

EDULEARN14 TABLE OF CONTENTS

ICT'S IMPORTANCE IN PRIMARY SCHOOLS - PARENTS AND STUDENTS' PERCEPTIONS	1
<i>C. Ravasco, C. Brigas, C. Reis, C. Fonseca, J. Mateus, U. Cordeiro</i>	
COMPUTATIONAL PEDAGOGY FOR PRESERVICE SCIENCE AND MATHEMATICS TEACHERS: SUMMER PROFESSIONAL DEVELOPMENT PROGRAM	10
<i>Y. Nam, P. Veronesi, O. Yasar</i>	
NEW EDUCATIONAL METHODOLOGIES APPLIED TO THE TEACHING OF ECONOMICS AND BUSINESS SCIENCES	11
<i>F.J. Blanco-Encomienda, E. Álvarez-Verdejo, P.J. Moya-Fernández, J.F. Muñoz-Rosas</i>	
FOSTERING ACADEMIC COLLABORATION FOR QUALITY EDUCATION AND RESEARCH: THE ACADEMIS CASE	16
<i>C. Sgouropoulou, E. Triperina, A. Tsolakidis</i>	
QUANTITATIVE TECHNIQUES FOR THE STATISTICAL QUALITY CONTROL: ON EVALUATING STUDENTS WITH THE SOFTWARE R	27
<i>P.J. Moya-Fernández, J.F. Muñoz-Rosas, E. Álvarez-Verdejo, F.J. Blanco-Encomienda</i>	
ANALYSIS OF TECHNOPEDAGOGICAL KNOWLEDGE COMPETENCIES OF PROSPECTIVE TEACHERS AT EDUCATION FACULTIES	31
<i>A. Saban, M. Asikcan, V.B. Kibici, A. Saban</i>	
DEVELOPMENT OF A WEBPAGE FOR EXPERIMENTAL TEACHING IN MICROECONOMICS	32
<i>I. Barreda-Tarrazona, A. Breaban, E. Camacho-Cuena, M.A. García-Gallego, M. Ginés-Vilar, A. Jaramillo-Gutiérrez, S. López-Ovejero, A. Morone, J.C. Perniás-Cerrillo, M.J. Ruíz-Martos, G. Sabater-Grande, T. Jaber-López</i>	
FINANCING EDUCATIONAL RESEARCH	38
<i>R.A. Gómez Ortíz, L. Beltrán Lara, S. Pérez Lira</i>	
PROJECT BASED LEARNING OF AIRBORNE SOUND INSULATION	44
<i>N. García-López, M.J. Elejalde-García, E. Macho-Stadler</i>	
FACEBOOK AS AN ENVIRONMENT FOR LEARNING A FOREIGN LANGUAGE: THE POTENTIAL AND LIMITATIONS	54
<i>W.C. Hu</i>	
TEACHING AIDS, QUALITY DELIVERY, AND EFFECTIVE LEARNING OUTCOMES IN A NIGERIAN PRIVATE UNIVERSITY	61
<i>C. Ogbulogo, T. George, D. Olukanni</i>	
ACCREDITATION OF HIGHER EDUCATION IN KAZAKHSTAN: CURRENT TRENDS AND POLICIES	69
<i>S. Kerimkulova</i>	
TEACHING OF SOFTWARE TESTING AND QUALITY ISSUES	80
<i>B. Doersam</i>	
LEMON - LECTURE MONITORING USING STUDENT'S OWN DEVICES	89
<i>B. Doersam</i>	
USE OF SERVICE LEARNING IN AN OCCUPATIONAL THERAPY PROGRAM	97
<i>C. Goodwin</i>	
THE EDUCATIONAL ACCESSIBILITY AND INNOVATIVE ACTIVITY OF THE SCHOOL PRINCIPAL: CAN WE TALK ABOUT INTERRELATIONS?	103
<i>B. Janiunaite, V. Budreckiene</i>	
METADATA IN OPEN EDUCATIONAL RESOURCES WEBSITES: A REVIEW FROM THE PERSPECTIVE OF DISABLED USERS' REQUIREMENTS	111
<i>R. Navarrete, S. Luján-Mora</i>	
A PROPOSAL FOR PEDAGOGIC STRATEGIES AND ACTIVITIES THAT PROMOTE A CULTURE OF PEACE AND THE ABILITY TO SOLVE CONFLICTS IN VENEZUELAN EDUCATIONAL INSTITUTIONS	121
<i>M.A. Aguilar Párraga, N. Castañón Octavio</i>	
MODERN TENDENCIES IN TEACHING FOREIGN LANGUAGES: FROM A TRADITIONAL TASK TO A DIGITAL TASK	126
<i>E. Pleuchova, O. Klimchak</i>	
CONTRASTIVE ANALYSIS OF THE TEACHING CAREER AND THE PREPARATION AREA RELATED TO EDUCATION FOR PEACE AND CONFLICT SOLVING BETWEEN VENEZUELAN AND LATIN AMERICAN UNIVERSITIES	130
<i>N. Castañón Octavio, M.A. Aguilar Párraga</i>	

DIGITAL LEARNING ENVIRONMENT AND SUPPORT FOR ADULT LEARNERS <i>S. Sirkemaa, H. Varpelaide</i>	133
MATHEMATICS TEACHERS' KNOWLEDGE OF STUDENT THINKING AND ITS REFLECTIONS ON THEIR INSTRUCTION <i>A. Özaltun, E. Bukova Güzel</i>	138
ENHANCING CAREER DEVELOPMENT WITH ELECTRONIC RECRUITMENT <i>S. Sirkemaa, H. Varpelaide</i>	149
SOLVING MAZES AND PLOTTING BOX AND WHISKER GRAPHS AS TOOLS TO UNDERSTAND AND TO EVALUATE LEARNING <i>F. Cordoba Garcia</i>	153
FAMILY SCIENCE: ACTIVE PARTICIPATION OF PARENTS IN THE ACADEMIC SKILL DEVELOPMENT OF STUDENTS IN SCIENCE <i>A. Elizondo-Herrera, L.A. Flores Guevara, Y. González Santos, C.G. Reynaga Peña, M.C. Moreno Gutiérrez</i>	154
EDUCATIONAL LEADERSHIP – HOW HEADTEACHERS OF POLISH SCHOOLS UNDERSTAND LEADERSHIP <i>R. Dorczak</i>	160
SCHOOL ORGANIZATIONAL CULTURE AS AN IMPORTANT FACTOR OF STUDENT'S INDIVIDUAL DEVELOPMENT <i>R. Dorczak</i>	166
MOBLAB: A NEW TECHNOLOGY FOR RUNNING INTERACTIVE AND STRATEGIC GAMES IN SOCIAL SCIENCE CLASSES <i>R. Bodsky</i>	171
CHALLENGES OF VIRTUAL ENVIRONMENT IN EDUCATION <i>E. Kovács, M. Antal, R. Király</i>	179
STRENGTHS AND WEAKNESSES DETECTED IN THE EVALUATION OF THE FIRST EXPERIENCE OF EDUCAT 1X1 PROJECT IN CENTERS OF SECONDARY EDUCATION IN CATALONIA <i>M.A. Prats Fernández, E.S. Ojando Pons, E. Rodríguez</i>	186
KEY COMPETENCIES IN PRESCHOOL TEXT BOOKS. UTOPIA OR REALITY? <i>J. Rodríguez Moreno, M.D. Molina Jaén, J.A. Callado Moreno, E. Pérez Navío</i>	192
SOCIAL NETWORKS AND PARENT TEACHER MEETINGS: A QUESTION THAT CAN'T WAIT <i>M.D. Molina Jaén, J. Rodríguez Moreno, J.A. Callado Moreno, E. Pérez Navío</i>	202
AGILITY IN ONLINE PROGRAMME DESIGN: THE UNIVERSITY OF THE SOUTH PACIFIC EXPERIENCE <i>A. Lesuma-Fatiaki, N. Narayan</i>	213
EDUCATION FOR THE HEALTH: MANUAL OF SERVICE TO THE NEWBORN WITH GASTROSCHISIS IN AMAZONAS - BRAZIL <i>F. Santos, T. Corrêa, S.B. Perdomo, M.N. Ribeiro, K. Barros</i>	219
ENHANCING SUPPORT FOR FIRST YEAR UNDERGRADUATE FLEXIBLE LEARNING STUDENTS AT THE UNIVERSITY OF THE SOUTH PACIFIC <i>E. Naqiolevu, A. Lesuma-Fatiaki</i>	229
WIKI AS A TOOL FOR LEARNING THE ENGLISH LANGUAGE AND ITS IMPACT ON THE INTRINSIC MOTIVATION OF STUDENTS AT THE UNDERGRADUATE LEVEL <i>M. Jovic, V. Stevanovic</i>	239
AN OPEN ONLINE COURSE AS AN ACTION FOR THE URGENCY OF TRAINING ALL NATIONAL HEALTH PROFESSIONALS DUE TO AN OUTBREAK OF CHOLERA IN MEXICO: A QUESTIONABLE SUCCESS <i>C. Rosas Magallanes, G. Calvillo Jacobo, L. Magaña Valladares</i>	246
LEARNING ON THE CLOUD ABOUT CHANGES TO RURAL LANDSCAPE AND ARCGIS ONLINE <i>I. Buzo Sánchez, R. De Miguel González, M.L. Lázaro y Torres</i>	248
CREATIVITY, COLLABORATION, ASSESSMENT AND ACCOUNTABILITY IN THE ONLINE CLASSROOM: ONE MULTIFACETED PROJECT, THE PARENT NEWSLETTER <i>J. Kutaka-Kennedy</i>	256
SUBTERRANEAN STRUCTURES OF TECHNOLOGICAL TOOLS AND TEACHING ISSUES IN GEOMETRY <i>L. Geeraerts, F. Venant, D. Tanguay</i>	257
THE VOCATIONAL EDUCATION DROPOUTS IN THE BRAZILIAN FEDERAL INSTITUTES <i>R. Dore, M. Amorim, P. Sales</i>	265

EXPERIENCE OF UNIX TERMINAL-BASED LABS FOR UNDERGRADUATE MODULES ON POWER SYSTEM ANALYSIS	268
<i>F. Milano</i>	
SELECTION AND USE OF ICT RESOURCES FOR TEACHING SCIENCE. STUDY OF HIGH SCHOOL TEACHERS PEDAGOGIC-CURRICULAR BELIEFS AND PRACTICES	278
<i>S. Contreras Palma</i>	
PROFESSIONAL DEVELOPMENT IN THE DIGITAL SPACE: TRAIN THE TRAINER FOR UNIVERSITY-BASED LEARNING TECHNOLOGISTS	287
<i>J. Egan</i>	
THE ADAPT LMS: INTERACTIVE E-LEARNING WITH FUZZY LOGIC AND CBR	293
<i>E. Pratas, A. Gomes, V. Marques</i>	
THE ROLE OF PHOTO-REALISTIC AND CARTOON AVATARS IN A BLENDED-LEARNING ENVIRONMENT	303
<i>P. Craig, N. Roa Seiler, A. Benitez Saucedo, M. Martinez Diaz, J. Castañeda Santos, F. Lara Rosano</i>	
CHALLENGING THE LEARNING EXPERIENCE THROUGH INTERDISCIPLINARY PROJECTS	309
<i>H. Jenkins, M. Schaddelee</i>	
CAN WE BE ENTREPRENEURS IN OUR CLASSROOMS?	315
<i>V. Iyer, R. Martinez</i>	
APPLYING ACADEMAGOGY: THE TRANSFERENCE OF AN ORGANISED HEURISTIC TEACHING APPROACH TO THE DIGITAL REALM	316
<i>M. McAuliffe, A. Winter</i>	
SUSTAINABLE ASSESSMENT IN COOPERATIVE LEARNING	325
<i>J. Clark, T. Baker</i>	
E-LEARNING GOES GREEN: EXPERIENCES AND LESSONS IN MANAGING AN ONLINE COURSE FOR THE PUBLIC SECTOR	334
<i>J.L. Gervacio</i>	
THE ROLE OF WOMEN IN MEXICAN HIGHER EDUCATION	339
<i>M.G. Villaseñor Amézquita, L.R. Valero Berrospe, R.C. Sánchez Estrada</i>	
DETECTING ESL/EFL GRAMMATICAL ERRORS BASED ON N-GRAMS AND WEB RESOURCES	345
<i>M.C. Lee, J.W. Chang, L.C. Jade</i>	
HISTORY AND THE NEW MEDIA: TEACHING FORM FIVE HISTORY IN MALAYSIA: PROSPECTS AND CHALLENGES	352
<i>S.P. Jacob, R. Zainol, A.K. Ariffin Mohd Rus</i>	
DEVELOPMENT OF AN EDUCATIONAL BOOKLET FOR HIV VERTICAL TRANSMISSION PREVENTION: TECHNOLOGY FOR CARE	366
<i>A.C.M. Costa Lima, K. Bezerra, D. Souza, J. Rocha, M. Oriá</i>	
METHODOLOGY TO BUILD LEARNING OBJECTS USING SEMANTIC SIMILARITY MEASURES	374
<i>N. Machado García, C.I. Rodríguez Lohuiz, A. Montoyo Guijarro</i>	
DISTRIBUTED COGNITION-APPLIED SMART LEARNING ENVIRONMENT: DESIGN AND IMPLEMENTATION	381
<i>H. Kim, O. Yoon, J. Han, K. Nam</i>	
EVALUATION OF SEXUAL DYSFUNCTION IN WOMEN USING THE FEMALE SEXUAL FUNCTION INDEX (FSFI)	382
<i>D. Saboia, A.C.M. Araújo Chagas, A.R. Castelo, D.R. Evangelista, E. Santana Franco, M.O. Batista Oriá</i>	
STUDYING THE ROLE OF DYNAMIC VISUALIZATION IN LEARNING TRANSFORMATIONS OF FUNCTIONS	390
<i>J. Epperson, A. Byrns</i>	
THE TRANSITION FROM TRADITIONAL LECTURES TO BLENDED LEARNING: PILOTING OF AN E-LEARNING RESEARCH METHODS MODULE FOR POSTGRADUATE MEDICAL STUDENTS	400
<i>S. Ramklass</i>	
KVALUES PROJECT: A BRIDGE BETWEEN LIFELONG LEARNING AND NEW JOB OPPORTUNITIES	405
<i>A. Liguori, B. Tieri</i>	
APPLICATION OF GEOGRAPHIC INFORMATION SYSTEM (GIS) IN ENVIRONMENTAL SCIENCE AND SUSTAINABLE AGRICULTURE EDUCATION	415
<i>G. Ozbay, S. Sriharan, C. Fan, A. Prakash, F. San Juan</i>	

DEVELOPING CREATIVE AND CRITICAL THINKING FOCUSED ON ENGLISH COMMUNICATIVE ABILITY THROUGH PROJECT-BASED LEARNING FOR SCIENCE GIFTED LEARNERS <i>Y.M. Kim</i>	425
AN EDUCATIONAL MODEL TO IMPROVE COLLECTIVE INTELLIGENCE OF GROUPS <i>J.M. Monguet, J. Meza</i>	432
AN ANALYSIS OF VIOLA EDUCATION IN EDUCATION FACULTIES AT MUSIC DEPARTMENTS IN TURKEY <i>V.B. Kibici, O. Kutluk</i>	441
FOSTERING CREATIVITY AND COLLABORATION IN AN EXPERIENTIAL LEARNING COURSE FOR TRAVEL JOURNALISM AND COMMUNICATION <i>F. Galatsopoulou, C. Kenterelidou</i>	442
FACTORS INFLUENCING THE CHOICE OF PROFESSION AND EMPLOYMENT - CASE STUDY <i>M.G. Chitu, R. Zăgan, I. Firsă, A.M. Gherasim, E. Manea</i>	452
E-QUESTIONS EQUIPPED MEDICAL STUDENTS FOR SUMMATIVE ASSESSMENT AT THE UNIVERSITY OF THE WITWATERSRAND, SOUTH AFRICA <i>S. Kerr, D. Muller, W. McKinnon, P. Mc Inerney</i>	461
SELF-LEARNING AND SHARED-ASSESSMENT MATERIALS ABOUT ANALYTICAL TECHNIQUES FOR ENVIRONMENTAL MONITORING <i>M.I. Rodríguez-Cáceres, E. Pinilla Gil, M.I. Acedo Valenzuela</i>	469
ENHANCEMENT OF SKILLS THROUGH AN OPTIONAL SUBJECT USING GOOGLE APPS <i>M.I. Rodríguez-Cáceres, A. Romero González, T. Torrado Núñez, M. Palomino Vasco</i>	476
AFFORDANCES OF IPAD TABLETS FOR SPECIAL NEEDS LEARNERS <i>C. Redman, C. Jakab, K. Carlin</i>	485
FROM LINEAR ALGEBRA TO GEOMETRIES: DIDACTIC PROPOSAL BASED ON THE ONTOSEMIOTIC APPROACH <i>L. Sbitneva, N. Moreno Martínez, R. Valdez</i>	496
THE NEW VERSION OF THE WEBSITE "THE SOUNDS OF CATALAN". GOALS, IMPROVEMENTS, PERSPECTIVES AND IMPACT <i>C. Pons-Moll, J. Carrera-Sabaté, E. Blanco-Piñol, N. Gil-Bordes</i>	505
CLASSES OF SPANISH AS A FOREIGN LANGUAGE IN A UNIVERSITY FOR RUSSIAN SPEAKERS FAMILIAR WITH ENGLISH <i>T. Kolabinova, O. Palutina</i>	514
CYBER TRAVELLING - EXCURSIONS INTO ONLINE LEARNING IN REMOTE INDIGENOUS COMMUNITIES IN AUSTRALIA <i>B. Underwood</i>	521
A HYBRID EDUCATIONAL PLATFORM BASED ON VIRTUAL WORLD FOR TEACHING SOLAR ENERGY <i>I. Hatzilygeroudis, K. Kostas, F. Grivokostopoulou, Z. Palkova</i>	522
THE NEXUS OF NAUTICAL SCIENCE RESEARCH PROJECTS AND EDUCATION AT THE ANTWERP MARITIME ACADEMY <i>M. Vervoort, N. Pierré</i>	531
EMBEDDING NOTIONS OF TEACHING-STUDENT-RESEARCH NEXUS: A CASE STUDY IN NAUTICAL SCIENCES <i>M. Vervoort, N. Pierré</i>	540
EX - ANTE EVALUATION IN THE INNOVATION OF EDUCATIONAL CURRICULUM <i>L. Bulatovic, G. Bulatovic, O. Arsenijevic</i>	547
RELATIONS AMONG SCHOOL STAFF <i>M. Smak, K. Malinowska</i>	556
THROUGH THEIR OWN WORDS: UNLOCKING THE MILITARY CAREER THROUGH METAPHORS <i>E.M. Graur, A.M. Cozgară</i>	565
MULTIDISCIPLINARY PRACTICES FOR FIRST ENGINEERING LEVELS: COLLECTION AND MATHEMATICAL TREATMENT OF TOPOGRAPHIC DATA OBTAINED WITH ULTRASONIC TECHNIQUES <i>J.V. Sánchez-Pérez, E. Checa Martínez, J. Marín Molina, M. Ferri García, J.M. Bravo Plana-Sala</i>	573
USING DIGITAL CONTENT TO PROVIDE STUDENTS WITH VIRTUAL EXPERIENCES IN AN ONLINE HISTORY OF THE BOOK COURSE <i>L. Zach, S. Martin</i>	582

THE EDUCATION OF FUTURE TEACHERS OF MULTIMEDIA LITERACY IN SERBIA <i>L. Bulatovic, G. Bulatovic, O. Arsenijevic</i>	590
ADAPTIVE LEARNING MANAGEMENT SYSTEM TO SUPPORT AN INTELLIGENT TUTORING MODULE <i>L. Dias, L. Faria, C. Martins, V. Marques, E. Pratas</i>	598
CALLED TO LEAD: A LOOK AT THE EMPLOYMENT PROSPECTS OF DOCTORAL LEVEL GRADUATES IN RECOGNIZED ED.D. LEADERSHIP PROGRAMS <i>L. Neiworth, J. Schmieder-Ramirez</i>	608
THE WISDOM OF THE CLASS. A DESCRIPTION OF THE MAIN EDUCATIONAL DESIGN CHALLENGES RELATED TO STUDENTS COLLABORATION IN LARGE GROUPS IN TEACHER EDUCATION <i>R.K. Baltzersen</i>	618
BUILDING AN E-LEARNING SYSTEM IN TECHNICAL UNIVERSITY OF GABROVO, BULGARIA <i>D. Genkov, V. Kesova</i>	619
RENEWED MASTERLY LESSON. COMMUNICATION PROCESS' DYNAMIZATION IN CLASSROOM TEACHING PRESENTATIONS <i>N. García de Frutos, R. Antolín-López, N. Pérez Valls</i>	627
COMPETENCE ASSESSMENT OF HEALTHCARE LOGISTICIAN STUDENTS <i>U. Kotonen, U. Tuominen</i>	634
COMBINING COMPUTER AND CLASSROOM GAMES IN HIGHER EDUCATION <i>M. Koivisto</i>	644
ACADEMIC E-TEACHING QUALIFICATIONS IN GERMANY, AUSTRIA AND SWITZERLAND. DIFFERENT WAYS TO FIT ONE GOAL <i>J. Riedel, L. Schlenker, T. Köhler</i>	650
ARE 4TH GRADE UNIVERSITY STUDENTS COMPETENT IN ELABORATING FINAL DEGREE THESIS: RESULTS OF A SURVEY AMONGST TEACHER TRAINING STUDENTS <i>R. Comas-Forgas, J. Sureda-Negre, M. Morey-Lopez, T. Mut-Amengual</i>	658
VOICE DYSFUNCTION SELF-AWARENESS AND TREATMENT IN THE EDUCATION OF EDUCATORS AND STUDENTS AND THE IMPACT OF THE DIFFICULTIES ON THE EDUCATION PROCESS AND EDUCATORS PROFESSIONAL CAREER <i>K. Vitásková, K. Jehličková, L. Šebková, T. Keprdová</i>	659
A CONCEPTUAL MODEL OF LEARNING OPPORTUNITY <i>H. Alballaa, A. Chikh</i>	669
THE DEVELOPMENT OF A QUESTIONNAIRE ON METACOGNITION FOR STUDENTS IN SECONDARY SCHOOL <i>A. La Marca</i>	676
TEACHER TRAINING IN INTERNATIONAL PROJECT CO-OPERATION: EXPERIENCES FROM ADAPTYKES PROJECT <i>U. Kotonen, M. Kuusisto, S. Csillag, M.L. Savonen</i>	692
ANALYSIS OF RUBRIC ASSESMENT APPLIED TO TWO CROSS-CURRICULAR COMPETENCIES IN FORESTRY DEGREE <i>R. Bernabéu Cañete, F.R. López Serrano, M. Andrés Abellán, O. Botella Miralles, M.A. Copete Carreño, M.E. Lucas Borja, E. Martínez-García, J.A. Monreal Montoya, L. Pulido García, M. Selva Denia, J. Villén Altamirano, F.A. García Morote, D. Moya</i>	701
CONTINUOUS ASSESSMENT TOOLS IN STATISTICS FOR SOCIAL SCIENCES: STUDENTS' VIEWS ON THEIR USE IN LEARNING <i>M.T. Díaz, L. Molera</i>	708
RUBRIC ASSESSMENT IN A COMPETENCY-BASED LEARNING APPLIED TO FORESTRY DEGREE <i>D. Moya, M. Alvarez Ortí, M. Andrés Abellán, R. Bernabéu Cañete, O. Botella Miralles, D. Candel, M.A. Copete Carreño, P. Ferrandis, R. Gómez Ladrón de Guevara, J. González Piqueras, F.R. López Serrano, M.E. Lucas Borja, E. Martínez-García, J.A. Monreal Montoya, E. Orozco Bayo, L. Pulido García, M. Selva Denia, A. Tendero Lora, J. Villén Altamirano, F.A. García Morote</i>	715
FACE-TO-FACE GROUP WORKING <i>J.R. Villar</i>	724
THE ATTITUDES OF MANAGEMENT AND BUSINESS STUDENTS TOWARDS THE STUDIES IN FACULTY OF ECONOMICS AT VILNIUS UNIVERSITY <i>J. Martinavicius, R. Skyrius</i>	733
MOBILE ACCESS MODULE FOR THE EXISTING LMS PLATFORM <i>M. Biskupska, W. Borysewicz, G. Mazurkiewicz</i>	742

