner, State University of Campinas, Brazil; Eduardo Chaves, State University of Campinas, Brazil</i>	
Business Queries on the Web	974
<i>Amanda Spink, The Pennsylvania State University, USA; Okan Guner, The Pennsylvania State University, USA</i>	
SMILE: Intelligent Learning Environment Accumulating Personal Styles of Users	974
<i>Svetoslav Stoyanov, Twente University, The Netherlands; Neli Stoyanova, Twente University, The Netherlands</i>	
The Classroom of the Future: Use of the Internet, Video Conferencing and SMARTBoards in Inter Site Collaborative Student Projects	975
<i>Thomas Treadwell, West Chester University, USA; Donna Ashcraft, Clarion University, USA; Bob Mittan, Casper College - UW/CC, USA; Paula Edmiston, Matrix Magic, USA ; Paul Arsenault West Chester University, USA; Adel Barimani, West Chester University, USA; Kelly A. McVeigh West Chester University, USA</i>	
A Prototype Web-based Support System for Classroom Teaching	975
<i>Yutaka Tsutsumi, Kumamoto Gakuen University, JAPAN; Ryunosuke Fujimoto, Kyushu University, JAPAN; Akira Suganuma, Kyushu University, JAPAN</i>	
Considerations for the design and development of on-line instruction in software engineering	975
<i>Shahrzad Vafa, University of Houston-Clear Lake, United States; Edmond Puckett, University of Houston-Clear Lake, United States; Timothy Youngman, University of Houston-Clear Lake, United States</i>	
Electronic Portfolios in Assessment of Preservice Teachers	975
<i>Scott Walker, Our Lady of the Lake University, USA</i>	
Setanta: a school based intranet project	975
<i>Ray Walshe, Dublin City University, Ireland; Margaret Farren, Dublin City University, Ireland; Ray O' Neill, St. Aidans C.B.S., Ireland</i>	
Design and Development of Web-based Interactive Tutorials For College Chemistry	976
<i>Joanne Williams, University of Texas, USA; Jonathan D. Harmon, University of Texas, USA.</i>	
Tomorrow's Teachers and Tomorrow's Technology—theT4 Project	976
<i>Linda Wilson, Langston University / Tulsa, United States</i>	
Gender Equality Through Technology: Dimensions of a New Approach	976
<i>Timothy Youngman, University of Houston, United States</i>	
Using animation on the Web in teaching plant biology	976
<i>Chong Ho Yu, Arizona State University, USA; Ruvi Wijesuriya, Arizona State University, USA; Angel Jannasch-Pennell, Arizona State University, USA; Samuel DiGangi, Arizona State University, USA; Leslie Towill, Arizona State University, USA</i>	
Web-Based Learning and Instruction Support System (WBLISS)	976
<i>Steve Yuen, University of Southern Mississippi, USA; Patrivan Yuen, William Carey College, USA</i>	
Beyond Bookmarks: Enriching Web Information. A demonstration of the NESTOR Web Browser and Cartographer	976
<i>Romain Zeiliger, CNRS-GATE, France</i>	