THE POTENTIAL BENEFITS OF USING VIDEOS IN HIGHER EDUCATION	750
<i>I. Vieira, A.P. Lopes, F. Soares</i>	
IMPACT OF IMPLEMENTING A GRADES MANAGEMENT SYSTEM IN A PRIVATE UNIVERSITY IN UGANDA	757
<i>C.R. Nagadya, P.I. Musasizi, C. Nassimbwa, E. Lugujo, S.S. Tickodri-Togboa</i>	
THE RUBRICS METHODOLOGY IN ASSESSING THE TRANSVERSAL COMPETENCES OF THE DEGREE FINAL PROJECT OF BUSINESS ADMINISTRATION AT THE BARCELONA UNIVERSITY	765
<i>P. Aparicio-Chueca, M. Dominguez-Amorós, I. Maestro-Yarza</i>	
REDESIGN OF A UNIVERSITY SUBJECT EVALUATION METHODOLOGY USING ONGOING ASSESSMENT METHODS	777
<i>C. Ulloa, M.A. Álvarez Feijoo, A. Suárez, G. Lareo, G. Rey</i>	
COMPARING THEORETICAL AND PRACTICAL KNOWLEDGE PILLS	783
<i>Y. Álvarez, C. Casqueiro, R. Maceiras, V. Alfonsín, C. Ulloa</i>	
INNOVATIONS IN MEDICAL BIOPHYSICAL EDUCATION AT THE UNIVERSITY OF VETERINARY MEDICINE AND PHARMACY IN KOŠICE, SLOVAKIA	791
<i>J. Stanicova, V. Verebova</i>	
IMPLEMENTATION OF DIDACTIC LEARNING UNITS IN HIGHER EDUCATION	796
<i>Y. Álvarez, V. Alfonsín, R. Maceiras, C. Casqueiro, M.E. Arce-Fariña</i>	
ROLES OF ONLINE TEACHERS AND COMPETENCIES FOR ONLINE TEACHING	801
<i>D. Turan Eroglu</i>	
EFFECTIVENESS OF COUNSELOR TRAINING PROGRAM FOR PRE-SERVICE TEACHERS	802
<i>H. Kim</i>	
PERCEPTION AND USE OF COMPUTER AND MOBILE PHONES TECHNOLOGIES AMONG VISUALLY IMPAIRED RESIDENTS OF LAGOS STATE, NIGERIA	803
<i>O. Sanni, S. Meshack</i>	
ROBOTICS AS A TOOL TO INTRODUCE ENGINEERING TO SECONDARY SCHOOL STUDENTS: HUMANOID VS. WHEELED ROBOTS	813
<i>A. Vazquez, F. Ramos, R. Fernandez, I. Payo, F. Castillo</i>	
GETTING IT RIGHT – THE USE OF TERMINOLOGICAL DEFINITIONS IN TEACHING ENGINEERING ENGLISH	824
<i>A.M. Cozgarea, E.M. Graur</i>	
DYNAMIZATION OF MARKET RESEARCH THEORETICAL LESSONS COMBINING NEW TEACHING METHODOLOGIES	831
<i>P. Monte, J.C. Fandos, V. Gallart</i>	
ENGLISH PROVERBS DYING A SLOW DEATH IN MALAYSIAN SCHOOLS	839
<i>M. Maniam</i>	
ADAPTIVE LEARNING SYSTEMS FOR A COMPETENCE-ENHANCING HUMAN-MACHINE INTERACTION	848
<i>J. Lemm, M. Loehrer, Y. Gloy, T. Gries</i>	
PRACTICAL SOCIAL CONSTRUCTION OF BLENDED LEARNING	851
<i>K. Fritzboeger, J. Balslev</i>	
THE ITEC WIDGET STORE - A STORE FOR HOSTING, DEPLOYING, CREATING AND ANNOTATING WEB BASED APPS	862
<i>K. Popat, D. Griffiths, M. Johnson</i>	
EXPERIENCES WITH UTILIZING HANDHELD DEVICES IN LANGUAGE CLASSROOMS	872
<i>T. Taimo, A. Myklebust</i>	
USING EVIDENCE CENTERED ASSESSMENT DESIGN FOR IMPLEMENTING CONTINUOUS AND COMPREHENSIVE EVALUATION IN THE CLASSROOM	879
<i>I. Bhaduri, S. Bhaduri</i>	
CONCEPTUAL FRAMEWORK FOR SUPPORTING E-LEARNING SYSTEMS	885
<i>D. Al-Jumeily, A. Hussain, B. Al Lawatib, S. Crate</i>	
A QUESTION OF VALIDITY IN THE USE OF LARGE SCALE INTERNATIONAL ASSESSMENT STUDIES TO GAUGE THE NATIONAL LEARNING LEVELS	896
<i>I. Bhaduri</i>	
IMPACT OF THE EVALUATION TESTS LEAD-TIME ON THE ONGOING STUDENT ASSESSMENT	900
<i>G. Rey, C. Ulloa, A. Suárez, M.E. Arce-Fariña, G. Lareo</i>	

ADDRESSING EARLY SCHOOL LEAVING THROUGH SOCIAL NETWORKING SUPPORTIVE COMMUNITIES AND ACTIVITIES THAT FOSTER PARENT INVOLVEMENT IN SCHOOL COMMUNITY	907
<i>H. Tsalapatas, O. Heidmann, R. Alimisi, D. Koutsaftikis</i>	
A CONCEPTUAL FRAMEWORK FOR SUPPORTING GENDER-INCLUSIVITY IN GAMES: A DEVELOPMENT PROCESS	913
<i>R. Ibrahim</i>	
MY FIRST DIGITAL BOOK: A CASE STUDY ON 5-YEAR-OLD CHILDREN	914
<i>F. Akdag, S. Karadeniz, F. Shine Edizher, A. Tekiner Tolu</i>	
IMPROVEMENT OF QUALITY MANAGEMENT IN HIGH EDUCATION THROUGH KAIZEN 5S TECHNIQUE	915
<i>M.A. Álvarez Feijoo, M.E. Arce-Fariña, A. Suárez, Y. Álvarez, R. Maceiras</i>	
INTEGRATION BY STUDENTS IN CONTEMPORARY SOCIETY	921
<i>N. Wesseling</i>	
WHY OPEN EDUCATIONAL RESOURCES REPOSITORIES FAIL - REVIEW OF QUALITY ASSURANCE APPROACHES	929
<i>K. Clements, J. Pawlowski, N. Manouselis</i>	
DO STUDENTS IN HIGHER EDUCATION KNOW THE REAL MEANING OF PLAGIARISM?	940
<i>J. Gonçalves, B. Santos, P. Almeida</i>	
ADOPTION OF COMPUTER ASSISTED LANGUAGE LEARNING SOFTWARE AMONG NIGERIAN SECONDARY SCHOOLS' STUDENTS	950
<i>G. Adejumo, O. Abioye, M. Tar, T. Anake</i>	
HOW TO ASSESS COMMUNICATION SKILLS IN PEDIATRIC DENTISTRY?	956
<i>J. de Nova García, G. Feijóo García, N. Gallardo López, R. Mourelle Martínez, A. Caleyá Zambrano, M. Diéguez Pérez, G. Saavedra Marbán, C. González Aranda</i>	
MOBILITY IN A BINARY THREE LEVEL EDUCATION SYSTEM: CASE STUDY OF CROATIA	964
<i>J. Havranek, M. Grubisic</i>	
LEARNING TO COPE WITH STREET DANGERS: AN INTERACTIVE ENVIRONMENT FOR THE INTELLECTUALLY IMPAIRED	972
<i>L. Freina, M. Busi, A. Canessa, I. Caponetto, M. Ott</i>	
PLANNING, PREPARATION AND ANALYSIS OF RESULTS OF THE IMPLEMENTATION OF EDUCATIONAL SEMINARS BASED ON COLLABORATIVE LEARNING IN THE 4TH YEAR OF THE DEGREE IN INDUSTRIAL ENGINEERING FROM CUD-MARÍN	981
<i>G. Lareo Calviño, G. Rey, C. Casqueiro, M.A. Álvarez Feijoo, V. Alfonsín</i>	
THE EVALUATION OF PRIMARY TEACHER CANDIDATES' QUESTIONING SKILLS IN THE ASSESSMENT PROCESS OF READING COMPREHENSION	986
<i>M. Asikcan, G. Pilten</i>	
THE REALITY OF INDUSTRIAL RESEARCH APPLIED TO EXPERIMENTAL SCIENTIFIC STUDIES	987
<i>J. Pinto, E. Solórzano, M.A. Rodriguez-Perez</i>	
THE CHALLENGE OF INCORPORATING STUDENTS IN SCIENTIFIC-TECHNICAL RESEARCH: STRATEGIES FOR MOTIVATION AND INTEGRATION	995
<i>E. Solórzano, J. Pinto, M.A. Rodriguez-Perez</i>	
DESIGN, IMPLEMENTATION AND EVALUATION OF TWITTER-BASED COURSE SUPPORT SYSTEM CONSIDERING RELATEDNESS NEEDS	996
<i>H. Hisamatsu, T. Hatanaka</i>	
AN ACADEMIC COMPETITION TO ENHANCE STUDENTS' PERFORMANCE IN THE CLASSROOM	1002
<i>P.J. Moreno, C. Puentes, E. Ferrándiz León, E. Flores Varo, M. Acosta, D. Coronado</i>	
THE WAY OF INTERNATIONAL LEARNERS OF ENGLISH TO CARRY OUT THE ACTIVITIES IN SCAFFOLDED E-LEARNING ENVIRONMENTS	1011
<i>S. Meri</i>	
PEER'S CONTRIBUTION TO GROUP WORK: WHAT IT MEANS TO STUDENTS	1018
<i>J. Chattratchart</i>	
THE IMPACT OF INTELLECTUAL CAPITAL ON THE ORGANIZATION'S PERFORMANCE	1028
<i>E. Muscalu, A. Stanit, M.L. Constantinescu</i>	

THE ROLE OF COMPENSATORY METHODOLOGIES AND ASSISTIVE TECHNOLOGIES IN FOREIGN LANGUAGE ACQUISITION BY DYSLEXIC ACADEMIC STUDENTS <i>D. Peppoloni</i>	1037
SOCIAL NETWORK AND WEBSITES AS MEANS OF FAVORING COOPERATION BETWEEN YOUTHS <i>M. Tessarolo, E. Bordon</i>	1048
AN OCW INITIATIVE AT THE UNIVERSITY OF JAÉN <i>R.M. Fernández, A.M. Martínez, M.J. Olmo, A. Oya, R. Caballero</i>	1056
MULTIMODAL ANALYSIS OF ITALIAN L2 TEACHER/STUDENTS CLASSROOM INTERACTION AT UNIVERSITY: THE ROLE OF NON-VERBAL COMMUNICATION IN BUILDING KNOWLEDGE <i>D. Peppoloni</i>	1060
EVALUATION OF A VLE INTERFACE FOR WEB 2.0 <i>B. Wilges, S. Modesto Nassar, G. Pereira Mateus, R. Cislighi</i>	1071
INFORMATICS – A CHILD’S PLAY?! <i>B. Sabitzer, S. Pasterk, E. Reçi</i>	1081
HOW CAN VIDEOS HELP ACHIEVE EDUCATIONAL OBJECTIVES? <i>M. Burget, M. Pedaste, K. Ugur, E. Löhmus</i>	1091
IMMIGRANT PERSPECTIVES ON LANGUAGE LEARNING IN SWEDEN: PROSPECTS AND CHALLENGES <i>E. Nweze</i>	1097
THE DEVELOPMENT OF REALISTIC VOCATIONAL PROJECTS: STUDY OF ANGOLAN STUDENTS IN PORTUGAL <i>L. Faria, J. Carneiro Pinto, N. Loureiro</i>	1106
MATH EXPLORE: A HIGH-FIDELITY GAME PROTOTYPE FOR LEARNING MATHEMATICS <i>R. Ibrahim</i>	1107
CO-LEARNING OF ENGLISH AND KAZAKH LANGUAGES IN PAVLODAR REGION, KAZAKHSTAN <i>G. Moldakhmetova, Z. Mazhit, K. Aitmukhametova</i>	1108
ONLINE LEARNING PROCESS - ENHANCING QUALITY OF MANAGEMENT EDUCATION THROUGH INFUSION AND DIFFUSION PROCESSES - A CASE STUDY <i>C. Ramakrishnan, V. Priyadarshini</i>	1115
DOES TETRIS TRAINING IMPROVE SPATIAL ANATOMY TASK SCORES AND AID ANATOMY COMPREHENSION? <i>M. Johnson, L. Labranche, J. DeGuzman, N. Nguyen</i>	1124
E-DIFFUSION IN TEACHING AND LEARNING AT THE UNIVERSITY OF BOTSWANA: A PRACTITIONER’S PERCEPTION <i>O. Oladokun</i>	1125
COMBINING MOOC METHODS AND BLENDED LEARNING FOR AN INTRODUCTORY PROGRAMMING COURSE FOR ELECTRICAL ENGINEERS <i>M. Ebert, W. Haupt</i>	1134
ONLINE PORTAL FOR SUPPORTING SOCIAL INCLUSION OF PEOPLE WITH DYSLEXIA <i>Z. Egozi</i>	1144
AN APPROACH TO PUBLISHING SCIENTIFIC DATA OF OPEN-ACCESS JOURNALS USING LINKED DATA TECHNOLOGIES <i>M. Hallo, S. Luján-Mora, C. Chávez</i>	1145
A PROJECT-WEEK CHALLENGE AS AN AID TO STUDENT ENGAGEMENT AND UNDERSTANDING <i>P. Willmot, A. Sutton</i>	1154
AN APPLICATION OF BLENDED AND COLLABORATIVE LEARNING IN SPATIAL PLANNING COURSE <i>D. Wróblewska, R. Okraszewska, A. Janowski</i>	1164
SUPPORTING DISTANCE STUDENTS: POSSIBILITIES OF E-LEARNING SYSTEMS <i>R. Bílková, H. Kopáčková</i>	1172
FACULTY PERCEPTIONS OF STUDENTS’ CORE COMPETENCIES IN HIGHER EDUCATION: BASED ON THE ANALYSIS OF IMPORTANCE AND PERFORMANCE <i>Y.K. Kim, H.D. Song</i>	1181

M-LEARNING: A NOVEL METHODOLOGY FOR TEACHING AND LEARNING AT THE UNIVERSITY	1182
<i>R.M. Ferrer-Martín, M.R. Sepúlveda Justo, F.J. Reyes Zurita, M. Medina-O'Donnell, A. Pérez-Jiménez, C.E. Trenzado, E.E. Rufino-Palomares</i>	
FEAR AND DESIRE ACROSS THE DIVIDE OF DIFFERENCE: A VIDEOGRAPHY-BASED IMPLEMENTATION OF HERBERT KELMAN'S INTERACTIVE PROBLEM-SOLVING WORKSHOPS	1186
<i>S. Gubbay Helfer</i>	
SERIOUS GAME DEVELOPMENT FOR EDUCATORS - A SERIOUS GAME LOGIC AND STRUCTURE MODELING LANGUAGE	1196
<i>N. Thillainathan, J.M. Leimeister</i>	
NOVEL TOOLS FOR CONTINUOUS EVALUATION IN UNIVERSITARY STUDIES	1207
<i>R.M. Martín-Ferrer, M.R. Sepúlveda Justo, F.J. Reyes Zurita, M. Medina-O'Donnell, A. Pérez-Jiménez, C.E. Trenzado, E.E. Rufino-Palomares</i>	
EMBEDDING WEB-BASED GEOGRAPHIC INFORMATION SYSTEM (WEB-BASED GIS) IN TEACHING AND LEARNING OF HISTORY	1211
<i>R. Zainol, S.P. Yacob</i>	
COLLEGE STUDENTS' SATISFACTIONS AND PERCEPTIONS ABOUT LEARNING ACHIEVEMENT ON PEER TUTORING PROGRAM	1217
<i>Y.K. Kim, H.D. Song, S. Shin, J. Lee, J. Hong</i>	
INTERCULTURAL EDUCATION THROUGH THE POSTCOLONIAL LENS	1218
<i>R. Baldonado Eder, M. Tabuenca-Cuevas, G. Abermann, C. Tigerstedt</i>	
A DESIGN COMPETITION SCENARIO TO UNDERSTAND THE CLIENT-CONSULTANT RELATIONSHIP	1228
<i>P. Lalande</i>	
PRIMARY SCHOOL TEACHER TYPOLOGY ACCORDING TO THE LEVEL OF ICT IMPLEMENTATION IN TEACHING MATHEMATICS	1238
<i>M. Uhlířová</i>	
A CASE STUDY: LEARNING EXPERIENCES OF PROSPECTIVE TEACHERS IN A DIGITAL STORYTELLING TOOL CALLED TOONDOO	1246
<i>N. Yılmaz, E. Kayabaşı, A. Fidan</i>	
ASSESSMENT FOR ENHANCING OR INHIBITING THE STUDENTS' WRITING ABILITIES?	1253
<i>A. Chami, A. Zenagui, M. Dib, O. Boucheta, A. Baraka</i>	
E-ASSESSING LEARNING OUTCOMES: PROPOSAL FOR A PRACTICAL TOOL – TALOE	1266
<i>A. Soeiro, R. Falcao</i>	
PROBLEMS AND PERSPECTIVES OF ADVERTISING TEXTS INTRODUCTION IN THE SECOND LANGUAGE CLASSROOM	1270
<i>L. Gazizova</i>	
EXPERIENCE API VS SCORM – HOW XAPI BENEFITS TECHNOLOGY-ENHANCED LEARNING	1276
<i>N. Mueller, D. Dikke, D. Dahrendorf</i>	
WIKI AS A TOOL FOR PUBLISHING AND SHARING. BOOK REVIEWS IN A PROFESSIONAL DEVELOPMENT PROGRAMME FOR TEACHERS	1285
<i>I.B. Log, E. Michaelsen</i>	
DIGITAL MAGAZINE CHAPINGO SCIENCES; A PROPOSAL FOR SUPPORTING SCIENTIFIC CULTURE WITH DIGITAL MOODLE SUPPORT IN PHYSICS AREA	1293
<i>J. Torres-Montealbán</i>	
C-CAMPUS: A PILOT STUDY ON CROSS-CULTURAL AND MULTI-DISCIPLINARY LEARNING	1296
<i>V. Shreenath, S. Meijer, R. Wyss, N. Kringos</i>	
EDUCATIONAL MULTIMEDIA APPLIED TO THE INTERACTIVE NONFICTION AREA. USING INTERACTIVE DOCUMENTARY AS A MODEL FOR LEARNING	1306
<i>A. Gifreu-Castells, V. Moreno</i>	
UNDERSTANDING TASK-BASED INTERACTION IN HUMAN-COMPUTER INTERACTION: LEARNING SPANISH AS A FOREIGN LANGUAGE IN A DIGITAL KITCHEN	1316
<i>D. Masats, M. Juanhuix, J. Albines</i>	
NEW LEARNING USING INTERACTIVE PLATFORMS CREATED BY STUDENTS. CASE STUDIES PRODUCED AS FINAL DEGREE PROJECTS AT THE UNIVERSITY OF VIC-CENTRAL UNIVERSITY OF CATALONIA	1317
<i>A. Gifreu-Castells, R. Lagonigro</i>	

THE LION PROJECT: HOW TO SET UP INTEGRATED E-PORTFOLIO ON LIVING, WORKING AND LEARNING IN WORK WITH NEET GROUPS	1327
<i>I. Pizzo</i>	
BLENDED LEARNING MODEL FOR COLLECTIVE CREATIVITY SKILLS DEVELOPMENT	1333
<i>R. Strazdas, J. Cernevičiute</i>	
A COMPARISON BETWEEN TWO SIMULATION GAMES DESIGNED FOR FOSTERING ENTREPRENEURSHIP	1342
<i>J. Pando García, I. Periañez Cañadillas, N. Peña Miguel</i>	
ADAPTATION OF CULTURAL INTELLIGENCE SCALE INTO TURKISH: THE VALIDITY AND RELIABILITY STUDY	1351
<i>G. Arastaman</i>	
QUANTIFICATION OF CULTURE USING ANALYTICAL HIERARCHICAL PROCESS: COMPARISON OF MODELS	1352
<i>D. Acosta Escorcía, E. Vera Mercado, C. Peña de Carrillo, G. Carrillo Caicedo, J. Gómez</i>	
DESIGN AND IMPLEMENTATION OF A VIRTUAL COMPUTING ENVIRONMENT FOR SCHOOLS AND OFFICES	1362
<i>A. Atayero, A. Alatishe, O. Owoade</i>	
VOCATIONAL ERGONOMICS SKILLS IN HUMAN ROBOT COLLABORATION	1370
<i>L. O'Sullivan</i>	
INFLUENCE OF THE STUDENT'S PERSONAL CHARACTERISTICS ON ITS ACADEMIC PERFORMANCE	1374
<i>J. Rodrigo-Alarcón, A. Martínez-Pérez, M.D. Elche-Hortelano, P. Ruiz-Palomino, R. Martínez-Cañas</i>	
STUDYING THE USE OF DIGITAL TECHNOLOGIES IN THE CHILD DEVELOPMENT LEARNING AND EVALUATION PROCESSES	1381
<i>D. Kostrub, E. Severini, K. Mahrer-Milovcikova</i>	
THE COMPETENCY OF UNDERSTANDING DIVERSITY, SENSITIVITY TO VARIOUS NEEDS, INDIVIDUAL DEVELOPMENTAL NEEDS AND POSSIBILITIES AS REFLECTED IN HEAD TEACHERS' OPINIONS	1396
<i>J. Trzópek</i>	
STUDENTS DESIGNING ONLINE GAMES FOR ACTIVE LEARNING SESSIONS IN CHEMISTRY COURSES	1401
<i>B.P. Eklund, J.W. Inhofer, J.D. Greenwood, O. Mohamed, P.L. Larsen, X. Prat-Resina</i>	
LEARNING WITH TABLET-CLOUD SYSTEMS IN ELEMENTARY SCIENCE EDUCATION	1408
<i>C. Max, J.Y. Song</i>	
ONLINE DEPLOYMENT OF E-SIWES PORTAL FOR STUDENTS' INDUSTRIAL WORK EXPERIENCE SCHEME MANAGEMENT IN COVENANT UNIVERSITY	1419
<i>E. Adetiba, V.O. Matthews, V. Egunjobi</i>	
THE DEVELOPMENT OF INSTRUCTIONAL MODEL FOR A TEAM-BASED LEARNING FOR UNIVERSITY LARGE CLASSROOMS	1425
<i>J. Lee, J. Hong, H.D. Song</i>	
RESEARCH ON POLISH SCHOOL PRINCIPALS – SELF EVALUATION OF LEADERSHIP COMPETENCIES	1426
<i>J. Trzópek</i>	
TEACHING AND LEARNING IN ENGLISH IN HIGHER EDUCATION: A LITERATURE REVIEW	1430
<i>M. Kremer, M. Valcke</i>	
INTEGRATED PROJECT OF AGRICULTURAL WASTE PROCESSING FOR PACKAGING PAPER MANUFACTURING	1442
<i>M. Clarà, A.M. Jiménez, Q. Tarrés, M. Delgado-Aguilar</i>	
PLAYING FOR HIGH STAKES; FINDINGS FROM THE IRISH NEIGHBOURHOOD PLAY RESEARCH PROJECT AND THEIR IMPLICATIONS FOR EDUCATION	1446
<i>D. O'Connor, M. McCormack, P. MacLaughlin, J. Angus, V. O'Rourke</i>	
A REFLECTIVE TEACHER IS AN EFFECTIVE TEACHER: WHAT EARLY CHILDHOOD EDUCATORS CAN DO TO STAY CURRENT AND ON TOP OF THEIR GAME	1455
<i>Q. Tan</i>	
EXPERIMENTAL RESEARCH IN ONLINE COUNSELING COURSES: EXAMINING STUDENTS' SKILL DEVELOPMENT	1458
<i>G. Cicco</i>	
ENTREPRENEURSHIP IN ACTION AND BLENDED LEARNING	1463
<i>P. Berg, K. Fritzboeger</i>	

DESIGN OF A LABORATORY PRACTICE FOR ENERGETIC VALORIZATION OF WINERY WASTES	1474
<i>J.C. Dominguez, R. Miranda, M. Oliet, M.V. Alonso, Y. Madrid, M.T. Perez-Corona, P. Garcia, F.J. Fernandez Morales</i>	
THE CHALLENGES OF HEALTH REFORM AND SIMULATED HEALTH MANAGEMENT EDUCATION	1484
<i>I. Edwards, D. Mitchell</i>	
ADAPTIVE TRAINING IN WEB-BASED SERVICES	1492
<i>E. Benetti, C. De Castro</i>	
LIFELONG LEARNING COMPETENCIES OF PROSPECTIVE ELT TEACHERS	1498
<i>Y. Savuran</i>	
STRATEGIES TO DEVELOP GAMES FOR CHANGE: CITIZENSHIP EDUCATION	1507
<i>A. Teles Vieira</i>	
RESULTS OF A PROJECT FOR DEVELOPMENT AND SUPPORT OF PHD STUDENTS AND YOUNG SCIENTISTS IN THE FIELD OF VIRTUAL ENGINEERING AND INDUSTRIAL TECHNOLOGIES	1514
<i>Y. Stoyanova, I. Yankova, A. Dimitrova</i>	
THE CHALLENGES OF E-LEARNING FOR ALBANIAN SOCIAL SCIENCES: THE CASE OF INTERNATIONAL RELATIONS AND POLITICAL SCIENCE COURSES IN UNIVERSITY EDUCATION	1522
<i>E. Hide</i>	
LET'S BE A RESEARCHER IN ECOLOGY! AN INTERNATIONAL E-LEARNING GAME	1528
<i>F. Sangiorgio, C. Lorenzi, N. Fiore, S. Montinaro, T. Connolly, J. Josephson, A. Rodrigues, V. Quintino, U. Hoppe, K. Ulbrich, S. Klotz, R. Varcin, A. Basset</i>	
ENRICHING LECTURES IN HIGHER EDUCATION BY USING MOBILE DEVICES	1534
<i>O. Herden</i>	
TEACHING ADVANCED COMPUTER PROGRAMMING TOPICS USING AN AUTOMATIC VALIDATION TOOL: CHALLENGES AND SOLUTIONS	1541
<i>M. Rodrigues, F. Marques, C. Martins</i>	
AN INVESTIGATION INTO STUDENTS' PERCEPTIONS AND LECTURERS' PERCEPTIONS OF A VIRTUAL LEARNING ENVIRONMENT	1548
<i>P. Borwarnginn, A. Tate</i>	
WE ARE ALL EDUCATORS...OR ARE WE? CHANGES IN PERCEPTIONS OF THE CHILDCARE SECTOR BY AUSTRALIAN PRE-SERVICE TEACHERS FOLLOWING PROFESSIONAL EXPOSURE TO EDUCATIONAL PRACTICE WITHIN CHILDCARE SETTINGS	1555
<i>D. O'Connor, C. McGunnigle, T. Treasure, S. Davie</i>	
WEB 2.0 TECHNOLOGIES IN THE TRANSLATOR TRAINING: AULAI NT	1562
<i>M.D. Olvera-Lobo, J. Gutiérrez-Artacho</i>	
MAKING MOOCS (IN)CREDIBLE – HOW ACCREDITATION IS KEY TO MOOC SUCCESS ACROSS EUROPE	1570
<i>M. Poyiadgi</i>	
ECOLOGICACUP: AN INNOVATIVE TOOL TO TEACH ECOLOGY IN THE HIGH SCHOOLS	1573
<i>F. Sangiorgio, C. Lorenzi, N. Fiore, S. Montinaro, A. Basset</i>	
CHALLENGES OF DESIGNING AN UNDERGRADUATE DEGREE FOR AN EMERGING DISCIPLINARY FIELD	1579
<i>F. Giménez, E. Santamaria, C. Sigalés</i>	
RELEVANCE OF MANUAL DRAFTING IN DESIGN STUDIO EDUCATION IN NIGERIA: COVENANT UNIVERSITY ARCHITECTURE STUDENTS PERSPECTIVE	1588
<i>O. Alagbe, P. Aderonmu, A. Opoko, A. Oluwatayo, O. Dare-Abel</i>	
THE ROLE OF WORK PLACEMENT, ITS PREPARATION AND ASSESSMENT IN ENHANCING STUDENT LEARNING AND GRADUATE EMPLOYABILITY: A CASE EXAMPLE OF AN UNDERGRADUATE LOGISTICS AND SUPPLY CHAIN DEGREE	1595
<i>M. Farrell, C. Wagner</i>	
EFFECT OF CONCEPT MAPPING AND PEER TUTORING INSTRUCTIONAL STRATEGIES ON LEARNING OUTCOMES OF STUDENTS IN CHEMISTRY	1606
<i>O. Agboola</i>	
METHODOLOGY TO CARRY OUT SENSITIVITY ANALYSIS THROUGH FRIENDLY TOOLS FOR ITS USE IN PRACTICES OF BUILDING SIMULATION	1607
<i>A. Cacabelos, M.E. Arce-Fariña, C.M. Míguez-Alvarez, J.L. Míguez Tabarés</i>	

AN EVALUATION OF THE AUTOMATICALLY GENERATED MULTIPLE-CHOICE QUESTIONS	1613
<i>M. Cubric, M. Tosic</i>	
DESIGN OF A SPECIFIC RUBRIC FOR THE EVALUATION OF LABORATORY WORK IN A MATERIALS CHEMISTRY COURSE	1614
<i>J. Díaz, G. Silvero, M.J. Arévalo Caballero, I. López-Coca</i>	
EVALUATING THE GAP BETWEEN OVERT AND OPERATIONAL CURRICULUM IN ARCHITECTURAL EDUCATION: IMPLICATION FOR PROFESSIONAL PRACTICE	1619
<i>P. Aderonmu, O. Alagbe, A. Opoko, A. Oluwatayo, T. Alagbe</i>	
CURRICULUM DEVELOPMENT FOR ENHANCING THE TECHNOLOGY COMMERCIALIZATION PLANNING IMAGINATION CAPABILITY	1626
<i>C.Y. Huang</i>	
FOSTERING E-LEARNING FOR IT WORKPLACE TRAINING WITH WEBINAR EVENTS	1627
<i>A. Baumann</i>	
FUEL-BASED MATERIALS SUBSTITUTION BY STARCH COMPOSITES REINFORCED WITH BAGASSE FIBRES. A PROBLEM-BASED LEARNING EXPERIENCE	1628
<i>A.M. Jiménez, L. Granda, M. Clarà, M. Delgado-Aguilar</i>	
A NEED ANALYSIS FOR COLLEGE STUDENT'S LEARNING SKILL WITH IPA	1634
<i>J. Hong, H.D. Song</i>	
ENTRY QUALIFICATIONS AND ACADEMIC PERFORMANCE OF ARCHITECTURE STUDENTS IN BUILDING STRUCTURES	1635
<i>A. Opoko, O. Alagbe, P. Aderonmu, I. Ezema, A. Oluwatayo</i>	
APPLICATION OF A TEACHING STRATEGY FOR THE UNDERSTANDING OF GEOMETRICAL OPTICS IN OPTICAL INSTRUMENTS AT HIGH-SCHOOL LEVEL	1642
<i>G. Rodríguez-Morales, J. Ruiz-Mendoza, N. Alvarez-Aguilar</i>	
WHAT DO PROFESSORS OF INITIAL TEACHING TRAINING PROGRAMS BELIEVE AND DO CONCERNING DIGITAL TECHNOLOGIES?	1651
<i>J. Garrido-Miranda, V. Haas, S. Pino</i>	
THE SCIENTIFIC RESEARCH GAME: MOODLE AS A GAME BASED PLATFORM AND A SOCIAL COMMUNITY SYSTEM	1659
<i>N. Fiore, S. Montinaro, F. Sangiorgio, C. Lorenzi, A. Basset</i>	
THE QUEST FOR AN ASSESSMENT METHODOLOGY FOR THE LABORATORY WORK OF A UNIVERSITY CHEMISTRY COURSE: A THREE-YEAR CASE STUDY	1667
<i>M.J. Arevalo Caballero, I. López-Coca, J. Díaz, G. Silvero</i>	
GENDER STEREOTYPES INTERNALIZATION IN VOCATIONAL TRAINING STUDENTS	1674
<i>M.J. Mosteiro García, A.M. Porto Castro</i>	
DEVELOPING HORIZONTAL COMPETENCES IN THE FIRST TWO YEARS OF AN ELECTRONIC ENGINEERING DEGREE: A PILOT EXPERIENCE	1682
<i>N. Otegi, A. Varona, J. Portilla, A. Anakabe, L.J. Rodríguez-Fuentes, J. Jugo, I. Lizarraga</i>	
RECOMMENDATION SYSTEMS USING LEARNING ANALYTICS FOR CURRICULUM DEVELOPMENT AND STUDENTS PROGRESS OPTIMIZATION	1691
<i>A. Baumann, L. Reeh</i>	
EMOTION MONITORING ONLINE SYSTEM - EMOSYS	1694
<i>J. Murray</i>	
LINKED OPEN DATA AND RESEARCH KNOWLEDGE MANAGEMENT: AN EXPLORATORY SEARCH AND VISUALIZATION FRAMEWORK	1695
<i>P. Mechant, M. Van Compernelle, A. Dimou, L. De Vocht, L. De Marez</i>	
EXPLORING RESEARCHERS' DISCOURSES ABOUT PRODUCING, DISSEMINATING AND EVALUATING SCIENTIFIC INFORMATION ON THE WEB. THE CASE OF BIOMEDICAL SCIENCES	1701
<i>J.E. Raffaghelli, S. Valla, S. Cucchiara, A. Giglio, D. Persico</i>	
DOES EDUCATION CONTRIBUTE TO 'DESIRABLE' STRUCTURAL CHANGE IN LABOUR MARKET IN LATVIA? EXPERIENCE OF REGIONAL POLICY AND SEARCHING FOR INNOVATIVE TRENDS	1712
<i>V. Šipilova</i>	
AN INVESTIGATION OF THE IMPACT OF STUDENT SUPPORT INITIATIVES ON THE RETENTION OF COMPUTER SCIENCE STUDENTS	1721
<i>C. O'Donnell, J. Murphy, A. Mahdi, M. English</i>	

USE OF A B-LEARNING STRATEGY AS A TRANSFORMING ELEMENT IN ADOPTING QUALITY AND PATIENT SAFETY CENTERED PRACTICES IN EPIDEMIOLOGIC HEALTH SURVEILLANCE PROGRAMS IN COLOMBIA	1728
<i>E.M. Martinez-Sanchez, A.O. Garcia-Vega, M.L. Cardenas-Muñoz</i>	
USE OF E-LEARNING AND B-LEARNING APPROACHES IN THE PHARMACOLOGY COURSES AS A TEACHING STRATEGY WITHIN THE MEDICAL CURRICULUM	1733
<i>A.O. Garcia-Vega, E.M. Martinez-Sanchez, F. Chavarro-Bermeo</i>	
ON THE DEVELOPMENT OF AN OPEN-SOURCE SYSTEM FOR INTRODUCING GAMIFICATION IN HIGHER EDUCATION	1739
<i>K. Jassem, B. Piskadlo</i>	
USING SOCIAL NETWORKS TO TEACH CHEMISTRY	1748
<i>M. Varela, J.P. Leal</i>	
CROSS-CLASS ONLINE TALKS: LEARNING BEYOND CLASSROOM WALLS	1754
<i>S. Sofkova Hashemi</i>	
SURVEY RESULTS OBTAINED BY THE STUDENTS FOR THE "FUNDAMENTALS OF MATERIALS" SUBJECT DURING 2013-2014 ACADEMIC YEAR	1755
<i>J. Gadea, A. Rodríguez, C. Junco, V. Calderón, S. Gutiérrez</i>	
USING WEB BASED INNOVATIVE TECHNOLOGIES TO CREATIVELY SUPPORT UNDERGRADUATE STUDENT LEARNING: THE CREATION OF A LEARNING RESOURCE USING ARTICULATE STORYLINE™ AND WORDPRESS™	1762
<i>J. Jepson</i>	
DISCOVERING AND USING THE CONTEXT OF DISTANCE LEARNING ACTIVITIES FOR THE DEVELOPMENT OF PERVASIVE LEARNING TOOLS	1770
<i>E. Lagiou, A. Komninos, J. Garofalakis</i>	
GAMES AND THE LEARNING OF MATHEMATICS OUTSIDE THE CLASSROOM	1781
<i>H. Rocha</i>	
LECTURERS' EXPERIENCES AND PERCEPTIONS OF THE TRANSITION FROM TRADITIONAL TAUGHT COURSES TO AN ONLINE (INTERNET) ENVIRONMENT UTILISING TECHNOLOGY ENHANCED LEARNING	1791
<i>J. Jepson, A. Dewey, P. Delf</i>	
A MULTIMEDIA APPLICATION FOR THE TEACHING OF THE MODULE "WATER"	1803
<i>A. Thysiadou, S. Christoforidis, P. Jiannakoudakis</i>	
CREATING FUTURE-FIT LEADERS: TOWARDS FORMALISING SERVICE LEARNING IN UNIVERSITY PROGRAMMES	1813
<i>S. Taylor, J. Spowart</i>	
MEANING-MAKING AND COMMUNICATION IN VIRTUAL NORDIC CLASSROOMS: TRANSMEDIATION IN CROSS-BORDER UNDERSTANDING	1820
<i>S. Sofkova Hashemi</i>	
THE USEFULNESS OF EDUCATIONAL TELEMENTORING IN LAPAROSCOPIC SURGERY	1831
<i>F. Fuertes-Guiro, M. Girabent-Farres</i>	
IMPROVING THE QUALITY OF EDUCATION THROUGH THE IMPLEMENTATION OF THE DIPLOMAS AND GROUP PROJECTS DURING ENGINEERING STUDIES IN COOPERATION WITH EMPLOYERS	1837
<i>A. Janowski, A. Jurkowska, M. Przyborski, A. Sobieraj, J. Szulwic, D. Wróblewska, B. Wieczorek</i>	
DIFFERENTIAL ITEM FUNCTIONING ANALYSIS TO DETECT TESTING INSTRUMENTS' DIMENSIONALITY. SOME EMPIRICAL EVIDENCE FROM ITALY BY CARRYING OUT A GENDER-BASED INVESTIGATION	1844
<i>C. Cascella</i>	
CHALLENGES OF TEAM WORK ASSESSMENT IN HEI	1850
<i>A. Guillard, P. Harmoinen, A. Saloranta</i>	
MOVING SIMULATION OUT OF THE LAB AND INTO MAINSTREAM NURSING EDUCATION PRACTICES	1859
<i>S. Coffey, L. Graham, A. de la Rocha, D. Chorney, K. Cummings, E. Papaconstantinou, S. Mairs, H. Zitzelsberger, E. Vogel, S. Sproul</i>	
DIALOGUE BETWEEN THE TECHNICAL-SCIENTIFIC AND POPULAR KNOWLEDGE	1860
<i>M.N. Souza Ribeiro, J.H. Souza Ribeiro, S.K. da Silva Fonseca, F. Costa Campos, C. Xavier Diniz, F. Farias de Castro, S. Barboza Perdomo</i>	
MATHEMATICS TEACHING IN EDUCATION AND TRAINING COURSES	1866
<i>H. Rocha</i>	

THE DEVELOPMENT OF LEARNING TECHNOLOGIES AND NEW MODELS THEY ENABLE IN FOREIGN LANGUAGES STUDIES IN RUSSIA	1874
<i>S. Khromov, E.V. Zhdanova</i>	
EDUCATION AND CONTROL OF DENGUE FEVER: AN ACTION BETWEEN UNIVERSITY AND COMMUNITY	1878
<i>M.N. Souza Ribeiro, J.H. Souza Ribeiro, A.C. Sampaio Roque, C. Xavier Diniz, S.B. Perdomo, F. Farias de Castro</i>	
TRAINING LEGAL TRANSLATORS-TO BE AS RESEARCHERS: LET'S GO TO THE CLOUD	1883
<i>A. Atabekova</i>	
DISCOVERY-BASED LANGUAGE MEDIATION SKILLS TRAINING WITH GOOGLE APPS: COLLABORATION IN THE CLOUD	1888
<i>A. Atabekova</i>	
MOST COMMON COMPETITIVE BEHAVIORS IN A KINDERGARTEN	1893
<i>A. Tsiakara, N. Digelidis</i>	
DYNAMIC E-TEXTBOOKS: CONCEPTUALIZATION AND DEVELOPMENT OF A DIGITAL LIBRARY BASED ON FORMAL LEARNING CONTENT	1896
<i>L. Fernandes</i>	
EDUCATIONAL OUTCOMES AND THEIR EVALUATION WITHIN HIGHER EDUCATION	1902
<i>M. Sirotova</i>	
TESTING EQUIVALENCE OF WEB AND PAPER STUDENTS SATISFACTION SURVEYS	1909
<i>M. Martínez-Gómez, J.A. Marín García, M. Giraldo O'Meara</i>	
THE PREDICTIVE EFFECT OF ATTITUDES TOWARDS SCHOOL SCIENCE AND REASONING ABILITIES ON PHYSICS AND CHEMISTRY ACHIEVEMENT: A STUDY WITH PORTUGUESE 7TH GRADE STUDENTS	1920
<i>P. Vilia, A. Candeias, A. Neto, D. Varelas</i>	
THE CONTRIBUTION OF THE INTERNSHIP TO THE GRADUATE PROFILE OF A PSYCHOLOGY DEGREE	1929
<i>M.V. Espejel López, M. Sosa Correa, J. Aguayo Chan, E.M. Escoffié Aguilar</i>	
EFFECTIVENESS OF DISTRIBUTED VS. MASSED PRACTICE FOR APPLICATION OF LEARNED CONCEPTS IN AN UNDERGRADUATE SPEECH ACOUSTICS COURSE	1937
<i>K. Siren</i>	
PROPRIETARY SOFTWARE IN TECHNICAL HIGHER EDUCATION	1941
<i>A. Janowski, A. Sobieraj, J. Szulwic, D. Wróblewska</i>	
COOL: A CO-OPERATIONAL LEARNING COMMUNITY. LET'S MAKE IT REAL!	1950
<i>A.C. Almeida, A.P. Couceiro Figueira</i>	
LIVING IN VIRTUAL CLASSROOMS: TEACHERS IN ONLINE LEARNING	1961
<i>M.S. Rogers</i>	
SOCIAL NETWORKING AND MEDIA. THE CASE OF HIGHER EDUCATION	1969
<i>C. Rouziou, CH. Sofianopoulou</i>	
DEVELOPMENT OF AN ICT SKILLS FRAMEWORK AND CERTIFICATION FOR MANAGEMENT ASSISTANTS (MAS)	1977
<i>P. Masouras, D. Schneider, G. Theofilidou, M. Lazarou, I. Ktorides, A. Loutsios</i>	
TELEDUCATION IN INTENSIVE AND HIGH COMPLEXITY NURSING IN AMAZON	1986
<i>C. Xavier Diniz, M.N. Souza Ribeiro, L. Prates Behring, F. Farias de Castro, J.H. Souza Ribeiro, S.B. Perdomo</i>	
SURVEY OF UTILIZATION OF THE E-LEARNING IN UNIVERSITY EDUCATION	1993
<i>S. Štofko, J. Štofková</i>	
TEMPORAL DIFFERENCES IN PARTICIPATION MODES IN VIDEO-BASED BLENDED LEARNING PRACTICE	2000
<i>M. Myllymäki, I. Hakala</i>	
MAPPING STUDENT TEACHERS, TEACHERS, AND TEACHER EDUCATORS' PERCEIVED ICT KNOWLEDGE AND SKILLS	2007
<i>M. Schols</i>	
BEGIN WITH THE LEARNER IN MIND: STRATEGIES FOR TRANSFORMING A FACE-TO-FACE COURSE FOR ONLINE DELIVERY	2011
<i>B. Nkonge, S. Hunter</i>	
GLOBAL TRENDS IN HIGHER EDUCATION AT AL-FARABI KAZAKH NATIONAL UNIVERSITY	2021
<i>A. Zhussupova, G. Zhussupova</i>	

SPONTANEOUS MUTATION AS SOURCE OF ERRORS IN THE KNOWLEDGE TRANSMISSION: AN EXPERIMENTAL APPROACH <i>F. Cordoba Garcia</i>	2026
OPEN BADGES IN HIGHER EDUCATION <i>M. Myllymäki, I. Hakala</i>	2027
METHODOLOGY FOR DYNAMIC LEARNING RESOURCES DISCOVERY AND RETRIEVAL FROM SOCIAL MEDIA <i>H. Petreski, S. Tsekeridou, N. Prasad, Z. Tan</i>	2045
CREATING PEDAGOGICAL STRATEGIES FOR PERSONALIZATION IN INTELLIGENT TUTORING SYSTEMS ACTIVE IN E-LEARNING CONTENT REPOSITORIES <i>J. Marciniak</i>	2053
THE EMERGENCE OF OPEN SCHOOL EDUCATION: THE CASE OF OPEN DISCOVERY SPACE PORTAL <i>G. Xydopoulos, L. Stergioulas, M. Abbasi, M. Fakhimi, X. Ziouvelou, L.A. Rifon, M. Fernández Iglesias, H. Pirkkalainen, K. Clements</i>	2063
ENHANCING CRITICAL CAPACITY IN HIGHER EDUCATION <i>E. Garcia, D. Garzon, S. Navarro</i>	2070
USING A VARIETY OF TECHNOLOGIES TO TEACH COMPUTER HARDWARE <i>M. Ward</i>	2077
CONTRIBUTIONS OF E-LEARNING AND ARTS-BASED EDUCATIONAL METHODOLOGIES TO INITIAL TEACHER TRAINING AND SECONDARY EDUCATION <i>A. Bajardi, D. Alvarez-Rodriguez</i>	2087
APPLICATION OF GREEN TECHNOLOGY TO ENHANCE STUDENT LEARNING: SUPERCRITICAL FLUID CARBON DIOXIDE EXTRACTION <i>S. Smith, R. Schlacke</i>	2091
DESIGN OF A MASTER'S LEVEL COURSE ON PLANT REPRODUCTIVE BIOLOGY AND BIOTECHNOLOGY <i>J.M. Seguí-Simarro</i>	2095
MOLECULAR BIOLOGY TEACHING AS PART OF THE QFB CURRICULUM AT FES ZARAGOZA, UNAM <i>A. García-del Valle, M.T. Corona-Ortega, M. Cruz-Millán, M. Aguilar-Santelises, A.G. Rojas-Fernández, J.D. Alemán-Suárez, M. Aguilar-Sanchez, L. Aguilar-Santelises</i>	2105
ENHANCING PROACTIVITY OF STUDENTS IN HIGHER EDUCATION E-LEARNING ENVIRONMENTS <i>I. Ogrizek Biskupic, S. Lackovic, K. Jurina</i>	2110
FROM ERAMIS TO PROMIS: EXTENDING AND IMPROVING A MASTER'S DEGREES NETWORK IN CENTRAL ASIA <i>J.M. Adam, D. Bardou</i>	2120
SURVEY OF E-LEARNING AS A TOOL FOR PROGRESSIVE EDUCATION FORM <i>K. Štofková, I. Striček</i>	2130
ENHANCING ENTREPRENEURSHIP IN HIGHER EDUCATION THROUGH A RESEARCH ACTIVITY <i>D. Garzon, S. Navarro, E. Garcia</i>	2136
DEVELOPMENT OF MULTICULTURAL COMPREHENSION IN ELEMENTARY SCHOOL PUPILS: INTEGRATION PROJECT IN LATVIA <i>I. Logina</i>	2143
METHODOLOGY AND EVALUATION FRAMEWORK FOR MEASURING IMPACT OF AN E-LEARNING PLATFORM <i>M. Fakhimi, L. Stergioulas, M. Abbasi, G. Xydopoulos, N. Athanasiades, M. Damigos, L. Kolovou, S. Sofoklis, L.A. Rifon, M. Fernández, T. Hoel, K. Bissinger, C. Arnold, C.M. Stracke</i>	2150
LINK BETWEEN LEARNING PROFILE AND SCHOOL ACHIEVEMENT IN PRIMARY SCHOOL; A TRANSVERSAL STUDY <i>S. Frenkel, D. Nobile</i>	2156
METACOGNITION AND SCHOOL LEARNING: USE OF THE DELV PROGRAM IN PRIMARY SCHOOL <i>D. Nobile, S. Frenkel</i>	2157
EMBEDDING ENTREPRENEURSHIP SKILLS IN HIGHER EDUCATION TEACHING AND LEARNING <i>M. Thinyane</i>	2158

FOCUS GROUP ASSESSMENT AS LEARNING METHODOLOGY IN HIGHER EDUCATION	2168
<i>E.M. Murgado-Armenteros, M. Vega-Zamora, M. Gutiérrez-Salcedo, R. Barreda-Tarrazona, F.J. Torres-Ruiz</i>	
METACOGNITION AND SCHOOL LEARNING: INDIVIDUAL USE OF THE DELV PROGRAM WITH TEENAGERS	2174
<i>S. Frenkel, D. Nobile</i>	
APPLICATION OF E-LEARNING POSSIBILITIES OF THE UNIVERSITY EDUCATIONAL PROCESS	2176
<i>E. Nováková, J. Kompaníková, P. Pitlová, Z. Štofková</i>	
MULTIPLE-CHOICE QUESTION EXAMINATIONS IN PRE-CLINICAL COURSES AS POTENTIAL ENDPOINTS FOR ANALYSIS OF QUALITY OF MEDICAL SCHOOL ADMISSION CRITERIA	2181
<i>M. Panczyk, J. Belowska, J. Gotlib</i>	
ASSESSMENT OF THE TIME MANAGEMENT BY STUDENTS IN THE MASTER OF OCCUPATIONAL RISK PREVENTION	2191
<i>M.E. Arce-Fariña, C.M. Míguez-Alvarez, J.L. Míguez Tabarés, A. Cacabelos</i>	
TEACHING EXPERIMENTAL CHEMISTRY WITH FOCUS ON SUSTAINABILITY	2196
<i>A.G. Rojas-Fernández, A. García-del Valle, M. Aguilar-Santelises, M. Cruz-Millán, M.T. Corona-Ortega, L. Aguilar-Santelises</i>	
PROM-OPEN: PROMOTING OPEN SCIENCE IN AN ON-LINE E-LEARNING ENVIRONMENT	2200
<i>A. López-Borrull</i>	
OPEN EDUCATIONAL RESOURCES FOR ONLINE SPEAKING PRACTICE IN A SECOND LANGUAGE	2207
<i>C. Appel</i>	
RECOMMENDING MASTERS' COURSES: ENRICHING SINGULAR VALUE DECOMPOSITION WITH STUDENT PROFILING	2211
<i>F. Carballo, C. Antunes</i>	
TOOL-BOXES FOR EFFICIENT TEACHING LEGAL TRANSLATION TO LAW AND TRANSLATION UNDERGRADUATES	2222
<i>O.A. Burukina, T.B. Kosareva</i>	
USING CROWD-FUNDING AS A MOTIVATIONAL DEVICE FOR CROWD-SOURCING ASSESSMENTS FROM TEACHERS	2223
<i>I. Zualkernan, M. Ali, M. Hassoun, N. Jadoon</i>	
SUCCESSFUL IMPLEMENTATION OF ICT STRATEGIES FOR FOUR DIFFERENT AREAS OF KNOWLEDGE IN THE POLYTECHNIC UNIVERSITY OF SAN LUIS POTOSI, MEXICO	2233
<i>M. Hernández Sustaita, J.C. Neri Guzmán, E.O. Berlanga Ramírez, R. Llamas Contreras</i>	
ENGLISH LANGUAGE ACADEMICS' PROFESSIONAL DEVELOPMENT IN SAUDI ARABIA; A LITERATURE REVIEW	2243
<i>H. Assalahi, S. Rich</i>	
FOSTERING INTERDISCIPLINARY INTEGRATION IN THE E-HUMANITIES	2244
<i>T. Vaegs, P. Niemietz, C. Tummel, A. Richert, C. Beeks, M. Haberstroh, M. Hassani, T. Meisen, M. Priesters, H. Vieritz, T. Seidl, I. Mittelberg, S. Neumann, S. Jeschke</i>	
INTEGRATING PEER-TO-PEER INQUIRY-BASED LEARNING WITH A CROWD-SOURCING PLATFORM	2252
<i>I. Zualkernan, A. Al Khawaja, F. Zubaydi, T. Hussain</i>	
TRANSITS/COMENT@: AN INTERACTIVE TOOL TO ANNOTATE VIDEOS	2262
<i>E. Bretones, A. Perez-Navarro, J. Conesa, A. Marín, M. García, C. Moya, N. Finney</i>	
QUALITY ASSURANCE IN UNIVERSITIES OF DEVELOPING COUNTRIES: THE CASE OF TUNISIAN HIGHER EDUCATION	2272
<i>B. Lassadi Sayadi</i>	
A MULTIMODAL SOURCE TO TEACH LECTURING SKILLS IN ENGLISH AT UNIVERSITY	2279
<i>M. Querol-Julián</i>	
FINANCIAL INTELLIGENCE: A PANACEA TO POVERTY REDUCTION IN NIGERIA	2280
<i>E. Ben-Caleb, E. Faboyede, O. Olusanmi, B. Oyewo</i>	
EDUCATING ETHICS IN INFORMATION TECHNOLOGY: SERVING COMMUNITY AS PRACTICE	2287
<i>E. Alabdulqader, H. Almoaiqel, M. Alsaleh</i>	

AN ASSESSMENT WIKI FOR INTERNET OF THINGS	2294
<i>I. Zualkernan, M. Albayed, M. Al Solhi, M. Tuffaha, H. Al Muhallabi</i>	
APPLICATION OF ICT IN MODERATING EFFECTS OF SOCIAL PROBLEMS IN DEVELOPING ECONOMY: AN ALTERNATIVE SURVIVAL STRATEGY FOR STREET CHILDREN IN OGOMOSO SOUTH LOCAL GOVERNMENT AREA, NIGERIA	2303
<i>G. Adejumo, O. Abimbola, D. Azuh, F. Olu-Owolabi</i>	
GLOBAL SCHOOLS FOR LOCAL STUDENTS? THE CASE OF SRI LANKAN INTERNATIONAL SCHOOLS	2304
<i>V. Wettewa</i>	
HOLISTIC APPROACH TO TRAINING PROFESSIONALS FOR TOURISM INDUSTRY	2314
<i>O.A. Burukina, A.N. Yandovsky</i>	
EVALUATION MAKES US TEACHERS	2323
<i>A. Domenech, L. Moliner</i>	
INFORMATION COMMUNICATION TECHNOLOGY (ICT) BASED TEACHING AND ATTENTION SPAN OF SECONDARY SCHOOL STUDENTS IN OGUN STATE, NIGERIA	2328
<i>O. Olusanmi, S. Faboyede, E. Ben-Caleb, A. Faboyede</i>	
USING ICT TO INCREASE LEARNERS' AND TEACHERS' MOTIVATION	2329
<i>B. Lassadi</i>	
EDUCATIVE PRACTICES IN HEALTH SCIENCE – INTERDISCIPLINARITY AT DISTANCE EDUCATION	2336
<i>A. Silva, C. Carvalho, J.F. Barros, H. Mohamed, E. Alves</i>	
NEW TECHNOLOGIES AND THEIR IMPLEMENTATION IN THE TEACHING OF ENGINEERING. THE USE OF VIDEOS IN THE DESCRIPTION OF DEVICES AND PROCESSES	2337
<i>F.J. Pérez de la Cruz</i>	
LEARNING INDUSTRIAL ECOLOGY THROUGH RESEARCH PROJECTS: THE CASE OF BIODIESEL FROM MICROALGAE	2343
<i>G. Cervantes</i>	
E-PORTFOLIO AS A TOOL FOR THE DEVELOPMENT OF SELF-REGULATED LEARNING SKILLS	2350
<i>M. Ciesielkiewicz, G. Nocito Muñoz, C. Martínez Priego</i>	
ENHANCING BUSINESS ENGLISH TERMINOLOGY THROUGH CONCEPT MAPPING	2355
<i>A. Balula, C. Martins, F. Marques</i>	
A MODEL FOR INTERDISCIPLINARY LEARNING IN ART AND SCIENCE FOR PUPILS AGED 11-14	2363
<i>D. Robson, I. Hickey</i>	
CYBERBULLYING; WHO, ME?	2369
<i>C. Ervin</i>	
IMPLEMENTATION OF “BUSINESS INFORMATICS” SUBJECT ADAPTING TO PROJECT-BASED LEARNING METHODOLOGY. CHALLENGES AND DIFFICULTIES	2370
<i>A. Aldecoa Arnaiz, L. Benito del Valle Escuriaza, A. Celestino Gutiérrez</i>	
ADVANTAGES AND CHALLENGES IN DEVELOPMENT OF E-BASED COURSE WITH EXTENSIVE USE OF EXTERNAL LECTURERS	2380
<i>P.E. Jensen</i>	
THE POTENTIAL OF LEARNING BIG DATA IN SECONDARY SCHOOL	2381
<i>M.I. Cárdenas, D. López-Cazorla</i>	
INFLUENCE OF PRIOR CONTENT EXPLOITATION VIA THE M@T-EDUCATE WITH SUCCESS PLATFORM IN STUDENT LEARNING	2383
<i>I. Araújo, I. Cabrita</i>	
COMMENTING THE PHYSICAL MEANING OF USUAL ELECTRONEGATIVITY SCALES	2393
<i>D. Ferro-Costas, I. Perez-Juste, R. Mosquera, C. Bravo-Diaz</i>	
PEDAGOGICAL USE OF THE VISIBILITY IN A VIRTUAL LEARNING COMMUNITY AS A METHODOLOGICAL APPROACH	2401
<i>A.F. Mena Guacas, D.A. Díaz Timoté, K. Farieta Bonilla</i>	
USING STUDENTS INDUSTRIAL WORK EXPERIENCE SCHEME TO ACHIEVE VIABLE UNIVERSITY-INDUSTRY COOPERATION IN NIGERIA – A CASE STUDY OF COVENANT UNIVERSITY, NIGERIA	2408
<i>Z. Omogbadegun, C. Uwadia, N. Omoregbe, I. Akinyemi</i>	

THE FINAL PROJECT IN THE BACHELOR'S DEGREE IN LABOUR RELATIONS STUDENTS AT THE UNIVERSITY OF BARCELONA: A RESEARCH PROJECT INTO PENSION <i>M. Bosch-Príncipe</i>	2417
THE ROLE OF THE ARTS IN EDUCATION: USES OF VISUAL ASPECTS OF MULTIMODAL KNOWLEDGE <i>D. Alvarez-Rodriguez, A. Bajardi</i>	2426
IMPROVEMENT OF THE KNOW-HOW, SKILLS AND ATTITUDES OF ICT PROFESSIONALS IN RUSSIA AND KAZAKHSTAN BY ENHANCING THE ICT-EDUCATION AND ALIGNING WITH ICT-COMPANIES, ASSOCIATIONS AND GOVERNMENT <i>W. De Bruyn, O. Dolinina</i>	2431
ASSESSING ONLINE LEARNING <i>F. Silva</i>	2432
THE USE OF AN INTELLIGENT FORUM CRAWLER FOR DATA RETRIEVAL FROM E-LEARNING PORTALS <i>M. Pavković, J. Protić</i>	2441
IMPLEMENTING CONCEPT-TESTS IN AN ANNUAL SUBJECT OF PHYSIOLOGY IN THE PHARMACY DEGREE <i>B. Domingo, S. Llorens</i>	2450
DESIGN OF A DIGESTIVE PATHOPHYSIOLOGY WORKSHOP AT THE PHARMACY SCHOOL AT THE UNIVERSITY OF CASTILLA-LA MANCHA <i>S. Llorens, B. Domingo</i>	2454
EUROPEAN AND NORTH-AFRICAN UNIVERSITIES COMMITTED IN STAFF EXCHANGING TO ASSESS THE UNEVEN IMPACT OF CLIMATE CHANGE ON MIGRATION FLOWS IN THE MEDITERRANEAN COUNTRIES <i>D. Chinarro, C. Fernandez, M.L. Sierra Huedo, E. Roldan, R. Pino, A. Prieto</i>	2463
CONTEMPORARY PRACTICES OF TECHNOLOGY AND ITS AFFORDANCES: PERCEPTIONS OF PRE-SERVICE TEACHERS ON THE UTILIZATION OF TECHNOLOGY IN TEACHING AND LEARNING PRACTICE <i>S. Delaney, F. Trapani, P. Chandler, C. Redman</i>	2472
ON THE SHORTCOMINGS OF THE RESONANCE MODEL TO DESCRIBE MOLECULAR ELECTRON DENSITY DISTRIBUTIONS AND THEIR EVOLUTIONS IN SIMPLE CHEMICAL PROCESSES <i>I. Perez-Juste, R. Mosquera, C. Bravo-Diaz</i>	2482
DAY CARE AND EMPLOYEE PERFORMANCE <i>D. Ade-Turton, P. Inelo</i>	2491
INTERPRETING AND ELABORATING SCIENTIFIC TEXTS IN A FOREIGN LANGUAGE IN THE DIGITAL ERA <i>R. Castillo</i>	2498
A STUDY ABOUT THE COMPREHENSION OF GEOMETRIES: THE CASE OF THE BARYCENTER <i>N. Moreno Martínez, L. Sbitneva, M.E. Cervantes Badillo</i>	2505
MAKING LEARNING VISIBLE IN THE CONTEXT OF ONLINE SOCIAL LEARNING <i>M. Kanaris, J. Laffey</i>	2513
PROBLEMS WITH AFFILIATIONS, NAMES AND PERSONAL IDENTITY IN THE PROCESS OF EVALUATING HIGHER EDUCATION INSTITUTIONS <i>I. Mitrović, J. Protić</i>	2524
A METHODOLOGICAL FRAMEWORK FOR THE DEVELOPMENT OF VIRTUAL ENVIRONMENTS FOR COLLABORATIVE-LUDIC SCENARIOS AND THEIR INTEGRATION TO LEARNING MANAGEMENT SYSTEMS <i>C. Soto, V. Menéndez, R. Aguilar</i>	2534
PARTICIPATIVE EDUCATION: A STRATEGY TO INFLUENCE THE CHANGE OF FEED HABITS OF ELDERLY <i>F. Farias de Castro, V. Nascimento, E. Ordones de Souza, M. Nazaré de Souza Ribeiro, C. Xavier Diniz, S. Barboza Perdomo</i>	2541
THE COMMUNITY OF PRACTICE: TEACHING PEDAGOGY IN THE ARCHITECTURE FOUNDATION DESIGN LAB <i>S. Kavousi, P.A. Miller</i>	2548
PEER TUTORING AND COMMUNITY SERVICE LINKED TO CURRICULUM PROMOTES ACADEMIC SUCCESS AND LEADERSHIP SKILLS <i>J. Nelson</i>	2558

PRACTICUM IARO: ARTIFICIAL INTELLIGENCE AND ROBOTICS IN SECONDARY SCHOOL	2564
<i>D. López-Cazorla, M.I. Cárdenas</i>	
RELEVANCE OF LABORATORIES IN THE EDUCATION OF ENGINEERS	2570
<i>G. Mata Hernández, R. Garibay Jiménez</i>	
SIMULATION IN UNDERGRADUATE EDUCATION: THE CANADIAN EXPERIENCE	2579
<i>L. Graham, B. Harder</i>	
REASONS FOR NON-APPROVAL IN THE QFB CURRICULA AT FES ZARAGOZA, UNAM	2582
<i>M. Cruz-Millán, L. Aguilar-Santelises, A. García-del Valle, M. Aguilar-Santelises, J.D. Alemán-Suárez, A.G. Rojas-Fernández, R.C. González-Meléndez</i>	
LEARNING FROM FIELD EXPERIENCES OF EXPERT EDUCATION PROGRAM EVALUATORS IN SUB-SAHARAN AFRICA	2588
<i>A. Zgambo, M. Kanaris</i>	
METABLETICA METHOD - TELESCOPIC, PERISCOPIC & KALEIDOSCOPIIC SYNCHRONIC TEACHING-LEARNING STRATEGIES	2597
<i>V. Rempusheski</i>	
PEDAGOGICAL ROBOTICS IN ENGINEERING LEARNING	2605
<i>A. Arenas González, M. Jurado Pineda, Y. Minami Koyama</i>	
ACHIEVEMENT ON SCIENCE EDUCATION: THE PREDICTIVE EFFECT OF ATTITUDES AND REASONING ABILITIES IN PORTUGUESE STUDENTS FROM 7TH GRADE	2611
<i>A. Araujo Candeias, P. Vilia, A. Neto, D. Ingles</i>	
DEVELOPING EFFECTIVE SCHOOL AND UNIVERSITY PARTNERSHIPS FOR TEACHER EDUCATION	2620
<i>J. Kenny, C. Redman, L. Hobbs, M. Jones, C. Campbell, A. Gilbert, G. Chittleborough, S. Herbert</i>	
“GUIES DE PRONUNCIACIÓ DEL CATALÀ”: TOOLS AND REFLECTIONS TO MODIFY ARTICULATORY HABITS AT UNIVERSITY	2633
<i>J. Carrera-Sabaté, E. Blanco-Pinyol, I. Creus-Bellet, A.M. Fernández-Planas, C. Pons-Moll</i>	
FLIPPED TECHNOLOGICAL TRAINING AND DEVELOPMENT USING QUALITY SYSTEMS MANAGEMENT IN THE PUBLIC SERVICES FIELD	2640
<i>D. Bessette, S. Burton, M. Dawson</i>	
VARIABILITY OF TECHNICAL SKILL ASSESSING TOOLS IN PRECLINICAL PROSTHETIC DENTISTRY AND A PROPOSAL OF ARRANGEMENT DEVICE	2643
<i>H. Mohammed, L. Abdulhadi</i>	
UTILIZING FREE AND LOW COST INTERNET AND COMPUTER CONTENT FOR EDUCATIONAL INNOVATION	2651
<i>J. Smith</i>	
EVALUATION OF A LEARNING STRATEGY BASED ON PEDAGOGICAL ROBOTICS IN THE ENGINEERING FACULTY. UNAM	2656
<i>A. Arenas González, M. Jurado Pineda, Y. Minami Koyama, C. Villaseñor Penela</i>	
TECHNICAL KNOWLEDGE ASSESSMENT OF UNDERGRADUATES IN PROSTHETIC DENTISTRY	2657
<i>L. Abdulhadi, H. Mohammed</i>	
RESEARCH ON USING MULTIMEDIA MATERIALS IN THE CHINESE AS A FOREIGN LANGUAGE CLASSROOM	2667
<i>W.C. Hu</i>	
STUDENT-CENTRED LEARNING EXPERIENCE IN SOFTWARE ENGINEERING: A NATIONAL TRANSFORMATION TOOL	2668
<i>J. Badejo, E. Adetiba, T. Odu</i>	
ASSOCIATION BETWEEN MOTIVATION AND MALAYSIAN UNIVERSITY ENGLISH TEST (MUET) STANDARDIZED TEST SCORES	2676
<i>E. Anthony, R. Kamarulzaman, Z.A. Kadir</i>	
THE ROLE OF THE ORGANIZATIONAL CULTURE ON THE DEVELOPMENT OF INNOVATION AND TECHNOLOGY-BASED PROJECTS AT THE HIGHER EDUCATION: PERCEPTIONS OF THE RESEARCHERS	2682
<i>G. Sart</i>	
BUILDING CONFIDENCE IN PROFESSIONAL AND MANAGERIAL DECISION MAKING	2683
<i>H. Reddy, L. Clarke, P. Dawson</i>	
THE VOICE OF YOUNGSTERS AND PROFESSIONALS IN ACTION RESEARCH EXPERIENCES FOR EMPOWERING YOUTH THROUGH ARTS AND NEW MEDIA	2691
<i>A. Tarrés-Vallespi, K.V. Pozos Pérez, I. Hillaert</i>	

MEANINGFUL LEARNING WITH TECHNOLOGY	2705
<i>M. van Ast, R. Njoo</i>	
STUDENTS AND TEACHERS SATISFACTION LEVELS REGARDING POST-BOLOGNA TEACHER TRAINING	2706
<i>F. Rodrigues, F. Simões, M.C. Arau Ribeiro</i>	
MOBILE WEB APPLICATION FOR GRADUATION CEREMONIES FOR GRADUATE STUDENTS	2707
<i>D. Edelman, E. Cutchins</i>	
DESIGNING INTRANET PORTAL WITHIN AN E-LEARNING ECOSYSTEM	2715
<i>D. Barać, V. Vuĳin, A. Milić, K. Simić, V. Ratković-Živanović</i>	
AN INTERDISCIPLINARY BUSINESS CASE	2724
<i>K. Leemans</i>	
MOOC: A DEVELOPMENT CASE FOR PORTUGUESE K12	2733
<i>L. Oliveira, S. Gomes</i>	
THE IMPACT OF ICT ON PSYCHOLOGICAL TESTING: A CASE STUDY OF TURKISH HIGHER EDUCATION	2743
<i>G. Sart</i>	
EDUCATE AND UNDERTAKE: A METHODOLOGY FOR EMERGING ENTREPRENEURSHIP AT THE UNIVERSITY	2744
<i>F. Crecente-Romero, R. Garrido-Yserte, S. Ramón-Torres</i>	
THE ROMANIAN FOLK COSTUME AS A COMPONENT OF THE COUNTRY BRAND. USE OF MODERN METHODS OF EDUCATION BASED ON VIRTUAL REALITY	2753
<i>A. Nanu, A. Titieni, M. Nedelcu, F. Nedelcu, C. Sarbu</i>	
VIRTUAL EXHIBITIONS AND MUSEUMS AS EXTENSION POSSIBILITIES FOR THE REAL ONES	2763
<i>M. Nedelcu, R. Igazsag</i>	
SECOND LANGUAGE TEACHING (ACQUISITION) VIA TECHNOLOGY: IS THIS MODALITY REALLY VIABLE?	2770
<i>G. Helguero-Balcells</i>	
A FIELD CLASS FOR GEOLOGY STUDENTS IN COIMBRA, CENTRAL PORTUGAL	2785
<i>C. Gomes, A. Rola</i>	
A VIRTUAL FIELD CLASS IN THE MOUNTAINS OF LOUSÃ, CENTRAL PORTUGAL	2786
<i>A. Rola, E. Gomes, L. Pereira, C. Gomes</i>	
FORMAL AND SEMANTIC ANALYSIS OF COMPUTER PASSWORDS OF CZECH INTERNET USERS	2794
<i>K. Kopecký, R. Szotkowski</i>	
GUIDING TEACHERS OF STUDENTS WITH VISUAL IMPAIRMENTS IN ASSISTIVE TECHNOLOGY DECISIONS: THE EXPERIENCE OF THE WISCONSIN ASSISTIVE TECHNOLOGY INITIATIVE IN SINGAPORE	2799
<i>M.E. Wong, N.K.H. Chia, J.S.P. Law</i>	
FLEXIBLE PLATFORMS FOR TEACHING EMBEDDED SYSTEMS	2800
<i>L. Breniuc, C.G. Haba</i>	
A NEW APPROACH TO ARCHITECTURAL EDUCATION TOWARDS AN INNOVATIVE CURRICULA THAT DISTINGUISH THE ARCHITECTURE STUDENT'S PERSONALITY	2807
<i>G. Abdel-Azim</i>	
LEARNER-CENTERED APPROACH IN LANGUAGE TEACHING	2818
<i>N. Shamsutdinova</i>	
THE CLASS OF STUDENTS - A LEARNING COMMUNITY	2822
<i>E. Mara</i>	
EMERGING TRENDS IN LIFELONG LEARNING: THE COVENANT UNIVERSITY PERSPECTIVE	2837
<i>R. Worlu, A. Atayero, S. Owwoeye, L. Amodu</i>	
ACCURACY LEVEL IN THE USE OF THE PROJECT BASED LEARNING STRATEGY IN THE LANGUAGE TEACHING & LEARNING	2847
<i>F. El Hamyani</i>	
USING EPORTFOLIOS TO ENCOURAGE RESPONSIBLE FEEDBACK	2853
<i>L. Morales, A. Soler Dominguez</i>	
EFFICACY OF TEACHING METADISOURSE IN EFL WRITING PERFORMANCE	2863
<i>S. Yazdani</i>	

ASSESSMENT FOR LEARNING: PERCEPTIONS OF ENGLISH AND PORTUGUESE SCIENCE TEACHER STUDENTS <i>M. Cid</i>	2868
THE IMPACT OF PRE-SERVICE REFLECTIVE TEACHER TRAINING ON IRANIAN TEACHER APPLICANTS' ATTITUDES TOWARDS MAJOR ELT COMPONENTS <i>Z. Seifoori, H. Rafieyan, A. Hamed Barghi</i>	2878
THE CREATIVE DESIGN PROCESS USED AS A TOOL FOR CULINARY PROFESSIONALS TO DEVELOP INNOVATIVE, REGIONAL FOOD AS A FORM OF TERRITORIAL AND CULTURAL APPRECIATION <i>J. Mendonca</i>	2879
OPEN INNOVATION: A CASE OF COLLECTIVE DEVELOPMENT OF BUSINESS <i>J. Mendonca</i>	2884
E-LEARNING FOR ENVIRONMENTAL SUSTAINABILITY: DRIVING FOR CHANGE WITH AN OPEN ONLINE COURSE <i>S. Speight, W. Morgan</i>	2891
THE DESIGN AND CREATION OF AN ELECTRONIC LANGUAGE LEARNING ENVIRONMENT FOR GREEK AS FOREIGN/SECOND LANGUAGE <i>G. Spantidakis, V. Kourtis-Kazoullis</i>	2899
METHOD FOR QUALITY EVALUATION OF DIGITAL LEARNING TOOLS <i>R.T. Mora-García, M.F. Céspedes-López, R. Pérez-Sánchez, I. Álvarez-Canteli</i>	2909
THE ADOBE CONNECT INTEGRATED VIRTUAL CLASSROOM ASSISTED BY AN INTERACTIVE DIGITAL WHITEBOARD AS TEACHING VIRTUAL TOOLS <i>J.D. Jiménez-López, J. Navarro-Moreno, J.C. Ruiz-Molina</i>	2919
CREATING INTELLIGENT ELECTRONIC TEXTBOOKS IN KAZAKHSTAN <i>A. Sharipbay, A. Omarbekova, G. Nurgazinova</i>	2926
THE VAULTED HEAVENS: THE PROMISE AND POSSIBILITY OF DIGITAL EDUCATION IN A GLOBAL WORLD <i>D. Meyer</i>	2934
END OF DEGREE PROJECT FOCUSED ON LEARNING THE SCIENTIFIC METHOD <i>A. Crespo, I. Álvarez, N. Lorenzo</i>	2938
STATISTICS CONTINUOUS ASSESSMENT THROUGH AN ACTIVITY USING AN INTERACTIVE VOTING SYSTEM <i>M. Caballer-Tarazona, C. Pardo Garcia</i>	2939
PHYSICAL EDUCATION IN DE MODE: THESIS DEFENSE <i>P.R.S. Coquerel, J.F. Barros, A.P. dos Santos, A. Bollbuck, M.L. Fernandes da Costa, M.F. Domingos Junior, L.A. Nunes da Silva, R. Guimarães da Silva, R.N. Nunes</i>	2945
THE INFLUENCE OF PROBLEM BASED LEARNING IN THE TEACHING AND LEARNING PROCESS ABOUT RELATIONAL PSYCHOMOTRICITY IN PARTICIPANTS OF AN EXTENSION EVENT OF THE STUDY GROUP IN LUDOMOTRICITY <i>P.R.S. Coquerel, R.N. Nunes, D.L. de Oliveira, C.S. de Barros, A.C. Dantas Ferreira, L.C. Siqueira Garcia, F.H. Costa de Oliveira, E.J. Barbosa de Oliveira, M.P. Silva de Morais, J.F. Barros</i>	2955
USING OF IPAD AND IPHONE FOR EDUCATION OF CZECH LANGUAGE (ESPECIALLY EDUCATION OF ORTHOGRAPHY AND SYNTAX) <i>K. Kopecký, L. Hejsek</i>	2961
YOUTHS' PERCEPTIONS OF LEARNING WITH SMARTPHONES: ME, MYSELF AND OTHERS <i>N.N. Chan</i>	2965
USE OF WEB2.0 WITH EDUCATIONAL/LEARNING AIMS: FREQUENCY OF USE AND OPINION OF UNIVERSITY AND SECONDARY EDUCATION STUDENTS <i>R. Comas-Forgas, A. Morro-Prats, J. Sureda-Negre, M.A. Rossello-Bibiloni</i>	2975
THE CREATION OF VALUE AT UNIVERSITIES FROM THE ORGANIZATIONAL PERSPECTIVE: AN EMPIRICAL ANALYSIS IN LATIN AMERICA <i>C. De Pablos-Heredero, A. García-Martínez, J. Perea Muñoz, J.G. Torres-Navarrete, E. Diaz O'Campo</i>	2980
PROJECT ACOTIC: DESIGN OF A SCALE FOR MEASURING COMPETENCES THROUGH COLLABORATIVE LEARNING <i>C. López García, M.C. Sánchez Gómez</i>	2989
A CASE-STUDY METHODOLOGY EXPERIENCE WITH POLITICAL SCIENCE UNDERGRADUATE STUDENTS <i>A. Choi, J.O. Escardíbul, M. Mediavilla</i>	2996

INTERNET SECURITY AND EFFECTIVE INFORMATION SEARCHES IN EDUCATIONAL PROJECT NETWORKS BASED ON THE DEVELOPMENT OF DIGITAL COMPETENCE	3002
<i>C. López García, M.C. Sánchez Gómez</i>	
THE EMERGENT REQUIREMENTS FOR VISUAL TEACHING TOOLS FOR SUPPORTING INTRODUCTORY PROGRAMMING: A CASE STUDY OF BOTHO UNIVERSITY, FRANCISTOWN	3010
<i>B. Samson-Zulu, W. Nkomo</i>	
THE USE OF INFORMATION AND COMMUNICATION TECHNOLOGY TO BRING CLOSER HIGHER AND SECONDARY EDUCATION	3020
<i>J.M. Lucas-Bernal, J.F. Martín-Ugedo, M.I. Martínez-Serna, A. Minguez-Vera, J. Moya-Rodríguez, J. Yagüe-Guirao</i>	
COOPERATION OF PARENTS IN PUBLIC PRESCHOOL INSTITUTIONS IN KOSOVO	3029
<i>R. Ferizi Shala, V. Buza, D. Hajdari</i>	
UTILIZATION OF FREEWARE FOR NEW APPROACH OF STUDENT-CENTERED LEARNING MODULES FOR SCIENCE SUBJECTS	3033
<i>K.H. Kok, R. Jaafar, M.R.M. Yusof, M.I.H. Yaacob</i>	
GUIDELINES AND SUCCESS FACTORS IDENTIFIED IN THE FIRST MOOC IN LATIN AMERICA	3042
<i>M.S. Ramirez</i>	
TRAINING STRATEGIES IN TEAM TEACHING TO FACILITATE THE CONNECTION OF LEARNING IN MOOC COURSES	3052
<i>M.S. Ramirez</i>	
A NEW AUTOMATIC ON-LINE EVALUATION FOR GRAPHICS APPLIED TO BUILDING STRUCTURES	3061
<i>A. Aznar, J.I. Hernando, M. Martinez, J. Ortiz, J. Cervera</i>	
APPLICATION OF NEURAL NETWORKS FOR REALISTICALLY OPTIMAL ANALYSIS AND EVALUATION OF SOFTWARE LEARNING PACKAGES' PERFORMANCE	3069
<i>H.M.H. Mustafa</i>	
FACTORS INFLUENCING EDUCATIONAL WASTAGE AMONG GIRLS IN SECONDARY SCHOOLS IN KERICHO EAST DISTRICT, KENYA	3079
<i>J. Manduku, C. Kurgatt, Z. Koech</i>	
HISTORY OF ARCHITECTURE EDUCATION: POTENTIALS AND LIMITATIONS FOR A BETTER DESIGN PROBLEM SOLVING	3086
<i>L.O.A. Gawad</i>	
USING E-LEARNING TO ENHANCE STUDENT EXPERIENCE	3094
<i>M. Awad, F. Qazbak, A. Kettana, M. Al-Haddad</i>	
UNLOCKING THE POTENTIAL OF DIGITAL LEARNING TOOLS FOR STUDENTS WITH LOW LITERACY	3100
<i>M. Cameron-Rogers</i>	
COMPETENCE ASSESSMENT AND DEVELOPMENT: A COMPARATIVE STUDY OF FOREIGN STUDENTS	3110
<i>M. Alcalá, A. Bikfalvi, F. Julián, F.X. Espinach</i>	
A FRAMEWORK OF EDUCATIONAL METAPHORICAL INTERFACE DESIGN FOR LEARNER HYPERMEDIA NAVIGATIONAL PERFORMANCE	3118
<i>M. Firat, I. Kabakçi Yurdakul</i>	
FIRST EUROPEAN EXPERIENCE IN PCP PROCESS APPLIED TO EDUCATION: IMAILE (INNOVATIVE METHODS FOR AWARD PROCEDURES OF ICT LEARNING IN EUROPE)	3124
<i>M. Bel, M. Jarque Fernandez</i>	
ASSESSMENT IN HIGHER EDUCATION: FORMATIVE ASSESSMENT AND ITS EFFECT ON STUDENTS' SUCCESS AND MOTIVATION	3126
<i>B. Zhaku-Kondri, R. Zhaku</i>	
GAMIFICATION'S TECHNOLOGICAL APPLICATIONS	3134
<i>D. García Lázaro, L. Rodas Alfaya, A.I. Cid Cid</i>	
STUDY OF THE EDUCATIONAL IMPACT OF ACTIVITIES USING SCRATCH IN FIRST-YEAR STUDENTS IN SECONDARY EDUCATION	3138
<i>R. Pajares-Pescador, C. Hernández-Díez, V. Cardeñoso-Payo</i>	
THE ACCEPTANCE OF SOCIAL PERSONALISED VERSUS STATIC WEB-BASED EDUCATION BY SAUDI STUDENTS	3145
<i>A. Alamri, A. Cristea, M.S. Al-Zaidi</i>	

DEVELOPING ICT COMPETENCY AMONG A LARGE NUMBER OF UNDERGRADUATES IN A UNIVERSITY	3154
<i>C. Hewagamage, K.P. Hewagamage</i>	
A SYSTEM APPROACH TOWARDS INCLUSION IN SCHOOLS OF LATVIA	3164
<i>D. Ilisko, S. Ignatjeva, M. Rozenfelde</i>	
THREE EXPERIENCES OF INNOVATION BASED ON THE USE OF ICT IN LABOUR AND SOCIAL SECURITY LAW	3171
<i>M.B. Fernández-Collados, F. González-Díaz, C. Sánchez-Trigueros</i>	
INTRODUCING CSR IN FINANCE SUBJECTS CURRICULA: UNIVERSITY STUDENTS' PERCEPTIONS, A CASE STUDY	3178
<i>M.A. Fernández-Izquierdo, M.J. Muñoz-Torres, J.M. Rivera-Lirio, R. León-Soriano, I. Ferrero-Ferrero, E. Escrig-Olmedo, L. Bellés Colomer</i>	
TOWARDS A LEARNING MODEL BASED ON BAYESIAN NETWORKS	3185
<i>M. Anouar Tadlaoui, M. Khaldi, S. Aammou</i>	
UNIVERSITY STUDENTS LEARN MATHEMATICS WITH MOODLE	3194
<i>J. Medina-Moreno, J. García-Andrades, M. Villegas</i>	
INVESTIGATING STUDENTS' ACCEPTANCE OF TABLET PC IN LEARNING SCIENCE: AN APPLICATION OF THE MODIFIED TECHNOLOGY ACCEPTANCE MODEL	3203
<i>N. Sahadani, S. Salleh</i>	
TAMAM IN OMAN: BOTTOM-UP EDUCATIONAL CHANGE IN ARAB SCHOOLS	3216
<i>A. Albulushi, A. Ambusaidi</i>	
LACE - A MOOC ON LITERATURE AND CHANGE IN EUROPE: MOOCS AT THE MA LEVEL IN A CROSS-OVER WITH CAMPUS TEACHING	3217
<i>F. Truyen, J. Baetens, S. Verbeken</i>	
10 YEARS OF INTERNATIONAL INTERNSHIPS IN UNIVERSITAT JAUME I (UJI): LEARNING ABOUT THE PROCESS AND FUTURE CHALLENGES TOWARDS ERASMUS+	3228
<i>M.I. Beas-Collado, M.T. Martínez-Fernández, C. González-Oñate, J. Gual-Ortí</i>	
GOLABZ: TOWARDS A FEDERATION OF ONLINE LABS FOR INQUIRY-BASED SCIENCE EDUCATION AT SCHOOL	3238
<i>D. Dikke, E. Tsourlidaki, P. Zervas, Y. Cao, N. Faltin, S. Sotiriou, D. Sampson</i>	
ANALYZING THE PROCESS OF SOCIAL LEARNING FROM NEGATIVE EVENTS: CASE OF FUKUSHIMA NUCLEAR ACCIDENTS	3249
<i>S. Kim, C.H. Park</i>	
THE USE OF A DEBATE LEAGUE AS A LEARNING TOOL: HIGH SCHOOL STUDENTS' ATTITUDES, SATISFACTION, AND INTENTION TO RE-USE	3250
<i>V. Romero-Reignier, E. Giménez-Fita, R. León-Pinilla, V. Prado-Gascó, J. Marti-Parreño</i>	
AN E-LEARNING MODEL FEATURING FACIAL EMOTION RECOGNITION AND REGULATION: MATHEMATIC LEARNING OF HIGH-FUNCTIONING AUTISM STUDENT AS AN EXAMPLE	3256
<i>H.C. Chu, W. Tsai, M.J. Liao, W.K. Cheng, Y.M. Chen</i>	
FOSTERING LIBERAL EDUCATION THROUGH FOREIGN LANGUAGE STUDIES IN A TECHNOLOGICAL UNIVERSITY: CASE STUDY	3266
<i>J. Horbacauskienė, S. Petronienė</i>	
MAIN DETERMINANTS OF TEACHERS' INTENTION TO USE FLIPPED CLASSROOMS: THE ROLE OF ATTITUDE, PERCEIVED USEFULNESS, AND UTILITARIAN VALUE	3275
<i>J. Marti-Parreño, L. Summerfield, V. Prado-Gascó, C. Queiro-Ameijeiras, V. Romero-Reignier, E. Giménez-Fita</i>	
METAPHORS DEVELOPED ABOUT COMPUTER CONCEPT BY SOCIAL STUDIES TEACHER CANDIDATES	3281
<i>V. Tunkler, A.N. Coklar, C. Guven</i>	
MATHEMATICS IN VOCATIONAL AND TECHNICAL EDUCATION: INVESTIGATING THE RELATIONSHIP IN ENGINEERING WORK RELATED PROBLEMS	3282
<i>U.F. Tahir, M. Shahrill</i>	
YOUTUBE FOR EDUCATION - GETTING INTO IT!	3293
<i>A.M. Visan, B. Logofatu, D.D. Burdescu</i>	
STUDENTS LIKE SOCIAL MEDIA EDUCATION, ARE UNIVERSITIES READY FOR IT?	3299
<i>A.M. Visan, B. Logofatu, D.D. Burdescu</i>	
EXAMINING THE EFFECTIVENESS OF PEER MENTORING IN THE LEARNING OF DIFFERENTIATION	3305
<i>M. Pg Daud, M. Shahrill</i>	

LEARNING ENVIRONMENT AND PRESCHOOL CHILDREN'S PERFORMANCE <i>A. Tsiakara, N. Digelidis</i>	3316
ASSESSMENT OF PERSONAL-SOCIAL ADJUSTMENT IN READING: IMPLEMENTATION OF THE APSL SCALE IN A SAMPLE OF STUDENTS IN SOCIOCULTURAL SITUATION OF DISADVANTAGE <i>J.J. Navarro, T. Mardones, A. Ivanova, L. Zamorano</i>	3318
THE DESIGN OF AN INTRODUCTORY COURSE FOR STUDENTS WITH NO LEGAL SPANISH TRAINING AS AN EDUCATIONAL COMPLEMENT TO STUDY A LEGAL MASTER <i>E. Cerrato Guri, A. Giménez Costa</i>	3328
RESULTS OF TECHNICAL ASSISTANCE FOR STRENGTHENING OF INSTITUTIONAL CAPABILITIES IN MANAGEMENT OF E-LEARNING PROGRAMS IN COLOMBIAN HIGHER EDUCATION INSTITUTIONS <i>D.M. Cardona-Román, J.A. Méndez, J. Mejía Rico, J.M. Sánchez-Torres, C.A. Acosta</i>	3334
IMPLEMENTATION OF AN E-LEARNING PLATFORM USING CMS TECHNOLOGIES AND MODERN E-LEARNING METHODS <i>K. Chimos, K. Zacharis, G. Zacharis</i>	3344
IDENTIFYING SECURITY ISSUES IN A HIGHER EDUCATION'S INSTITUTE CMS LAB SITE <i>K. Chimos, P. Loumpardas</i>	3349
USABLE AND ADAPTIVE FRAMEWORK IN THE TEACHING-LEARNING BOOLEAN ALGEBRA <i>S.B. González Brambila, R.E. Álvarez Martínez, R.A. Salas Rueda</i>	3355
COMPUTER GAME ENGAGEMENT FOR ADOLESCENTS WITH DEPRESSION: A PRELIMINARY STUDY ON USER EXPERIENCE <i>R. Mohd Rias, A. Ahmad, R.M. Rias, H.B. Zaman, W.S. Mohamad Anuar</i>	3364
TESTING ADVANTAGE OF INTUITIVE THINKING IN COMPLEX TASK: DESIGNING AN EXPERIMENT IN UTT PARADIGM <i>R. Hanák</i>	3377
PREFERENCE FOR INTUITION AND DELIBERATION AND ITS RELATIONSHIP WITH LEARNING OUTCOMES <i>V. Čavojsková</i>	3382
COULD WORKING MEMORY PREDICT PERFORMANCE IN DIFFERENT STUDY TASKS? <i>R. Hanák</i>	3386
GAME-BASED LEARNING FOR SOFT AND HARD SKILLS DEVELOPMENT IN LLL IMPLEMENTATION <i>E. Pitukhin, S. Sigova, A. Kekkonen, I. Pennie</i>	3389
A METHODOLOGY TO DESIGN INCLUSIVE PRACTICES IN MATHEMATICS BASED ON THE USE OF TECHNOLOGY <i>G. Chiappini, G. Cozzani</i>	3394
ENVISIONING PERSPECTIVE SKILLS FOR CURRICULUM UPDATING <i>V. Gurtov, S. Sigova, M. Pitukhina</i>	3403
THE SKILLS ASSESSMENT AT UNIVERSITY: TO BE AN ACTIVE PART IN THE FUTURE EDUCATIONAL CHOICES <i>M. Capó, R. Capobianco</i>	3409
ASSOCIATE DEGREE IN COMMUNITY COLLEGES IN HONG KONG <i>W.F.M Chan</i>	3421
PROS AND CONS OF AUTOMATED KNOWLEDGE ASSESSMENT BASED ON CONCEPT MAPS <i>J. Grundspenkis</i>	3430
DOES THE FREQUENCY DIFFERENCE OF USING ICT INSIDE AND OUTSIDE CLASSROOM DIFFERENTLY PREDICT LEARNERS' PERCEPTION? <i>J. Lee, H.D. Song</i>	3440
WIND TUNNEL EXPERIMENTS TO TEACH PHYSICS <i>S. Le Clainche Martinez, M. Schlapkohl, V. Theofilis, H. Wei, J.A. Tendero Ventanas, Q. Liu, J.M. Pérez</i>	3441
INFORMAL M-LEARNING RESEARCH IN AGRICULTURE: AN ACTIVITY THEORY BASED APPROACH <i>U. Dissanayake, K.P. Hewagamage, R. Ramberg, G.N. Wikramanayake</i>	3450
INTERNET MARKETING IN AN ENVIRONMENT OF UNIVERSITY INSTITUTIONS <i>J. Fabus, I. Kremenova, J. Fabus</i>	3459

ANALYSIS OF THE INFORMATION CHARACTERISTICS TOWARD SOCIAL LEARNING EFFECT	3466
<i>C.H. Park, S.Y. Kim, Y.J. Ryu</i>	
INORGANIC CHEMISTRY SUBJECT IN THE DEGREE IN CHEMISTRY IN THE SCIENCE AND TECHNOLOGY FACULTY OF THE UNIVERSITY OF THE BASQUE COUNTRY	3467
<i>J.L. Mesa, S. Edurne, J.M. Arrieta</i>	
METHODOLOGICAL FRAMEWORK DEVELOPMENT FOR ADAPTABLE CAREER GUIDANCE PROCESS IN VET SYSTEMS	3468
<i>I. Pennie, E. Ignatovich, S. Sigova, A. Kekkonen</i>	
TENSILE TEST MACHINE SIMULATION FOR IMPROVING METACOGNITIVE SKILLS	3473
<i>A. Hadi Shubber, A. Bin Udin, A. Bin Minghat</i>	
CREDIT UNIONS: A POVERTY REDUCTION TOOL IN GHANA	3484
<i>Q. Eleke-Aboagye, R. Amenuweve</i>	
COMBINING COMPUTER AND REAL ENVIRONMENT - EXPERIENCE FROM IMPLEMENTING BIODIVERSITY RESEARCH IN THE CLASSROOM	3493
<i>K. Ulbrich, S. Klotz, J. Settele</i>	
A FEEDBACK SYSTEM TO SUPPORT SELF-REGULATED LEARNING	3500
<i>J. O'Mullane, K. O'Sullivan, D. O'Sullivan, L. Fanning</i>	
THE ELECTRONIC NEWSPAPER AS A LITERACY PRACTICE: PROMOTING FAMILY LITERACY AND SOCIAL PRACTICE AT SCHOOL	3510
<i>A. Driziê Gonzatti dos Santos, M.S. Oliveira, M.A. Calle Aguirre, R. de Cascia Gomes</i>	
INTENSIVE PROGRAMME AS NEW INTEGRATED DIDACTIC ACTIVITY	3520
<i>B. Sáez Riquelme, J.A. García Esparza, A. Salandín</i>	
MOBILE CELLULAR PHONES, TABLETS, OR INTERNET BROWSERS ENCOURAGING IMMEDIATE STUDENT RESPONSE AND INSTRUCTOR FEEDBACK	3530
<i>K. Lee</i>	
AN EDUCATIONAL SIMULATOR FOR SEXUAL AND REPRODUCTIVE HEALTH TEACHING: THE EFFECT OF CHEMICAL AND HORMONAL FAMILY PLANNING METHODS VIEWED IN THREE-DIMENSIONAL ENVIRONMENT	3531
<i>B.C. Casas Parra, D.F. Garcia Castillo, J.C. Guevara Bolaños, J.R. Pinilla</i>	
THE INFLUENCE OF THE LEVELS OF PROFICIENCY, COMMUNICATION TASK TYPES AND GROUP ARRANGEMENT ON THE USE OF COMMUNICATION STRATEGIES BY POLISH SPEAKERS OF ENGLISH – THE REVIEW OF THE RESEARCH PROJECT	3539
<i>J. Karoń</i>	
REAL ESTATE EDUCATION AND GRADUATE EMPLOYABILITY IN NIGERIA: EMPLOYERS' PERSPECTIVE	3549
<i>S. Oloyede, E. Adeniyi, O. Durodola, A. Oluwatobi, C. Ayedun</i>	
THE READING PREFERENCES AND HABITS OF NIGERIAN PROFESSIONALS: THE CASE OF ESTATE SURVEYORS AND VALUERS	3555
<i>S. Babajide, N. Peter, O. Oloke, C. Emele, M. Ajibola</i>	
INFLUENCE OF RELIGIOUS BELIEFS ON STUDENTS' COMMUNICATIVE BEHAVIOUR IN FOREIGN LANGUAGE TEACHING	3562
<i>E. Tikhonova, T. Golechkova</i>	
SHYNESS AND ITS INFLUENCE ON A CHILD'S FUNCTIONING IN THE KINDERGARTEN ENVIRONMENT	3573
<i>A. Klim-Klimaszewska</i>	
IMAGINATION AND ITS INFLUENCE ON ARTISTIC WORK OF CHILDREN AT THE PRE-SCHOOL AGE	3582
<i>A. Klim-Klimaszewska</i>	
CREATING A REAL-LIFE PROFESSIONAL EXPERIENCE FOR UNDERGRADUATES: SECTORAL PRACTICUM PROJECTS	3591
<i>T. Baykent Beyhan</i>	
TOWARDS A METHODOLOGY FOR INCORPORATING SUSTAINABILITY INTO ARCHITECTURAL CURRICULA	3601
<i>M. Samir Elsayy, H. Safey Eldeen</i>	
"MEASURING DEATH", THE VALUE OF INTEGRATING KNOWLEDGE WITH HUMAN EXPERIENCE, IN THE STUDENT SUPERVISED PROJECTS	3615
<i>S. Homayouni</i>	
NON-NATIVE SPEECH CORPORA FOR THE DEVELOPMENT OF COMPUTER ASSISTED PRONUNCIATION TRAINING SYSTEMS	3624
<i>M. Carranza Díez, C. Cucchiarini, P. Burgos, H. Strik</i>	

LEARNERS' ATTITUDES TOWARDS DIFFERENT ACCENTS OF ENGLISH <i>S. Ak</i>	3634
SOFTWARE USABILITY FOR PROGRAMMERS - LESSONS LEARNED FROM ONE DECADE OF TEACHING <i>R. Pucher, B. Salzbrunn, V. Winter, D. Dolezal</i>	3639
TEACHING ELECTRIC FIELD TOPIC WITH COMPUTER VISUALIZATION <i>S. Talele</i>	3647
LEARNING WAVE. THE ROLE OF SENSORY EFFECTS ON HARMONIZING ARCHITECTURAL EDUCATION <i>M. Samir Elsaywy</i>	3651
STUDENT'S ATTITUDE TOWARDS MATHEMATICS AT THE UNIVERSITY OF ÉVORA, PORTUGAL <i>K. Bayudan, R. Alpizar-Jara</i>	3659
PROGRAM BRAZIL VOLUNTEER. CULTURE OF VOLUNTEERING THROUGH DISTANCE EDUCATION <i>J. Leônidas Soares, W. Ramos, A. Ribeiro de Silva, J. França Barros, E. Alves</i>	3670
BULLYING: YOUR RESPONSIBILITY AND LEGAL IMPLICATIONS FOR SCHOOL LEAVERS <i>C.M. Martins Pereira, G.M. de Araújo Ribeiro, M.C.N. da Fonseca Rocha Medina, M.L. de Andrade Picanço Meleiro, S.B. Perdomo, V.M.P.S. Marques Marinho</i>	3671
UNDERSTANDING THE NEEDS AND CHALLENGES OF MOBILE APPLICATIONS FOR STUDENTS WITH DYSLEXIA <i>Z.N. Mohamed Zain</i>	3678
MOODLE PLUGIN CREATION AND USAGE IN STUDENTS DIPLOMA PROJECT ASSESSMENT <i>E. Smirnova, A. Kosturko, V. Syuzev</i>	3679
ONTOLOGY BASED SYSTEM FOR STUDENTS KNOWLEDGE CONTROL <i>E. Smirnova, M. Shpak, V. Syuzev</i>	3683
ENHANCING LEARNING EXPERIENCE OF COURSEWORK STUDENTS IN HIGHER EDUCATION: A KNOWLEDGE MANAGEMENT METHODOLOGY <i>N.K.Y. Leung, H. Shamsub, N. Tsang, B. Au</i>	3687
FINDING RESOURCES ON THE SHELF: FROM CREATING A HANDOUT TO RETHINKING THE FRESHMAN LIBRARY EXPERIENCE <i>A. Alwan, S. Carlson</i>	3692
A CORPUS-BASED STUDY OF SPANISH L2 MISPRONUNCIATIONS BY JAPANESE SPEAKERS <i>M. Carranza Díez, C. Cucchiarini, J. Llisterri, M. J. Machuca, A. Ríos</i>	3696
DEVELOPING INSTITUTIONAL POLICIES IN HIGHER EDUCATION: PAIN AND GAIN <i>S. Issan, W. Al Manthari, R. Al Zadjali</i>	3706
THE POTENTIAL OF MOODLE IN A BLENDED LEARNING MANAGEMENT SYSTEM: A CASE STUDY OF AN IN-SERVICE PROGRAMME FOR SECONDARY MATHEMATICS TEACHERS <i>M. Ndlovu, I. Mostert</i>	3715
OVERCOMING THE LIMITED INTERACTIVITY IN TELEMATIC SESSIONS FOR IN-SERVICE SECONDARY MATHEMATICS AND SCIENCE TEACHERS <i>M. Ndlovu, P.W. Hanekom</i>	3725
A STUDY OF FACTORS THAT INFLUENCED LEARNING IN A BIG LECTURE HALL IN THE OFFSHORE CAMPUS OF THE AUSTRALIAN UNIVERSITY <i>N.K.Y. Leung, H. Shamsub, N. Tsang, B. Au</i>	3736
MAKING SENSE OF COURSE DATA: TOWARDS THE STANDARDISATION OF CURRICULUM DESIGN AND COURSE RELATED INFORMATION <i>G. Dafoulas, B. Barn, Y. Zheng</i>	3745
INTEGRATING WEB 2.0 TECHNOLOGIES IN HIGHER EDUCATION LEARNING <i>G. Dafoulas, S. Azam</i>	3755
PERCEPTIONS OF FASHION DESIGN STUDENTS REGARDING E-LEARNING <i>A.S. Tekin Akbulut</i>	3765
ENTREPRENEURIAL EDUCATION, INTELLIGENCE AND COMPETITIVENESS ENABLED BY HIGHER ORDER TECHNOLOGICAL LEARNING (HOTL) AND STRATEGIC KNOWLEDGE SERENDIPITY AND ARBITRAGE (SKARSE) <i>E. Carayannis, S. Sindakis, K. Biginas</i>	3766

EXPLORATION OF THE PREDICTORS OF SOFTWARE PIRACY ACROSS DIFFERENT SAMPLES <i>Y. Akbulut</i>	3774
ONLINE SYNCHRONOUS LEARNING - FINDINGS FROM A STUDY INTO HOW SCHOOLS HAVE SUPPORTED THEIR MOST ABLE PUPILS IN PREPARING FOR THE LEVEL 6 KEY STAGE 2 MATHEMATICS TEST <i>A. Thethi, M. Baldwin, G. Newton, A. Boddison</i>	3775
COMPARISON CASE STUDIES OF TECHNOLOGY TRANSFER IN SILICON VALLEY VS. IN SILICON FEN <i>P.T.S. Chou</i>	3785
EXPLORING TRAINEE TEACHERS' ICT SKILLS AND THEIR IMPACT UPON FUTURE PGCE COURSE DEVELOPMENT <i>G. Newton, A. Thethi, A. Boddison</i>	3786
MUSIC AND MOVEMENT FOR THE HEALTH PROMOTION IN PRIMARY CARE <i>M. Aguilar Rodríguez, L. Dueñas Moscardó, J. Hurtado Llopis</i>	3792
COLLABORATION MODELS OF STANDARD EDUCATION BETWEEN ACADEMIA AND NATIONAL STANDARDS AUTHORITIES <i>P.T.S. Chou</i>	3797
MYCLASS – A SMART AND EFFECTIVE ACTIVITY TRACKING TOOL FOR TEACHERS OF THE 21ST CENTURY <i>E.C. Hillemann, M.D. Kickmeier-Rust, D. Albert</i>	3798
IMPROVING STUDENTS MOTIVATION FOR THE COMPUTER ARCHITECTURE <i>E.M. Garzon, J. López Redondo, J.M. Molero, P. Martinez Ortigosa</i>	3805
PROFESSIONAL SOCIAL NETWORKING FOR EDUCATION - A LOOK AT NETWORKING GROUPS <i>S. Bar-Tal, T. Seifert</i>	3811
THE TRUE VALUE OF MATERIALS: ESTABLISHING A COMMUNITY OF PRACTICE AND TRANS-DISCIPLINARY LEARNERS VIA A FUNDED RESEARCH PROJECT TO ESTABLISH A NEW 'LIVE TEACHING' EDUCATION MODEL <i>J. Farrer, M. Walker</i>	3820
FACEBOOK AS AN INFORMAL LEARNING PLATFORM <i>T. Pupovci, E. Mustafa, V. Kastrati, B. Nallbani, T. HatziaPOSTOLOU</i>	3832
DESIGN AND CONSTRUCTION OF A SOLAR POWERED STREETLIGHT SYSTEM <i>F. Morakinyo, O. Adu, A. Atayero</i>	3841
FACTORS INFLUENCING ADOPTION OF E- SERVICES IN IRANIAN UNIVERSITIES <i>S. Nazemi, A. Mirabi, M. Nazemi</i>	3848
IN-SERVICE TEACHERS' EXPERIENCES OF TEACHING WITH COMPUTERS IN RURAL SOUTH AFRICAN CLASSROOMS <i>F. Gunzo, L. Dalvit</i>	3859
APPLYING THE FLEXILEVEL TEST ALGORITHM TO POSTGRADUATE FORMATIVE ASSESSMENT: IMPLICATIONS FOR THE DESIGN OF EDUCATIONAL EXPERIENCES <i>A. Pyper, M. Lilley, P. Wernick, A. Jefferies</i>	3867
ASSEMBLING A PAPER: HELPING ENGLISH-LANGUAGE LEARNERS TO WRITE FROM SOURCES <i>R. Lavin</i>	3872
CLOUD TECHNOLOGIES AS MEANS FOR PROMOTING SOCIAL CONSTRUCTIVISM IN SCIENCE TEACHER EDUCATION COURSES <i>M. Barak</i>	3879
DEVELOPING AN INTERACTIVE STUDENT RECRUITMENT PORTAL FOR UNIVERSITY-INDUSTRY COOPERATION IN NIGERIA <i>O. Oladipupo, J. Daramola, I. Afolabi</i>	3896
THE TEACHING OF CULTURAL AND CREATIVE ARTS (CCA) IN NIGERIAN SCHOOLS: PROBLEMS AND PROSPECTS <i>S. Nnamani</i>	3905
TOWARDS A TAXONOMY OF IPAD APPS AND ACTIVITIES FOR FOREIGN LANGUAGE EDUCATION <i>R. Lavin, M. Yoshii</i>	3911
IMPLEMENTING A DEPARTMENTAL ACTIVITY INFORMATION SYSTEM FOR TERTIARY INSTITUTIONS IN DEVELOPING COUNTRIES <i>A. Azeta, N. Omoregbe, C. Nwankwo</i>	3916

ALLIANCES FOR KNOWLEDGE: MOOCS FOR A NEW MODEL OF UNIVERSITY (NEGATIVE AND POSITIVE ASPECTS)	3921
<i>M.A. Garito, A. Caforio</i>	
IMPROVING THE ONBOARDING USER EXPERIENCE IN MOOCS	3931
<i>J. Renz, T. Staubitz, J. Pollak, C. Meinel</i>	
DESIGN AND IMPLEMENTATION OF YORUBA LANGUAGE MOBILE TUTOR	3942
<i>N. Omoregbe, A. Azeta, A. Adewumi, O.O. Omotoso</i>	
THE USE OF SMARTPHONE TECHNOLOGIES BY STUDENTS IN THE EDUCATION ENVIRONMENT	3948
<i>R. Law, J. Devon</i>	
THE JIGSAW: A COOPERATIVE LEARNING TECHNIQUE AS A TOOL OF TEACHING-LEARNING FACILITATOR IN PHYSICAL THERAPY. EFFECTS OF WORKING WITH MUSIC AS A MOTIVATIONAL TOOL TO ENHANCE THE JIGSAW BENEFITS	3958
<i>L. Dueñas Moscardó, M. Aguilar Rodríguez, J. Hurtado Llopis</i>	
DEVELOPMENT OF A FILE TRACKING SYSTEM FOR TERTIARY INSTITUTIONS	3963
<i>N. Omoregbe, A. Azeta, A. Adewumi, E. Edeh</i>	
HEURISTIC EVALUATION OF A MOODLE-BASED E-LEARNING PLATFORM	3971
<i>O. Daramola, O. Oladipupo, I. Afolabi, A. Olopade</i>	
WRITING WORKSHOP AND HEARING IMPAIRED STUDENTS	3981
<i>G. Karasu</i>	
UNDERGRADUATE INTERPROFESSIONAL SIMULATION: AN INNOVATIVE PILOT PROJECT	3982
<i>J. Gwenter, R. Barker</i>	
CERTIFIED SCRUM MASTER IN THE UNIVERSITY WEB ENGINEERING COURSES	3984
<i>M. Petrov, A. Aleksieva-Petrova</i>	
DEVELOPMENT AND IMPLEMENTATION OF EDUCATIONAL PORTABLE EQUIPMENT FOR ARTIFICIAL COLD PRODUCTION SUBJECTS	3994
<i>D. Sanchez García-Vacas, R. Cabello López, E. Torrella Alcaraz, J. Patiño Pérez, R. Llopis Doménech, C. Sanz Kock, D. Conesa Sorolla, H. Negre Gómez, C. Rodríguez Rodrigo, J. San Mateo Sanahuja</i>	
USE OF EXCELLENCE MODELS AS A MANAGEMENT MATURITY MODEL IN EDUCATIONAL ORGANIZATIONS	3999
<i>J.R. García Aranda</i>	
MEASUREMENT OF GRAMMAR AND VOCABULARY KNOWLEDGE WITH MULTIPLE-CHOICE TEST ITEMS IN GERMAN TEACHING AS A FOREIGN LANGUAGE	4006
<i>A. Turhan</i>	
EXCELLENCE AND INNOVATION: SOME EXPERIENCES FROM SPANISH SCHOOLS	4007
<i>J.R. García Aranda</i>	
TEACHING STRATEGIES MEDIATED BY TECHNOLOGY IN BLENDED LEARNING AND ITS IMPACT ON LEARNING	4016
<i>R. Carranza Alcántar, J.F. Caldera Montes, A. Jiménez Padilla</i>	
PILOT ONLINE COURSES IN FINNISH LANGUAGE	4023
<i>R.L. Valijarvi</i>	
MASSIVE ONLINE ASSESSMENTS. EXPERIENCES MANAGEMENT APPLICATION	4024
<i>A.M. Ramírez Bedolla, P. Clares García</i>	
COMPETENCE ASSESSMENT: FROM CHILDHOOD TO ADULTHOOD	4034
<i>E.O. Lungu, A.M. Zamfir, L. Grecu</i>	
MOTIVATING THE MASSES - GAMIFIED MASSIVE OPEN ONLINE COURSES ON OPENHPI	4042
<i>C. Willems, N. Fricke, S. Meier, R. Meissner, K.A. Rollmann, S. Voelcker, S. Woinar, C. Meinel</i>	
THE EFFECTS OF SOCIOECONOMIC STATUS OF IRANIAN WIDE ENTRANCE EXAMINATION ON THEIR EDUCATIONAL PERFORMANCES DURING 2001-2009 BY DATA MINING TECHNIQUES	4053
<i>S.B. Mirashrafi, E. Khodaie, E. Jamali</i>	
USING MOODLE 2.5 FOR E-EVALUATION AND ASSIGNMENTS FOR STUDENTS LEARNING AT COVENANT UNIVERSITY	4063
<i>I. Wogu, A. Atayero, A. Abolade, F.C. Chidozie, F. Olu-Orwolabi, A. Godwyns, A. Gideon</i>	
COMPETENCIES IN INFORMATION AND COMMUNICATION TECHNOLOGIES OF THE UNIVERSITY PROFESSOR. A SYSTEMATIC REVIEW OF LITERATURE	4072
<i>O.V. Garcia-Sanchez, J.A. Rodelo-Moreno, A. Zaldivar-Colado, C. Tripp-Barba, J.A. Aguilar-Calderon</i>	

ANALYSIS OF THE EFFECT OF CLASS ATTENDANCE ON STUDENTS' ACADEMIC PERFORMANCE USING ASSOCIATION RULE MINING TECHNIQUE	4079
<i>O. Oladipupo, J. Daramola, O. Oyelade, I. Afolabi</i>	
FAILING THE SUBJECT OF COMPUTER PROGRAMMING, A PROBLEM UNDERLYING DROP-OUTS IN FIRST DEGREE PROGRAMS IN COMPUTER SCIENCE	4084
<i>A. Zaldivar-Colado, J. Lizarraga-Reyes, J.A. Rodelo-Moreno, M. Moncada-Estrada, C.E. Zurita-Cruz</i>	
ANALYSIS OF THE EFFECTIVENESS OF COMPETENCIES APPROACH IN THE EVALUATION OF STUDENTS IN KAZAKH NATIONAL MEDICAL UNIVERSITY NAMED AFTER S.D ASFENDIYAROV	4088
<i>B. Kaliullayev, S. Bekbayev</i>	
EDUTAINMENT AT THE HIGHER EDUCATION AS AN ELEMENT FOR THE LEARNING SUCCESS	4089
<i>M. Banek Zorica</i>	
THEORETICAL FUNDAMENTS OF MODERNIZATION UNIVERSITY CURRICULUM FOR AGRICULTURAL DISCIPLINES. EXAMPLES OF GOOD PRACTICE FOR MANAGEMENT OF REGIONAL DEVELOPMENT	4098
<i>M. Stanciu, G. Ungureanu</i>	
BEYOND BOUNDARIES - LIVE-ACTION ROLE PLAY IN THE CLASSROOM AS A PATHWAY TO INTEGRATIVE LEARNING	4107
<i>L. Gjedde</i>	
CURRICULUM DEVELOPMENT PROCESS REDESIGN BASED ON UNIVERSITY-INDUSTRY COOPERATION	4113
<i>P. Matkovic, P. Tumbas, M. Sakal, V. Pavlicevic</i>	
DEGREE OF VISUAL IMPAIRMENT AND ITS INFLUENCE ON THE SECONDARY SCHOOL STUDENTS' RELATIONSHIP TOWARDS ICTS	4124
<i>V. Regec</i>	
FLIPPED CLASSROOM IN HIGHER EDUCATION	4129
<i>B. Bocchi, G. Cavrini, F. Ravanelli</i>	
SELECTED ASPECTS OF THE EVALUATION OF E-ACCESSIBILITY IN THE CONTEXT OF VISUAL IMPAIRMENT AT UNIVERSITIES IN THE CZECH REPUBLIC AND SLOVAKIA	4130
<i>V. Regec, M. Regec</i>	
EVALUATION OF ECOLOGICAL CONTENTS IN SCHOOL TEXTBOOKS USING A SEMANTIC NETWORK	4131
<i>C. Lorenzi, M.C. Tatano, L. Beccarisi</i>	
DEVELOPING MODELS FOR EMBODIED LEARNING WITH LIVE INTERACTIVE SIMULATIONS	4132
<i>L. Gjedde</i>	
INTEGRATING CONTENT-BASED TEACHING INTO GENERAL ENGLISH COURSES	4133
<i>E. Tikhonova, T. Golechkova</i>	
THE IMPACT OF WEB 3.0 TECHNOLOGIES IN E-LEARNING: EMERGENCE OF E-LEARNING 3.0	4139
<i>P. Miranda, P. Isaias, C.J. Costa</i>	
THE ATTITUDES OF EFL STUDENTS TOWARDS LITERATURE COURSES IN THE ENGLISH DEPARTMENT AT UNIVERSITY OF OUARGLA-ALGERIA	4150
<i>H. Benzoukh</i>	
DESIGN FOR SUPPORTING DIALECTICAL CONSTRUCTIVIST LEARNING ACTIVITIES	4156
<i>Y. Wu, P.C. Shih, J.M. Carroll</i>	
DISTRIBUTED PRACTICE: EDUCATING DESIGNERS ON THE URBAN INTERFACE	4165
<i>R. Rickenberg</i>	
GOOGLE IT: CRITICAL THINKING AND PROBLEM SOLVING IN THE INTERNET AGE	4166
<i>A. Arya, L. Nardon</i>	
EXAMINING OF CURRICULUM OF RELIGIOUS CULTURE AND MORAL KNOWLEDGE CLASSES IN PRIMARY SCHOOLS IN TURKEY FROM APPROACH OF DEVELOPMENT OF EDUCATIONAL PROGRAM	4174
<i>B. Güreer, S. Can Öneren</i>	
ICT TEACHING PRACTICES OF TEACHERS OF STUDENTS WITH INTELLECTUAL DISABILITIES: EXPERIENCE FROM SINGAPORE	4182
<i>D.C.T. Tan, M.E. Wong</i>	

AN ATTEMPT TO IMPROVE LEARNING THROUGH THE REDESIGN OF BACK OF THE CHAPTER PROBLEMS WITH THE LEVERAGE OF TECHNOLOGY <i>E.K. Tshitshonu</i>	4183
INNOVATION EDUCATIONAL TECHNOLOGIES FOR XXI CENTURY <i>O. Kapelko, G. Malinetskiy</i>	4184
AN ATTEMPT TO SUPPORT AUTHENTIC LEARNING WITH TECHNOLOGY <i>E.K. Tshitshonu</i>	4194
INTERACTIVE SCENARIO-BASED SERIOUS GAMES FOR SCIENCE LEARNING IN MIDDLE AND HIGH SCHOOL CLASSROOMS <i>Y. Lou</i>	4199
THE GRAPH IN THE FRONTIER: CULTURE AND ART OF TIJUANA <i>A. Serrato-Martinez</i>	4200
THE EFFECT OF DELAYED SELF- VS. TEACHER CORRECTION ON THE EFL LEARNERS' RETENTION OF CORRECT GRAMMATICAL FORMS <i>A. Hamed Barghi, Z. Seifoori, H. Rafieyan</i>	4203
FOSTERING CO-CREATIVITY IN LEARNING THROUGH DIGITAL GAMING: EDUCATIONAL SCENARIOS DEVELOPED BY SCHOOL COMMUNITIES CO-DESIGNING THE C2LEARN SOLUTION <i>P. Koulouris, E.V. Dimaraki</i>	4204
LEADERSHIP FOR IMPROVED INSTITUTIONAL PERFORMANCE <i>M. Masino</i>	4214
THE INCLUSION OF PROFESSIONAL ETHICS IN THE COURSE CURRICULUM DESIGN FOR PROPERTY AGENTS <i>H. Antoniadis</i>	4219
THE VALUE OF EDUCATION AS A PRE-REQUISITE FOR OCCUPATIONAL LICENSING IN THE BUILT ENVIRONMENT <i>H. Antoniadis</i>	4227
A NEW MODEL FOR FINANCIAL LITERACY EDUCATION: COMPETENCY BASED ACTION LEARNING (COBAL) <i>N. Lee</i>	4236
ACCREDITATION: TECHNOLOGY AND CONTINUOUS IMPROVEMENT MATTER <i>R. Rabbitt</i>	4243
ENGSTRÖM'S ACTIVITY THEORY SYSTEM AS A TOOL FOR THE QUALITY ASSURANCE OF E-LEARNING ENVIRONMENTS: A MULTIDISCIPLINARY APPROACH <i>V. Dosi</i>	4249
TRANSITIONS: THE IMPACT OF ICT ON GENERIC SKILL DEVELOPMENT IN SCOTTISH SCHOOL <i>D. Nwaozuzu</i>	4257
INTERNATIONALIZATION OF HIGHER EDUCATION IN TECHNOLOGICAL DEGREES TO BOOST THE HOME-GUEST INTERACTIVE LEARNING <i>D. Chinarro, M.L. Sierra Huedo</i>	4263
THE USE OF INTERACTIVE WHITE BOARD IN INQUIRY BASED EDUCATION: EXPERIENCE FROM THE CASE STUDY IN CZECH REPUBLIC <i>R. Ryplova, M. Majerova</i>	4272
IMPLEMENTING THE INQUIRY APPROACH IN SCIENCE EDUCATION TO EXAMINE INTERDISCIPLINARY ISSUES: CASE STUDY BIOLOGY-CHEMISTRY <i>R. Ryplova, H. Svobodova</i>	4279
DECONSTRUCTING BIASED METAPHORS ABOUT "THE OTHER" AS FOUND AMONG THE UNIVERSITY STUDENTS <i>D. Ilisko, S. Ignatjeva</i>	4286
THE COMPLEX PICTURE OF NOVEL USE OF MOBILE AND UBIQUITOUS TECHNOLOGIES IN EVERYDAY TEACHING AND LEARNING PRACTICES <i>S. Salavati</i>	4293
LINKING PROCESS, TEACHING AND RESEARCHING IN DENTAL SCHOOL PROGRAM AT THE UNIVERSIDAD VERACRUZANA <i>G. Capetillo Hernandez, S. Flores, E. Torres, L. Tiburcio, F. Leyva, C.L. Parra, M. Diaz, S. Rendón, T. Mendez</i>	4303
THE EDUCATIONAL ASPECT OF RUSSIAN-SOUTH CAUCASIAN CONFLICTS AND REGULATION STRATEGIES <i>A. Mgebrishvili</i>	4304

RUSSIAN COLONIAL POLITICS IN GEORGIA BY GERMAN TRAVELER MORITZ WAGNER IN THE 1ST HALF OF THE XIX CENTURY <i>G. Sosiashvili</i>	4310
DOCTORAL STUDENTS' EVERYDAY EXPERIENCES IN THE CHANGING CONTEXTS <i>M. Maunula</i>	4314
TEACHERS' ROLE IN THE TECHNOLOGICAL ERA OF THE 21ST CENTURY <i>T. Timor</i>	4322
EDUCATIONAL AND CAREER IMPLICATIONS FOR THE USE OF TECHNOLOGY OF EXTREME FIELD PREFERENCE COGNITIVE STYLES IN THE UNITED STATES <i>B. Wooldridge</i>	4336
HOW STORYTELLING AND ORAL HISTORY CAN CREATE A MOST SIGNIFICANT CHANGE! <i>J.C. McDermott, F. Chapel</i>	4337
WHAT DID WE DO BETWEEN 1998-2012 IN TURKEY? A REVIEW OF THE RESEARCH ON NATURE OF SCIENCE <i>N. Dogan, S. Irez, E. Erdas</i>	4342
ACADEMIC LITERACY: A STUDY OF L2 ACADEMIC READING LITERACY AMONG A GROUP OF EFL/ESL POSTGRADUATE LEARNERS IN A BRITISH UNIVERSITY <i>H. Khadawardi</i>	4343
MAIN CONCLUSIONS OF 5 YEARS ITWORLDEDU SUMMIT AND ITS IMPACT ON THE EDUCATIONAL SECTOR <i>M.A. Prats Fernández, E.S. Ojando Pons, E. Rodríguez García</i>	4344
IMPROVISATIONAL CREATIVITY AND INNOVATIVENESS OF SMES: ROLE OF EXPLORATIVE LEARNING STRATEGY <i>N. Valaei, Y. Mahmoudian</i>	4350
RESEARCH CAPACITY BUILDING OF ACADEMICS – A CONCERN FOR UNIVERSITIES IN DEVELOPING COUNTRIES <i>ZH. Tleshova</i>	4367
MENTAL MODELS OF PRE-SCHOOL SDUDENTS REGARDING THE FAMILY CONCEPTS <i>E. Asikuzun, A.O. Kildan</i>	4368
EFFECTS OF SOCIO-AFFECTIVE STRATEGIES TRAINING ON SPEAKING ABILITY AND ANXIETY REDUCTION AMONG IRANIAN INTERMEDIATE EFL LEARNERS <i>M. Moloudi, P. Haji Mohamad Ebrahim</i>	4369
WEB 2.0 ENHANCED LANGUAGE LEARNING: FACT OR FAD? <i>M.L. Martins, G. Moreira, A. Moreira</i>	4379
USING ENGLISH LEARNING APPLICATION IN MOBILE ENVIRONMENT TO SUPPORT LEARNING OF DYSLEXIC STUDENTS <i>Z.N. Mohamed Zain</i>	4388
MAKING DIGITAL ASSETS ACCESSIBLE WITHOUT BREAKING THE LAW <i>J. Keen</i>	4389
NEW LEARNING PATHS FOR AUGMENTED LEARNING <i>G. Torrisi</i>	4390
MEMORIZATION OR UNDERSTANDING: ARE WE TEACHING THE RIGHT THING? <i>E. Mazur</i>	4391
NOT BY CHANCE, BUT BY DESIGN! <i>K. Sethi</i>	4392
ADAPTATION OF THE SUBJECT "MANAGEMENT OF FOOD QUALITY AND SAFETY" OF "FOOD SCIENCES AND TECHNOLOGY" DEGREE TO THE EUROPEAN CREDIT TRANSFER SYSTEM <i>O. Martinez, M. Arroyo-Izaga, A. Lasa</i>	4393
DYNAMICS IN CLASS: AN INTERVENTION WITH PARTICIPATORY METHODOLOGIES <i>A. Rodríguez, E. Cavieres, C. Negrete</i>	4401
PRE-SERVICE TEACHERS' SCIENCE CONTENT KNOWLEDGE: AN EGYPTIAN PERSPECTIVE <i>W.M. Moawad Abd-El-Aal, A. Steele</i>	4407
RE-SETTING DEFAULT PEDAGOGIES IN NEXT GENERATION LEARNING SPACES <i>C. Hall van den Elsen, T. Palaskas</i>	4418
TRANSNATIONAL LEARNING FOR TRANSNATIONAL TEACHING <i>C. Hall van den Elsen, C. Scholz</i>	4425

IMPACT OF STRESS REDUCTION AND COPING STRATEGIES ON ACADEMIC SUCCESS OF PART-TIME ADULT SCIENCE STUDENTS	4430
<i>A. Chaudhry</i>	
FLIPPING YOUR CLASSROOM - EXPERIENCES IN A FLIPPED LANGUAGE AND MATH CLASSROOM	4442
<i>M. van Ast, R. Njoo</i>	
SUCCESS ON INCREASING NUMBER OF STUDENTS THAT PASS THE COASTAL ENGINEERING SUBJECT	4443
<i>M. Navarro-Pons, J.J. Muñoz-Pérez, G. Anfuso, J. Román-Sierra, L. Moreno</i>	
METHODS TO INCREASE STUDENT ENGAGEMENT IN THE SUBJECT COMPUTER SCIENCE	4449
<i>L.G. Pérez Cordón, F. Mata Mata, A.L. García Fernández, C. Martínez Cruz, C. Porcel Gallego</i>	
TECHNICAL AND ORGANIZATIONAL CHALLENGES FOR ONLINE SEMINARS	4459
<i>U. Borgolte, M. Gerke, I. Masár</i>	
TEACHING INTERCULTURAL COMPETENCE: AN ONLINE EXPERIENCE	4464
<i>M. Fabregas Janeiro, J. Atilas</i>	
EVALUATION OF THE EFFECTIVENESS OF CO-TEACHING RESEARCH METHODS TO MEXICAN STUDENTS AT OKLAHOMA STATE UNIVERSITY	4465
<i>M. Fabregas Janeiro, M.L. Gaeta Gonzalez, P. Nuno de la Parra</i>	
BEST PRACTICES FOR TEACHING ACCOUNTING COURSES ONLINE	4466
<i>C. Fajardo</i>	
SUSTAINABILITY AND HABITABILITY IN ARCHITECTURE. TEACHING COMPLEX CONCEPTS	4476
<i>M. López de Asiain Alberich, J.G. Luna Montes</i>	
WRITERS' RETREATS: AN OPPORTUNITY FOR IMPROVING ACADEMIC WRITING AND PUBLICATION SUCCESS	4482
<i>H. Hamerton, C. Fraser</i>	
USING HIDDEN-MARKOV MODEL IN SPEECH-BASED EDUCATION SYSTEM FOR THE VISUALLY IMPAIRED LEARNER	4489
<i>A. Azeta, C. Ayo, N. Omoregbe, V. Osamor</i>	
THE ENGINEERING GENERALIZED FUNCTIONS: AN EDUCATIONAL STUDY	4496
<i>P. Camarena Gallardo</i>	
MATHEMATICAL MODELS IN ENGINEERING	4505
<i>P. Camarena Gallardo</i>	
IN-CLASS PEER REVIEWS: HOW EFFECTIVE ARE THEY?	4514
<i>C. Varaprasad</i>	
HOW TO SURVIVE AS A STUDENT ON PLACEMENT: USE OF BLENDED LEARNING WORKSHOPS TO PREPARE RADIOGRAPHY STUDENTS FOR THEIR FIRST CLINICAL PLACEMENT	4515
<i>M. Ellwood, N. Crohn</i>	
NEW FINAL PROJECTS NORMS AT SPANISH UNIVERSITIES	4524
<i>A. Salandin</i>	
WHEN SETS AND REPS AREN'T ENOUGH: TACIT KNOWLEDGE IN THE GYM STORIES	4531
<i>J. Kratka</i>	
MANAGEMENT SUPERVISION IN BASIC EDUCATION AND UPPER SECONDARY SCHOOL LEADERSHIP – SUPPORT FOR WELL-BEING	4539
<i>L. Ollila</i>	
THE LEARNING SCHOOL: THE SPECIFIC CONTRIBUTION OF THE INFORMATION AND COMMUNICATION TECHNOLOGIES (ICT)	4546
<i>R. Cunha</i>	
STUDENT ENGAGEMENT: MORE THAN BELLS AND WHISTLES	4552
<i>E. Snyman-Van Deventer</i>	
USING A PROJECT PLATFORM IN INTERNATIONAL PROJECTS AND IN THE LOCAL CLASSROOM - CHANCES AND PITFALLS	4557
<i>I. Stritzelberger</i>	
LEARNING COMMUNITIES AND EDUCATIVE VALUES: A SHARED SOCIAL TASK	4558
<i>M.A. Ordóñez Jiménez, M.A. Ballesteros-Moscocio</i>	

LEVEL OF ADEQUACY OF THE LANGUAGE PROVISION IN THE NATIONAL POLICY OF EDUCATION (NPE) IN PRIMARY AND SECONDARY SCHOOLS IN SOUTHWESTERN NIGERIA <i>B. Adeyemi</i>	4568
DIFFERENT TEACHING MODELS AND RESPECTIVE KIND OF PROBLEMS AND PROBLEM SOLVING <i>J. Valadares</i>	4575
EFFECTS OF INDIVIDUALIZED INSTRUCTION AND TEAM TEACHING STRATEGIES ON JUNIOR SECONDARY SCHOOL STUDENTS' ACHIEVEMENT IN SOCIAL STUDIES IN OSUN STATE, NIGERIA <i>A. Adeyemi</i>	4583
RECONSTRUCT THE TEXTURE: THE PROFESSIONAL EPISTEMOLOGY BETWEEN FORMAL, NON-FORMAL AND INFORMAL LEARNING <i>M.R. Strollo</i>	4591
THE PROFESSIONAL COMPETENCIES REQUIRED OF TEACHING ASSISTANTS OF ARCHITECTURAL DESIGN IN TECHNOLOGICAL UNIVERSITIES <i>K.H. Huang, T.J. Wang</i>	4602
VIRTUAL LABORATORY OF DYNAMICS <i>A. Craifaleanu, C. Dragomirescu, I.G. Craifaleanu</i>	4612
E-LEARNING SOFTWARE PACKAGE FOR THE STUDY OF THE KINEMATICS OF THE RELATIVE MOTION <i>A. Craifaleanu, C. Dragomirescu, I.G. Craifaleanu</i>	4620
KEY PERFORMANCE INDICATORS FOR THE TEACHING IN HIGHER EDUCATION QUALITY MODEL (THEQM) <i>P. Pouyioutas</i>	4629
BARRIERS TO ACCESSING SUPPORT SERVICES IN EMPLOYMENT AND HEALTH CARE FOR ADULTS WITH AUTISM SPECTRUM DISORDERS: A QUALITATIVE STUDY <i>A. Henry</i>	4641
IMPROVING SENIOR SECONDARY STUDENT TRANSITION OUTCOMES: A PROCESS EVALUATION OF SIX COMMUNITY NETWORKS ESTABLISHED TO INCREASE STUDENT PATHWAYS AND ACHIEVEMENT <i>C. Young, J. Clinton</i>	4647
ANALYSIS OF MOBILE DEVICES AS A SUPPORT TOOL FOR PROFESSIONAL MEDICAL EDUCATION IN THE UNIVERSITY SCHOOL <i>L. Briz Ponce, J.A. Juanes Méndez, F.J. García Peñalvo</i>	4653
EXTRACTING FULL POTENTIAL OF FL WHILE LEARNING SL: A CASE STUDY <i>E. Eldokali</i>	4659
STUDENT ENGAGEMENT IN VIDEO CASE BASED UNDERGRADUATE BUSINESS TEACHING <i>K. Pond</i>	4660
THE NE.FO.DO PROJECT: A NEURODIDACTIC OF FOREIGN LANGUAGE <i>F. Di Gesù</i>	4671
A PERCEPTIVE-CONTRASTIVE LINGUISTICS OF SPANISH AS L2: A NEW METHODOLOGY OF CONTRASTING LANGUAGES <i>F. Di Gesù</i>	4677
MAKING THE CASE FOR NEW TEACHING METHODS IN FINANCIAL MANAGEMENT USING EMPIRICAL EVIDENCES FROM NIGERIA <i>B. Oyetwo, F. Olokoyo</i>	4684
VISUAL IMAGERY TO ENHANCE L2 SPELLING PROFICIENCY: A CASE STUDY OF L2 SPELLERS IN LESOTHO, SOUTHERN AFRICA <i>A. van Staden, M. Tumo, A. Tolmie, E. Vorster, E. Swart</i>	4694
TEACHING BUSINESS GERMAN ONLINE <i>I. Vlckova</i>	4700
FOREIGN LANGUAGE STUDY AND ONLINE TESTS <i>H. Neumannova</i>	4710
LINKING MATHEMATICS RESEARCH TO SECONDARY SCHOOL CLASSROOMS: THE GK-12 MAVS PROGRAM <i>M. Cordero, J. Epperson, T. Jorgensen</i>	4715
TALE OF EXPERIENCE MINDFULNESS UNIVERSITY <i>M. De Simone, M.R. Strollo</i>	4724

VIDUSIGN: THE CREATIVE USE OF VIDEO FOR THE DEAF YOUNG PEOPLE <i>C. Serrano, C. Cambra, C. Laborda, N. Silvestre</i>	4735
USING SOCIAL SOFTWARE FOR EXPERIENTIAL LEARNING FOR THE NET GENERATION IN HIGHER EDUCATION <i>S. Roodt, C. de Villiers</i>	4736
PHONOLOGICAL AWARENESS AND READING COMPETENCE: A FOSTER MODEL <i>A. Acosta Sandoval, E. Duarte Briceño, R. M. Osés Bargas</i>	4737
"DIVERSETHEATRE": STAGE FICTION AS SPECIAL EDUCATIONAL PRACTICE <i>G. Compagno</i>	4746
A SPECIALIZED TERMINOLOGY TO DOCUMENT THE TEACHING <i>G. Compagno</i>	4753
SAVING HIGHER EDUCATION IN THE U.S. BY REDUCING THE NUMBER OF ADMINISTRATORS AT COLLEGES & UNIVERSITIES <i>C. Gibaldi</i>	4761
ADAPTIVE LEARNING TECHNOLOGY: SCIENTIFIC RESEARCH AND NEW TECHNOLOGY LEADS TO FASTER LEARNING AND BETTER RETENTION <i>M. van Sterkenburg</i>	4762
3D TEACHING: THE IDEAL COMPLEMENT FOR PROFESSIONALS IN DESIGN AND CONSTRUCTION <i>J.C. Pérez Sánchez, B. Piedecausa García</i>	4766
CONSTRUCTION OF STRUCTURES I IN MOODLE: A NEW TEACHING METHODOLOGY IN THE DEGREE OF BUILDING ENGINEER <i>B. Piedecausa García, J.C. Pérez Sánchez</i>	4774
NEW TEACHING METHODOLOGIES TO BOOST THE INTERDISCIPLINARITY IN HIGHER EDUCATION <i>B. Corchuelo Martínez-Azua, M.A. Blanco Sandía, N. Corrales Dios, M.J. López Rey</i>	4790
SOME ASPECTS IN REMOTE SENSING METHODS EDUCATION AT THE DEPARTMENT OF GEODESY AND CADASTRE OF THE VGTU <i>B. Ruzgijene, S. Gečytė, C. Aksamitauskas</i>	4811
INTERACTIVE SIMULATIONS IN PHYSICS TEACHING: A CASE ON STUDENTS UNDERSTANDING FLUIDS STATICS <i>M.V. Carbonell, M. Florez, E. Martínez</i>	4818
STUDY ON THE PERCEPTION OF FACE AUTHENTICATION ACCORDING TO THE AGE OF LEARNERS <i>F.D. Guillén-Gómez, I. García-Magariño</i>	4824
DEVELOPING AN EDUCATIONAL PACKAGE TO TEACH CHILDREN WITH COGNITIVE DISABILITIES <i>T. Allahyari, S. Tarighat</i>	4834
COMPARATIVE STUDY INTEGRATION OF THE INTEGRATION OF INFORMATION AND COMMUNICATIONS TECHNOLOGY (ICT) IN EDUCATIONAL PROCESSES <i>R.A. Gómez Ortíz, A.I. Alcántara Gúzman, E.V. Pichardo Gil</i>	4840
THE IMPORTANCE OF PRACTICAL ACTIVITIES IN SCHOOL SCIENCE: PERSPECTIVES OF INDEPENDENT SCHOOL TEACHERS IN QATARI SCHOOLS <i>Z. Said, H. Friesen, H. Al-Azzah</i>	4847
THE ROLE OF COMPUTER-AIDED ASSESSMENT IN TEACHING OF LAW IN HEALTH PROTECTION: A COMPARISON OF STUDENT PERFORMANCE IN COMPUTER-BASED AND PAPER MULTIPLE-CHOICE QUESTIONS TESTS <i>M. Panczyk, J. Belowska, J. Gotlib</i>	4857
ELECTRONIC HEALTH RECORD: NURSE PERCEPTION <i>J. Galimany Masclans, R. Sancho Agredano, J.M. Estrada Masllorens, A. Villamor Ordozgoiti</i>	4866
STEM SCHOOL ACTIVITY DAYS <i>A. Hooper</i>	4868
SMART-PHONES: FROM DISTRACTION TO ATTRACTION <i>M. Barchilon Ben-Av, R. Ben-Av</i>	4874
"ALL THROUGH THE NIGHT"—AN INTER-PROFESSIONAL HIGH FIDELITY SIMULATION EXPERIENCE <i>D. Chorney, A. de la Rocha, L. Graham</i>	4879
DOES ECONOMICS AND HIGHER LEVEL MATHEMATICS IMPROVE STUDENT LEARNING IN PRINCIPLES OF ECONOMICS? <i>G. Mallik, S. Shankar</i>	4884

CONVERGENCE PROGRAM WITH LITERATURE, ART AND BIOLOGY IN SCIENCE GIFTED EDUCATION: A CASE STUDY <i>K.I. Kang, Y.M. Kim</i>	4885
EVOLUTION OF EDUCATION SYSTEM OF MEDICAL RESCUE WORKERS IN POLAND ON THE EXAMPLE OF WARSAW MEDICAL UNIVERSITY - GUIDELINES FOR CURRICULA <i>G. Stachacz, J. Gotlib</i>	4890
IMPACT OF QUALITY ASSURANCE SYSTEM IN EFFECTIVENESS OF VOCATIONAL EDUCATION (VE) IN ALBANIA <i>M. Robo</i>	4899
USING MYFEEDBACK, A MOBILE WEB 2.0 SYSTEM, TO HELP STUDENTS ENGAGE WITH THEIR FEEDBACK - A CASE STUDY AT A SCOTTISH UNIVERSITY <i>M. Bikanga Ada</i>	4910
INTERNATIONAL FINANCIAL REPORTING STANDARDS (IFRS) EDUCATION: IMPLICATIONS FOR TAXATION IN NIGERIA <i>S. Faboyede, B. Oyeowo, S. Fakile, O. Nwobu</i>	4920
SCAFFOLDING THE LEARNING JOURNEY THROUGH COMBINING ONLINE VIDEO AND INTERACTIVE TESTS TO SCAFFOLD LEARNERS' PROGRESS ACROSS THE THRESHOLD CONCEPTS OF A MINORITY LANGUAGE (IRISH) <i>C. Dawson</i>	4929
PROCESSES OF SUPPORT AND SCHOOL MANAGERS TRAINING IN THE PERSPECTIVE OF INTEGRATED MANAGEMENT: THE CASE OF THE REGIONAL EDUCATION SUPERINTENDENCE IN MINAS GERAIS - BRAZIL <i>C. Dusi, E. Stroppa, M. Machado, M. Sanabio</i>	4937
SKILLS FOR CRE-ACTIVE PROBLEM-SOLVING <i>W.U. Scholz</i>	4949
PROPOSITION OF SOFTWARE WITH SUSTAINABILITY EFFECTS THAT WILL RECORD EVIDENCE TO VALIDATE THE EDUCATIONAL PROGRAMS AT THE SCHOOL OF ADMINISTRATION <i>S. Flores Aguilar, G. Capetillo Hernández, L. Tiburcio, F. Leyva Picazzo, S. Rendón González, C. Pedroza</i>	4960
OUTCOME-BASED EDUCATION OF MEDICAL RESCUE WORKERS IN POLAND ON THE EXAMPLE OF WARSAW MEDICAL UNIVERSITY – RECOMMENDATIONS FOR IMPROVEMENT OF EDUCATION PROGRAMMES <i>G. Stachacz, J. Gotlib</i>	4965
LEARNING AS SELF-TRANSFORMATION WITHIN THE CONTEXT OF UNIVERSITY QUALITY AND EXCELLENCE <i>E. Ruiz Callejón</i>	4974
CONCERNING USERS' PERCEPTIONS OF E-LEARNING RESOURCES IN A BLENDED MODEL <i>S. Bauk</i>	4983
FINANCIAL LITERACY EDUCATION POLICY IN NIGERIA: ESSENTIAL MONEY MANAGEMENT PRINCIPLES <i>S. Faboyede, E. Ben-Caleb, A. Faboyede, B. Oyeowo, O. Akande</i>	4993
AN IMAGE DATABASE FOR TEACHING DON QUIXOTE SUPPORTING TEXTUAL EDITIONS AT THE CERVANTES PROJECT <i>E. Urbina, F. González Moreno, L. Mandell, D. Cortez, D. Abraham, S. Elmquist</i>	5000
IMPROVING TUITION AND STUDENTS' PERFORMANCES IN ACCOUNTING PROFESSIONAL EXAMS: A STUDY FROM NIGERIA <i>B. Oyeowo, O. Faboyede, S. Ojeka</i>	5007
FOSS IMPLEMENTATION OF AN EDUCATIONAL VIRTUAL OFFICE SUITE <i>A. Atayero, C. Keme, B. Ogunjobi</i>	5018
FORMATION OF INTELLECTUAL IDENTITY OF ACADEMICS AS A KEY FACTOR IN DEVELOPING THE COMPETITIVENESS OF THE UNIVERSITY (IN THE EXAMPLE OF THE UNIVERSITIES OF KAZAKHSTAN) <i>G. Menlybekova, Z. Tleshova, A. Ischanova</i>	5028
RUBRICS AND PEER ASSESSMENT IN A VIRTUAL ENVIRONMENT: A CASE STUDY <i>F. Castro Fernández</i>	5035
LEARNING ENVIRONMENT AND ACADEMIC PERFORMANCE OF SECONDARY SCHOOL STUDENTS IN EXTERNAL EXAMINATIONS: A STUDY OF SELECTED SCHOOLS IN OTA <i>M. Duruji, D. Azuh, F. Olarenwaju</i>	5042

EDUCATION AND GENDERED ROLES IN POST- ADJUSTMENT IGBO SOCIETY <i>M. Duruji, D. Azuh, F. Oviasogie, O. Ajayi</i>	5054
VISUALIZATION TECHNIQUE FOR LEARNING COMPLEX TOPICS IN DATABASE ADMINISTRATION COURSE <i>S.A. Khan</i>	5062
CORPORATE VOLUNTEERING PROGRAMS AT UNIVERSITIES <i>D. Gallardo-Vázquez, M.I. Sanchez-Hernandez</i>	5068
TEACHING TEACHERS TO USE TECHNOLOGIES VIA USING TECHNOLOGIES: THE POTENTIAL OF BLENDED LEARNING <i>A. Nazarenko</i>	5077
“EDUCATION TO LISTENING” LABORATORIES: EXPERIENCES OF REFLECTIVE LABORATORIES IN UNIVERSITY CURRICULA <i>A. Romano, M.R. Stollo, B. Galante</i>	5084
ORGANIZATIONAL STRUCTURE AND STRATEGY FOR SOCIAL RESPONSIBILITY PURPOSES AT UNIVERSITIES <i>M.I. Sanchez-Hernandez, D. Gallardo-Vázquez</i>	5094
COMPARATIVE STUDY OF LEARNING APPROACHES IN UNDERGRADUATE COURSES OF CALCULUS <i>A. Berkova</i>	5101
SHARED MANAGEMENT: A STUDY OF THE RELATION BETWEEN COMMUNITY PARTICIPATION AND IMPROVEMENT IN SCHOOL RESULTS <i>R. Brito, L. Siveres</i>	5107
TEACHING METHOD AND ASSIMILATION OF STUDENTS IN TERTIARY INSTITUTIONS: A STUDY OF COVENANT UNIVERSITY, NIGERIA <i>M. Duruji, D. Azuh, J. Segun, I. Olarewanju, U. Okorie</i>	5116
BRILLIANT MINDS: THE ROLE OF UNIVERSITIES IN SUPPORTING STUDENTS WITH EXTRAORDINARY ABILITIES <i>T. Jewels, R. Albon</i>	5127
MEANS OF ENHANCING STUDENTS' READING PROFICIENCY USING MOBILE LEARNING <i>K. Hamdan, A. Amorri</i>	5135
AUTOMATED SCORING OF EFL LEARNERS' WRITTEN PERFORMANCE: A TORTURE OR A BLESSING? <i>R. Khoii, A. Doroudian</i>	5146
TRAININGS AND NEW EDUCATION METHODS IN THE ACCOUNTING DEPARTMENTS FOR SUSTAINABLE WORKPLACE DEVELOPMENT <i>T. Farcas, A. Tiron-Tudor</i>	5156
THE CRISIS OF HIGHER EDUCATION IN GEORGIA: ISSUES AND PROBLEMS OF EDUCATIONAL REFORMS <i>R. Mekvabidze</i>	5164
GRANT OFFICE – THE WAY TO SUCCESSFUL PROJECTS – PROJECT OUTCOME <i>M. Vejchodova, E. Prazakova, J. Novotna</i>	5172
TRENDS AND CHALLENGES OF OPEN AND DISTANCE LEARNING PRACTICE IN AFRICA <i>A. Gesinde, M. Oladejo</i>	5179
INFLUENCE OF FAMILY STABILITY ON ACADEMIC PERFORMANCE AMONG SENIOR SECONDARY STUDENTS IN OTA, NIGERIA <i>O. Adekeye, A. Gesinde, O. Abimbola</i>	5184
INSTRUCTION INFLUENCE ON SOCIAL MEDIA USE <i>S.A. Horgen, T.O. Olsen</i>	5193
EARLY IDENTIFICATION OF UNDER-PERFORMING STUDENTS FOR PROACTIVE ASSISTANCE THROUGH FORMATIVE EVALUATION <i>B. Vidal, P. Sanchis, J. Gosalbez, J. García</i>	5201
EVALUATION OF THE USE OF ONLINE PRE-EVALUATION TESTS FOR ENHANCED LEARNING IN PRACTICAL LESSONS – A CASE STUDY <i>B. Vidal</i>	5205
TUTORIAL VIDEOS OF STATISTICS IN A TABLET: APPES <i>J.E. Ruiz-Castro, A.M. Aguilera, F.J. Alonso, M. Escabias, J. García-Montero, R. Raya-Miranda</i>	5209
PERSONAL EMPLOYABILITY SKILLS PORTFOLIOS FOR SUSTAINABLE DEVELOPMENT <i>M. Dawson</i>	5221

THE INSTRUMENTALITY OF DIGITAL PORTFOLIOS IN THE EDUCATIONAL PSYCHOLOGISTS TRAINING	5231
<i>A.P. Couceiro Figueira</i>	
E-ASSESSMENT AS TOOL TO IMPROVE STUDENTS' LEARNING EXPERIENCE AND PASS RATES IN MECHANICAL ENGINEERING	5237
<i>S.N. Basson, H.C. Van der Watt, C. Hancke</i>	
TO WIL OR NOT TO WIL	5246
<i>B. Van Wyk, S.N. Basson</i>	
ENHANCING GRADUATE ATTRIBUTES UTILISING SOCIAL MEDIA	5250
<i>G. Bates, G. Hinch</i>	
A CLASSROOM TECHNOLOGY IN HIGHER EDUCATION: STUDENT'S PERSPECTIVE OF THE USE OF IPAD IN THE CLASSROOM	5254
<i>M. Patronis</i>	
EVALUATION OF STUDENT SUPPORT SERVICES IN NATIONAL OPEN UNIVERSITY OF NIGERIA -THE STUDENTS' PERSPECTIVE	5261
<i>C. Nnaka</i>	
TWO DECADES OF TECHNOLOGICAL ENTREPRENEURSHIP: FROM "LAB TO MARKET" TO AN M.S. DEGREE IN "INNOVATION MANAGEMENT AND TECHNOLOGY COMMERCIALIZATION"	5269
<i>M. Laric, D. Pitta</i>	
DIFFERENCES IN PERCEPTION OF ELEMENTARY SCHOOL PRINCIPALS' LEADERSHIP CHARACTERISTICS: A TURKISH CASE	5277
<i>F. Akdag</i>	
LECTURE SLIDES WITH RECORDED VOICE	5280
<i>M.J. Carvalho</i>	
'I DID IT MOSTLY BY MYSELF': MYSHOUT! AND HOW IT WAS USED BY A 12-YEAR-OLD YOUNG RESEARCHER TO SUPPORT HIS OWN SOCIAL RESEARCH PROJECT	5287
<i>L. Kerawalla, R. Webb</i>	
IMPROVING BASIC ELECTRICAL PRINCIPLES IN MOTOR APPRENTICE EDUCATION	5298
<i>P. Kenny</i>	
UNDERSTANDING SELF MOTIVATED LEARNING TOWARD FORMAL LIFELONG LEARNING EDUCATION	5304
<i>N. Abdul Razak, N.A. Mohamed Yunus, N.H. Asnawi, N.L. Ahmad</i>	
INTERDISCIPLINARY COOPERATION IN METHODOLOGICAL IMPLEMENTATION PROCESS ADAPTED TO EHEA	5312
<i>M. E. García-Ruiz, N. Gonzalez-Fernandez</i>	
PRE-SERVICE PRIMARY SCHOOL TEACHERS' COMPETENCE REGARDING GEOMETRICAL SHAPES	5315
<i>I. Zsoldos-Marchis</i>	
EVALUATION OF STUDENTS' PERCEPTIONS OF LEARNING ARABIC THROUGH A BLENDED LEARNING APPROACH AT DEAKIN UNIVERSITY	5321
<i>H. Kasem</i>	
10 EFFECTIVE METHODS INFUSING CRITICAL THINKING WITHIN ONLINE EDUCATIONAL INSTRUCTION	5322
<i>F. Ricci</i>	
A NEW HORIZON FOR ONLINE TEACHING AND LEARNING	5328
<i>A. Lopes, F. Soares, I. Vieira</i>	
LAW CLINICS AS TOOL TO PROVIDE "HANDS ON" PRACTICE TO LAW STUDENTS	5336
<i>P. Moyano-Cires, J. Del Pino, M.J. Diaz, M. Lobo, J. Garcia, M.A. Capo, M. Frejo</i>	
CLICKER SYSTEM USE FOR PRACTICAL CASES RESOLUTION	5337
<i>P. Moyano-Cires, J. Del Pino, M.J. Diaz, M. Lobo, J. Garcia, M.A. Capo, M. Frejo</i>	
REDUCING TRANSACTIONAL DISTANCE THROUGH AUDIO-VISUAL FEEDBACK IN ONLINE COMPOSITION COURSES	5338
<i>A. Grigoryan</i>	
IMPACT OF FEEDBACK ON ASSESSMENT USING CLICKERS EMERGING TECHNOLOGY TO ENHANCE LEARNING	5344
<i>S. Simelane-Mnisi, A. Mji</i>	
SMOWL: A TOOL FOR CONTINUOUS STUDENT VALIDATION BASED ON FACE RECOGNITION FOR ONLINE LEARNING	5354
<i>M. Labayen, R. Veá, J. Flórez, F.D. Guillén-Gámez, I. García-Magariño</i>	

LEARNING MANAGEMENT SYSTEMS IN HIGHER EDUCATION <i>A. Lopes</i>	5360
LEARNING THROUGH GARDENING: THE HORTIS EXPERIENCE <i>F. Magrefi, F. Orsini, G. Bazzocchi, G. Gianquinto</i>	5366
THE M.IN.E.R.VA. PROJECT <i>G.C. Messineo, S. Vassallo</i>	5375
AN INNOVATIVE INQUIRY-ORIENTED ACTIVITY FOR PHYSICS LEARNING: THE CASE OF MOMENTUM CONSERVATION AND COLLISIONS <i>J.A. Molina Bolívar</i>	5383
INFORMATION AND COMMUNICATION TECHNOLOGY AS A LINK BETWEEN INFORMAL AND FORMAL LEARNING – EXAMPLES FROM CROATIA <i>A.M. Rogić, J. Vrkić Dimić</i>	5387
IMPROVING QUALITY AND VALIDITY IN RESEARCH AND EVALUATION STUDIES OF LEARNING TECHNOLOGIES <i>A. Kirkwood, L. Price</i>	5397
CONNECTING ECONOMIC THEORY TO THE REAL-WORLD EVENTS THROUGH THE CASE METHOD <i>M.A. Martínez Navarro, E. Ferrándiz León, E. Flores Varo, M.M. Muñoz Leonisio</i>	5405
DIFFERENTIAL AMPLIFIER KIT TO SUPPORT THE LABORATORY CLASSES OF ELECTRONICS FOR TELECOMMUNICATIONS <i>J. Salvado, J. Oliveira, G. Martins</i>	5406
BALANCED SIMULATION / EXPERIMENTAL APPROACH TO TEACH FUNDAMENTALS OF ELECTRONICS AND TELECOMMUNICATIONS <i>J. Oliveira, J. Salvado</i>	5417
MASTER IN THE MIX: TRANSITION FROM A REGULAR ON-CAMPUS MASTER OF STATISTICS INTO A BLENDED AND A DISTANCE PROGRAM <i>S. Verbeke, M. Aerts, G. Molenberghs</i>	5437
EXPLORING THE QUALITY OF EARLY LANGUAGE STIMULATION AND LITERACY ENVIRONMENTS AMONG GRADE 1 CHILDREN IN SOUTH AFRICA <i>A. van Staden, N. Jeththa, F. Serrano, A. Tolmie, E. Swart</i>	5446
E-PORTFOLIO IN SECONDARY SCHOOL: LITERATURE REVIEW <i>R. Tudela Romero</i>	5453
INTRODUCING THE INCLUSIVE LEARNING HANDBOOK: AN OER FOR TEACHERS AND POLICY MAKERS <i>Y. Politis, D. Deveril, S. Baldiris Navarro, C. Avila, E. de Lera, T. Monjo, L. Goodman</i>	5463
WORK PLACEMENT EXPERIENCE AT THE BACHELOR'S DEGREE IN TECHNICAL ARCHITECTURE <i>J.A. Martínez Moya, M.J. Máñez Pitarch, J.T. Garfella Rubio, A. Soler Estrela</i>	5470
SUSTAINABLE LEADERSHIP IN EDUCATION AS BASIS TO A NEW SOCIAL MODEL <i>R. Brito, L. Síveres</i>	5479
ENSURING ACADEMIC INTEGRITY WITH ONLINE PROCTORING <i>L. Brymer</i>	5485
TOPOGRAPHY AND TOPOGRAPHY AND SURVEYING APPLIED TO ARCHITECTURAL CONSTRUCTIONS: TWO DEGREES, TWO SUBJECTS, ONE CLASSROOM <i>J.A. Martínez Moya, M.J. Máñez Pitarch, J.T. Garfella Rubio</i>	5486
INNOVATING AND TRANSFORMING LEARNING AND TEACHING IN HIGHER EDUCATION: APPLYING A COMPREHENSIVE WHOLE BRAIN MODEL <i>P. Du Toit, T. Bothma, A.L. De Boer, D. Scheepers</i>	5495
SELF-REGULATION DURING PRE-SERVICE PRIMARY SCHOOL TEACHERS' MATHEMATICAL PROBLEM SOLVING <i>I. Zsoldos-Marchis</i>	5503
SEVEN YEARS ON: LEARNING TECHNOLOGIES IN A SEA OF ISLANDS <i>D. Bhartu, T. Koroivulaono</i>	5510
COMPUTERIZED BASED LEARNING: ICT ASSIMILATION WHILE LEARNING A SUBJECT MATTER <i>A. Fattum, E. Salman</i>	5520
DIGNITY IN CARE: ENHANCING ETHICAL PRACTICE AND CRITICAL REFLECTION BY THE STIMUL EXPERIENCE IN A CARE-ETHICS LAB <i>T. Coucke, M. Roose-Van Duyu, L. Stevens</i>	5530

HUMAN ANATOMY DIDACTICS <i>J. Oliver, B. García</i>	5537
TECHNOLOGICAL TENDENCIES IN HIGHER EDUCATION <i>J. Oliver, B. García</i>	5542
NEW TEACHING MODELS IN MEDIA COMPETENCE TRAINING: HOW TO TEACH MULTIMODALITY IN TRANSMEDIA NARRATIVE <i>A. Elordui, V. Fernández, C. Peñafiel, I. Retolaza</i>	5546
HOW VERY YOUNG LEARNERS LEARN TO CRACK THE CODE OF READING <i>M. Moloudi</i>	5555
ESL READING INSTRUCTION: ALIGNMENT OF CURRICULUM IMPLEMENTATION <i>H. Sidek, H. Rahim</i>	5559
MAKING THE MOST OUT OF VOCABULARY TEACHING WITH THE WONDERS OF THE WEB <i>B. Yilmaz</i>	5566
THE TUTORIAL ACTION PROGRAM AT THE ETSI MONTES/UPM IN THE EHEA FRAME: 5 YEARS OF EXPERIENCE IN ERASMUS STUDENTS PROGRAMS <i>C. Calderón-Guerrero, M.P. Arraiza Bermúdez-Cañete, J.V. López Álvarez</i>	5567
NURSING STUDENTS' EXPERIENCE OF CLINICAL INSTRUCTOR TEACHING BEHAVIOR <i>N. EL Mokadem</i>	5578
USER PERCEPTION OF THE AFFECT COMPONENT OF THE USABILITY OF PSYCINFO DATABASE <i>A. Oulanov</i>	5584
DESIGNING A B-LEARNING MASTER IN COLOR ENGINEERING FOR THE AUTOMOTIVE SECTOR <i>F.M. Martínez-Verdú, E. Perales Romero, E. Chorro Calderón, V. Viqueira Pérez</i>	5593
THE USE OF THE EMPLOYERS' STOCK OPTIONS AS AN INSTRUMENT TO INFLUENCE ORGANIZATIONAL BEHAVIOUR: ANALYSIS BASED ON ACADEMIC LIBRARIANS' PERCEPTIONS OF THE INSTRUMENT <i>A. Oulanov</i>	5603
GENERATING RESOURCES FOR TEACHING "ENVIRONMENTAL IMPACT ASSESSMENT" SUBJECT: TUTORIAL AND RESOLVED PRACTICAL CASES REPOSITORY <i>S. Mateo, A.J. Moya, R. Pacheco, L. Martínez</i>	5611
STRATEGIC DECISIONS FOR SUSTAINING QUALITY IN AN ONLINE GRADUATE EDUCATION DEGREE PROGRAM <i>E. Whitford, B. Barnett</i>	5616
ANALYSIS OF A MODEL FOR STUDENT ENGAGEMENT: INSTITUTIONAL CULTURE AND CHANGE PROCESS <i>B. Barnett, E. Whitford</i>	5624
TEACHING HOW TO FIND CHEMICAL INFORMATION <i>C.A. Rius-Alonso, H.M. Torres Domínguez</i>	5631
STUDENT SUPPORT SERVICES INFRASTRUCTURAL FRAMEWORK FOR EXCELLENT ACADEMIC PERFORMANCE IN TERTIARY INSTITUTIONS: A CASE STUDY OF COVENANT UNIVERSITY, NIGERIA <i>Z. Omogbadegun, T. Oyedepo, F. Fasina, E. Omotosho</i>	5641
ECONOMISTS AND BUSINESS MANAGERS LEARNING TOGETHER INFORMATION SYSTEMS <i>M.E. Garcia-Ruiz, P.M. de Castro-Garcia</i>	5651
DEPICT: DEVELOPING EMPLOYABILITY PROGRAMME USING INTERACTIVE CURRICULUM TECHNOLOGIES: RESULTS AND FINDINGS FROM THE PROJECT <i>E. Caulfield, J. Monk, E. Arntsen, J. Rypestol, D. Galiana, G. Zilgalve, A. Ceplitis, D. Martinez, T. Ward, D. Lopez</i>	5655
HOW WELL DOES TUTOR LEARNING EXPERIENCE TRANSFER TO PEER TUTOR TEACHING IN THE CONTEXT OF A WRITING CENTER? <i>C. Brandt</i>	5660
HOW CAN MUSIC AND MUSIC EDUCATION FACILITATE INTERCULTURAL AND INTERPERSONAL RELATIONS? DATA, QUESTIONS AND PROPOSALS FROM THE RESEARCH "MUSIC CULTURE AND SOCIAL FUNCTION OF MUSIC IN SOUTH TYROL" <i>P. Somigli</i>	5669

PERSONAL SENSE OF RESPONSIBILITY AND WORK ENGAGEMENT IN A SAMPLE OF ITALIAN HIGH-SCHOOL TEACHERS	5673
<i>M.C. Matteucci, D. Guglielmi</i>	
TEACHER-TRAINING, ICT, CREATIVITY, MOOC, MOODLE - WHAT PEDAGOGY?	5678
<i>S. Stoyanov, P. Sloep, M. De Bie, V. Hermans</i>	
THE COMPLEXITY OF OPEN EDUCATION: THE CASE OF BRAZIL	5687
<i>F. Nascimbeni, V. Queiroz, E. Spina, R. Tori</i>	
ON ADAPTING LMS FOR RECOMMENDATION AND PERSONALIZATION BASED ON CONTEXT-AWARE TECHNOLOGIES	5694
<i>A. Muñoz, J. Lasheras, A. Capel, T. García-Valverde, A. Caballero</i>	
A REVIEW OF THE USE OF A LEARNING MANAGEMENT SYSTEM FOR TEACHING IN SECONDARY SCHOOLS: INSIGHTS FROM A SOUTH AFRICAN CASE	5702
<i>D. Govender, I. Govender</i>	
FORMATIVE, ANDRAGOGIC, INTERACTIVE REFLECTION (FAIR) ASSESSMENT TOOL: A DEVELOPMENT PROJECT ADDRESSING TRANSFERRABLE LEARNING RECOGNITION FROM OPEN LIFE-WIDE CO-OPERATIVE ENGAGEMENTS	5711
<i>R. Potts, P. Haywood</i>	
INTERNATIONAL MSC PROGRAMMES FOR ENVIRONMENTAL AND FORESTRY PURPOSES IN ERASMUS MULTILATERAL PROJECTS	5721
<i>C. Calderón-Guerrero, M.P. Arraiza Bermúdez-Cañete, J.L. García Rodríguez, F. García Robledo, S. Martín Fernández, J.V. López Álvarez, M.C. Giménez Suárez, J.C. Santamarta, F. Ioras, I. Abrudan</i>	
A COMPARISON OF THE SOCIAL STUDIES LEARNING EXPECTATIONS FOR HIGH SCHOOLS: AN ANALYSIS OF TWO CURRICULA	5730
<i>R. Bušljeta, L. Mađarević</i>	
A SUCCESSFUL PROBLEM-BASED LEARNING ENVIRONMENT: THE CASE OF A SIMULATION-BASED ASSEMBLY LINE DESIGN ANALYSIS	5739
<i>A.L. Ramos, M. Palhares, C. Ferreira</i>	
THE ROLE OF INTERACTIVE LEARNING OBJECTS IN AN ADAPTIVE E-LEARNING SYSTEM	5747
<i>A. Gomes, V. Marques, F. Araújo</i>	
BRIDGING THE RELEVANCE GAPS IN NIGERIA'S UNIVERSITY EDUCATION	5756
<i>S. Faboyede, A. Faboyede, O. Olusanni, B. Oyewo, E. Ben-Caleb</i>	
FEMALE SECONDARY STUDENTS' USE OF SOCIAL NETWORKING AS PART OF FORMAL EDUCATION: PERSPECTIVES AND OPPORTUNITIES	5763
<i>E. Rochette, C. Redman</i>	
THE USE OF ACOUSTICS-BASED TEACHING SOFTWARE IN HONG KONG CANTONESE ESL SPEAKERS' LEARNING OF ENGLISH WORD STRESS PRODUCTION	5773
<i>W.W.S. Lai, M.L. Ng</i>	
ACTIVE LEARNING METHODOLOGY AS AN IN-SERVICE TRAINING AND PROFESSIONAL DEVELOPMENT TOOL FOR FACULTY MEMBERS	5782
<i>Z. Salem</i>	
ADULT MOTIVATION TO STUDY OF NEW INFORMATION TECHNOLOGIES – RESEARCH RESULTS	5792
<i>M. Milosz, G. Koziel</i>	
IT STUDIES AND IT INDUSTRY – A CASE STUDY	5796
<i>G. Koziel, M. Milosz</i>	
AUDIO-VISUAL RESOURCES FOR A BETTER COMPREHENSION OF APPLIED STATISTICS IN THE PHYSIOTHERAPY DEGREE	5803
<i>P. Serra-Añó, X. García-Massó, M.J. Ponce Darós, L. López Bueno, A. Ferri Caruana, L. Millán</i>	
COMPARISON OF EXISTING COMPUTING CURRICULA AND THE NEW ACM-IEEE COMPUTING CURRICULA 2013	5808
<i>M. Milosz, S. Luján-Mora, D. Bardou, A. Merceron, M. Peñafiel</i>	
BULLYING/VICTIMIZATION AMONG GREEK SECONDARY EDUCATION STUDENTS: INDIVIDUAL AND PEER-RELATED FACTORS	5819
<i>E. Andreou, E. Didaskalou, C. Roussi</i>	
STUDENT TEACHERS' PROBLEMATIC USE OF THE INTERNET	5820
<i>E. Andreou, G. Symeonidou</i>	
VIRTUAL LABORATORY IN THE GRADE OF CHEMICAL ENGINEERING: THERMAL ENGINEERING	5821
<i>J. Garcia, M.D. Romero, A. Rodriguez, J.M. Gómez, E. Diez, S. Álvarez</i>	

DROPOUT RATES OF MASSIVE OPEN ONLINE COURSES: BEHAVIOURAL PATTERNS <i>D.F.O. Onah, J. Sinclair, R. Boyatt</i>	5825
PREPARING EDUCATORS TO TEACH IN BLENDED OR ONLINE ENVIRONMENT <i>D. Vyortkina</i>	5835
GREEK EDUCATIONAL PRACTICES AND A MISSING SENSE OF COMMUNITY: THE QUEST FOR SOCIAL CAPITAL AGAINST THE BACKDROP OF CRISIS <i>L. Benincasa</i>	5843
COME AND PLAY WITH US: TECHNOLOGY SANDBOX FOR STUDENTS AND FACULTY <i>D. Vyortkina</i>	5855
TEACHING OF ADVANCED ENGINEERING PROCESSES FOR WATER PURIFICATION IN THE MASTER OF CHEMICAL ENGINEERING: PROCESS ENGINEERING <i>J. Garcia, A. Rodriguez, J.M. Gómez, E. Diez, S. Álvarez</i>	5860
USE OF INFORMATION AND COMMUNICATION TECHNOLOGIES (ICT) IN SPANISH LANGUAGE (AS A FOREIGN LANGUAGE) TEACHING AND ITS EFFECTS THROUGH TEACHER'S ROLE <i>A. Gvelesiani</i>	5861
TASK DESIGN IN TELECOLLABORATION <i>L. Gijzen</i>	5867
OVERCOMING BARRIERS TO NEW LEARNING TECHNOLOGIES IN A UNIVERSITY SETTING: THE CASE OF COVENANT UNIVERSITY <i>A. Atayero, A. Alao, J. Odukoya</i>	5868
CORRELATION BETWEEN FOREIGN LANGUAGES TESTING AND TEACHING AND THE ENSUING IMPACT ON GENERAL LINGUISTICS <i>P. Wahl</i>	5876
STUDENTS' DISTRIBUTED DATABASE PODCAST: A THREEFOLD LEARNING EXPERIENCE <i>M. Guiza, L. Lamadrid, J. Andrade, J. Frasquillo, B. Rocha, J. Diaz, D. Villanueva</i>	5884
RECONSIDER ART EDUCATION. DIDACTIC PROPOSALS IN THE ELEMENTARY TEACHING DEGREE, IN EDUCATION <i>S. Martínez-Gallego, A.M. Botella-Nicolás</i>	5890
A MANAGEMENT STRATEGY PROMOTED BY TRANSILVANIA UNIVERSITY OF BRASOV IN RELATION WITH THE REGIONAL COMPANIES - A SOLUTION TO HAVE SUCCESSFUL GRADUATES <i>L. Parv, D. Munteanu</i>	5894
TEACHING MUSIC AND ENGLISH AS SECOND LANGUAGE: AN INTERDISCIPLINARY METHODOLOGY <i>M.M. Palenzuela, S. Jover Rodríguez</i>	5903
HOW TO CREATE CUSTOMISED LEARNING TOOLS USING ONLINE PLATFORMS. SPECIFICALLY, HOW TO CREATE A VISUAL DICTIONARY (LANGUAGE-ANIMATED GIF) USING TUMBLR <i>S. Zampolli</i>	5907
VISUALIZATION AND ANALYSIS OF STUDENT ACTIVITY ON MOODLE CONTENT MANAGEMENT SYSTEM <i>C.G. Haba, L. Breniuc</i>	5916
UNDERSTANDING THE ADULT LEARNER PSYCHE: DIAGNOSING STUDENT REASONING IN VIRTUAL LEARNING ENVIRONMENTS <i>B. Barrett</i>	5924
INTERACTIVE DIGITAL BOOK FOR DEAF AND LISTENER CHILDREN <i>R. Couto, C. Portugal, E. Jordy, A. Correia, M. Corrêa</i>	5933
ASSESSMENT OF STUDENTS' KNOWLEDGE OF ENVIRONMENTAL SUSTAINABILITY IN NIGERIAN UNIVERSITIES <i>E. Babatunde</i>	5941
A COLLABORATIVE PROJECT IN COURSE ASSESSMENT <i>M. Santos, P. Korsko</i>	5949
TRANSITION TIME? MOVING TOWARD STUDENT CENTER LABS <i>A. Fraiman</i>	5956
TEACHER PERCEPTION ON SMART EDUCATION : BASED ON THE ANALYSIS OF IMPORTANCE AND PERFORMANCE <i>S.H. Kwon, S.H. Bhang</i>	5961

PROPOSING THE DEVELOPMENT OF A ONE TO ONE LEARNING ENVIRONMENT TO ENHANCE STUDENTS' LEARNING CAPABILITY: BASED ON A KOREAN CASE <i>S.H. Kwon, Y.S. Kim</i>	5970
USING ADVANCED WEB3D BASED INFORMATION VISUALIZATION TECHNOLOGY TO SUPPORT AN EXPLORATORY HANDS ON WORKSHOP FOR K-12 EDUCATORS <i>J. Franco, E. Telles</i>	5978
CROSS-DISCIPLINARY SERVICE LEARNING OF HOUSING FOR UNDERPRIVILEGED HOUSEHOLDS – THE CASE OF HONG KONG <i>B. Leung</i>	5985
APPLICATION OF LINGUISTIC TYPOLOGY IN TRAINING OF RUSSIAN FOR FOREIGN STUDENTS. HOW CAN LANGUAGE TYPOLOGY DATABASES BE USEFUL IN STUDYING LANGUAGES? <i>T. Galeev</i>	5995
TEACHING PRACTICES: IN ENVIRONMENTAL SUBJECTS AT CIVIL ENGINEERING DEGREE <i>M. Candel, J.M. Ceballos, J. Torrecilla</i>	6006
THE EFFECT OF A CONSTRUCTIVISM-BASED TRAINING PROGRAM ON SOME CREATIVE READING SKILLS AND CREATIVE SELF-CONCEPT IN A SAMPLE OF THE EXPERIMENTAL SECONDARY SCHOOLS STUDENTS <i>A. Ahmed</i>	6012
NEW METHODOLOGY FOR THE IMPROVEMENT OF THE TRANSLATION COMPETENCES IN SUBJECTS WHERE SCIENTIFIC, TECHNICAL AND TECHNOLOGICAL TRANSLATIONS ARE TAUGHT <i>A. Gómez-Caravaca, D. Arráez-Román, J. Lozano-Sánchez, R. Quirantes-Piné, I. Borrás-Linares, C. Rodríguez-Pérez, C. Jiménez-Sánchez, S. Fernández-Arroyo, A. Morales-Soto, P. García-Salas, M.D.L.L. Cádiz-Gurrea, A. López-Cobo, J. Valverde, A. Segura-Carretero, M.E. Le Poder</i>	6023
EXAMPLE BASED LEARNING FOR VIRTUAL PROTOTYPING ENGINEERING <i>J.P. Becar, M. Fratu, A. Fratu, J.C. Canonne</i>	6027
CREATIVELY OVERCOMING INSTITUTIONAL RESOURCE CHALLENGES: A TNE APPROACH <i>E. Roehrer, L. Ellis, D. Steer</i>	6035
ADVENTURES IN INTERNATIONAL COLLABORATION: FACILITATING GLOBALLY-CREATED STUDENT-GENERATED MOBILE MOVIES USING A BLEND OF ONLINE TOOLS <i>D. Wagner</i>	6042
INVESTIGATING FRAMES OF CONCEPTUAL REFERENCE SYSTEM IN INDIVIDUALS WITH VISUAL IMPAIRMENTS DURING ACTIVE EXPLORATION <i>V. Argyropoulos, S. Chamonikolaou, M. Nikolarazi, A. Martos</i>	6051
AT STUDENTS' SERVICE – TUTORING AND COACHING AS INNOVATIVE METHODS OF ACADEMIC EDUCATION IN POLAND <i>B. Karpińska-Musiał, A. Dziedziczak-Foltyn</i>	6057
MONITORING THE IMPLEMENTATION OF NEW SUBJECTS IN THE NEW BACHELOR'S DEGREE IN INDUSTRIAL DESIGN. APPLICATION OF AN EDUCATIONAL IMPROVEMENT PROJECT AND EVALUATION OF NEW APPROACHES <i>F. Felip, M.L. García, S. Martín</i>	6065
EFFECTS OF APPLYING PANORAMIC IMAGE VIRTUAL REALITY TO PUBLIC ARTS APPRECIATION ON STUDENT PERFORMANCE <i>K.J. Chu, S.C. Young</i>	6075
A VIDEO-MODELING SYSTEM FOR IMPROVING SOCIAL SKILLS AND LEXICON IN AUTISTIC SPECTRUM DISORDER CHILDREN <i>D.E. Olmedo Vizueta, F. Bertacchini, L. Vaca Cárdenas, L. Gabriele, A. Tavernise, P. Pantano, E. Bilotta</i>	6081
DARWIN HAS COME BACK TO THE GALÁPAGOS ISLANDS: AN EDUCATIONAL JOURNEY TO DISCOVER BIOLOGICAL EVOLUTION <i>L. Vaca Cárdenas, D.E. Olmedo Vizueta, A. Tavernise, L. Gabriele, F. Bertacchini, P. Pantano, E. Bilotta</i>	6088
BACK- APP EDITOR: HOW TO USE THE MOBILE DIGITAL CONTENT IN ORGANIZATIONS, THE NEED AND OPPORTUNITY FOR CHANGE <i>C. Mezzetti, D. Poce, D. Pellegrini</i>	6096
VIDEOMECEUM: FROM WBT (WEB BASED TRAINING) TO VBT (VIDEO BASED TRAINING) – GUIDELINES FOR MAKING EFFECTIVE LEARNING VIDEOS <i>C. Sepede, A. De Luca, M. Conte</i>	6107

AUDIOVISUAL RESOURCES AS A USEFUL TOOL TO IMPROVE THE TEACHING OF COASTAL ENGINEERING (MARINE SCIENCE BSC DEGREE)	6117
<i>P. López-García, M. Navarro-Pons, J.J. Muñoz-Pérez, G. Anfuso-Melfi</i>	
CRITICAL SUCCESS FACTORS IN E-LEARNING FOR PROJECT-BASED COURSES	6125
<i>R. Lagerström, M. Mihaescu</i>	
USE OF SOCIAL MEDIA BY UNIVERSITY STUDENTS IN SOUTH AFRICA	6135
<i>U. Ogbonnaya, A. Mji</i>	
THE IMPACT OF ICT ON SPATIAL PLANNING EDUCATION: 25 YEARS OF BLENDED E-LEARNING	6136
<i>W. van der Knaap</i>	
THE VOCTEL PROJECT: DEVELOPING A CURRICULUM FOR INNOVATIVE LEARNING	6148
<i>A. Bell, L. Emanuel</i>	
THE PENGARUH GAME: EAST MEETS WEST	6154
<i>C. Metselaar, A. Docter</i>	
MODELMAKING WORKSHOP: NEW ACTIVITIES AND TEACHING METHODOLOGIES TO IMPROVE PERFORMANCE OF UNIVERSITY STUDENTS OF INDUSTRIAL DESIGN. ANALYSIS AND EVALUATION OF RESULTS	6159
<i>J.L. Navarro, F. Felip, S. Martín, M.L. García</i>	
AN INVESTIGATION OF A PRACTICE IN THE CONTEXT OF TEACHER EDUCATION	6169
<i>K. Marques da Rocha</i>	
EARLY CHANGE' PROJECT: IMMEDIATE AND SHORT-TERM EDUCATIONAL BENEFITS FOR CHILDREN, TEACHERS AND PARENTS	6173
<i>L. Ciolan, R. Iucu, A. Petrescu, C. Radulescu</i>	
ACTUAL ASPECTS OF EDUCATIONAL PROGRAMS' MODERNIZATION THROUGH IMPLEMENTATION OF PROBLEM BASED LEARNING IN THE FRAMEWORK OF TEMPUS PROJECT 'EPBLNET'	6177
<i>P. Tsagareishvili, N. Tabagari, S. Tabagari</i>	
USING EDUCATIONAL COMPUTER GAMES – AN OVERVIEW OF STRENGTHS AND WEAKNESSES	6183
<i>S. Tsankov, V. Voinohovska</i>	
ASSIGNMENTS IN GROUPS	6189
<i>J.M. Fernández Novell, C. Zaragoza Domenech</i>	
A CONSTRUCTIVIST APPROACH IN THE ORGANIZATION OF AN EFFECTIVE AND HIGH QUALITY FOREIGN LANGUAGE LEARNING PROCESS BASED ON INTERACTIVE EDUCATIONAL TECHNOLOGIES	6195
<i>E. Popandonova, S. Tsankov</i>	
E-SERVICE LEARNING PROJECTS IN A COMMUNITY-BASED PROJECT MODULE AT THE UNIVERSITY OF PRETORIA, SOUTH AFRICA	6205
<i>M. Jordaan</i>	
THE SHORT-TERM IMPACT OF THE 'DIGITAL SCHOOL' PROJECT ON TEST SCORE DISTRIBUTION	6211
<i>P. Penszko, P. Zielonka</i>	
REACHING ACROSS CONTINENTS: ENABLING UNDERGRADUATES OF INTERNATIONAL BUSINESS TO DEVELOP THEIR CROSS CULTURAL MANAGEMENT SKILLS THROUGH MOBILE DEVICES	6220
<i>D. Rushton, N. Wilmot</i>	
CROSS CULTURAL DESIGN STUDIES "ISTANBUL STEP BY STEP"	6227
<i>U. Topcu</i>	
WHAT WE KNOW ABOUT EMOTIONAL INTELLIGENCE, SOCIAL SKILLS AND BIG FIVE PERSONALITY TRAITS: IMPROVING UNIVERSITY STUDENTS' LEARNING	6236
<i>T. Pozo, R. Gilar, C. Gonzalez</i>	
THE NEW DEGREE IN PUBLIC MANAGEMENT AND ADMINISTRATION AT THE UNIVERSITY JAUME I: HOW TO FIGHT AGAINST STUDENT DEMOTIVATION AND LOWER SUCCESS RATES	6243
<i>O. Coltell, B.S. Tomás, M. Oller</i>	
PLAY LEARNING IN SPECIAL EDUCATION LEARNING BASIC CONCEPTS THROUGH PLAYING	6244
<i>V. Thomopoulou, P. Drosos, C. Kalogeropoulou</i>	
EXPLORING ASPECTS OF PARTICIPATION IN AN INTERNATIONAL ONLINE NETWORK FOR 'GIFTED' STUDENTS – A RESEARCH IN PROGRESS	6250
<i>M. Charalampidi, M. Hammond, A. Boddison</i>	

GENERAL AND SPECIAL EDUCATION IN GREECE. WHAT HAS TO BE DONE IN CASE THE STUDENT'S MENTAL PROFILE DOESN'T CORRESPOND IN ANY OF THE EXISTING EDUCATIONAL STRUCTURES?	6260
<i>V. Thomopoulou, P. Drosos, C. Kalogeropoulou</i>	
EARLY INTERVENTION: THROUGH ADULT LEARNING, SUPPORTING RELATIONSHIPS, PROMOTING INCLUSION	6265
<i>P. Santos, L. Carvalho, C. Silva, F. Feliciano, S. Agra</i>	
AN INVESTIGATION OF DESIGN FEATURES FOR INVERTED CLASSROOM SUPPORT TECHNOLOGY	6271
<i>J. Pena, M.B. Rosson</i>	
IS IT POSSIBLE TO INTERNATIONALIZE AN UNDERGRADUATE RESEARCH PROGRAM IN TEACHING AND LEARNING? LESSONS LEARNT ON THE STUDENT EXPERIENCE, RESEARCH AND INTERNATIONAL COLLABORATION	6281
<i>S. Sandover, L. Partridge, R. Spronken-Smith, A. Leger, E. Burd</i>	
INNVED: A COLLABORATIVE VIRTUAL ENVIRONMENT FOR TEACHER EDUCATION	6282
<i>S. Martinez-Requejo, B. Thoilliez, E. Expósito Casas</i>	
FIRST STEPS TO ESTABLISH AN EXTENSIVE READING STRATEGY TO DEVELOP COMMUNICATIVE COMPETENCE	6288
<i>R. May Meléndez, R. Ferrer Méndez, S. Bautista Maldonado, M. Pérez Barriga, G. Pacheco Balam</i>	
DESIGN AND IMPLEMENTATION OF LEARNING-AIDED SOFTWARE FOR CHILDREN	6296
<i>A. Alatishe, D. Anuoluwapo, A. Atayero</i>	
ALIGNING ACADEMIA CURRICULA TO INDUSTRY NEEDS: THE CASE OF ORGANIC FOOD PROCESSING COURSE	6303
<i>M. Cháfer, C. González-Martínez</i>	
THE EVALUATION OF RELATIONSHIP BETWEEN "ORGANIZATIONAL CULTURE", "COMMUNICATION SATISFACTION" PERSONAL CHARACTERISTICS AND "LEARNING CULTURE"	6306
<i>E. Eroğlu</i>	
INTERNATIONALIZATION OF PHD STUDIES	6307
<i>C. González-Martínez, C. Pastor, M. Cháfer, P. Pittia</i>	
RELATIONS BETWEEN COMPUTER AND INFORMATION LITERACY, ICT USES AND ICT PEDAGOGICAL USEFULNESS FOR COLLEGE STUDENTS IN QUEBEC	6310
<i>N. Roy, B. Poellhuber</i>	
THE CONCURRENT AND PREDICTIVE VALIDITY OF COVENANT UNIVERSITY STUDENTS' EVALUATION OF LECTURERS' TEACHING COMPETENCE	6316
<i>J. Odukoya, A. Atayero, A. Alao, A. Afolabi</i>	
TAKING LEARNING TO THE CITY: AN EXPLORATION OF THE FRICTIONLESS LEARNING ENVIRONMENT INNOVATION	6324
<i>H.P. McKenna, S.A. Chauncey</i>	
DEVELOPING DISTANCE LEARNING UNIVERSITY PROGRAMS: ADVANTAGES, STRUCTURE AND METHODOLOGY E-LEARNING IN HIGHER EDUCATION	6335
<i>I. Paspatis, M. Argiriou</i>	
HOW TO BREAK IN SMALL PIECES AN INTERNATIONAL MATHEMATICAL OLYMPIAD PROBLEM?	6342
<i>R. Bulajich, G. Hinojosa, R. Valdez</i>	
THE EFFECTIVENESS OF SOCIAL SKILLS TRAINING TO ENHANCE SOCIAL SKILLS OF CHILDREN WITH AUTISM IN LIBYA	6347
<i>S. Gadalla</i>	
INTRODUCING NEW INFORMATION AND COMMUNICATION TECHNOLOGIES IN THE DEGREE OF PUBLIC MANAGEMENT AND ADMINISTRATION AT THE UNIVERSITY JAUME I	6353
<i>O. Coltell, P. Latorre, R. Chalmeta</i>	
DEVELOPMENT OF A GUIDED PEER-REVIEW SYSTEM THAT USES AN AUTOMATICALLY SCAFFOLDING AND RUBRIC-TARGETED INTERFACE FOR MARKING COMPLEX ASSESSMENTS	6354
<i>A. Vista, E. Care, P. Griffin</i>	
USING INNOVATIVE MEASUREMENT TOOLS BASED ON BIG DATA ANALYTICS TO ASSESS COLLABORATIVE PROBLEM-SOLVING SKILLS AND IMPROVE TEACHING STRATEGIES IN ESSENTIAL SKILLS FOR 21ST CENTURY EDUCATION	6364
<i>P. Griffin, E. Care, A. Vista, C. Scoular</i>	
CHALLENGING INNOVATIONS IN MATHEMATICS TEACHING	6376
<i>V. Mohan-Ram</i>	

TEACHER'S EDUCATION FOR THE WORK IN THE POLY-CULTURAL CONDITIONS <i>A. Lukina</i>	6384
PROJECT GOVERNANCE AND APPLIED REFLECTION IN EVOLVING ENVIRONMENTS <i>C. Algeo</i>	6389
BRIDGING BUSINESS SUSTAINABILITY, INFORMATION TECHNOLOGY AND CROSS-CULTURAL SENSITIVITY: A KEY TO TEACHING INNOVATION THROUGH INTERNATIONALISATION <i>Z. Belyaeva, O. Zvereva, V. Beliaeva</i>	6396
FLIPPING CLASSROOM: SOME EXPERIMENTS WITH UNIVERSITY AND K-12 CLASSES <i>A. Giglio</i>	6406
THE DEVELOPMENT OF POLYCULTURAL COMPETENCE OF STUDENTS AND TEACHERS OF THE UNIVERSITY BY MEANS OF EPORTFOLIO ON THE BASIS OF THE INTERCULTURAL EDUCATION PLATFORM <i>O. Smolyaninova, D. Trufanov</i>	6414
CONTEXT VISUALIZATION OF EDUCATIONAL COURSES <i>K. Jassem</i>	6418
IMPLICATIONS OF MCKINSEY'S STAGED INTERVENTION MODEL FOR SELECTING APPROPRIATE M-LEARNING INTERVENTIONS <i>I. Zualkernan</i>	6424
IMPLEMENTATION OF CONTEXTUALIZED INTERACTION MODALITIES FOR A VIRTUAL LEARNING ENVIRONMENT <i>M. Thinyane, N. Twele, W. Sibewu</i>	6435
AN ANALYTICAL NETWORK PROCESS MODEL TO RANK ALTERNATIVE LEARNING TECHNOLOGY INTERVENTIONS IN DEVELOPING COUNTRIES <i>I. Zualkernan</i>	6444
THE USE OF SIMULATIONS TO IMPROVE STUDENTS UNDERSTANDING OF THE CONNECTIONS BETWEEN FORECASTING AND STOCK CONTROL IN SUPPLY CHAIN MANAGEMENT <i>J.R. Trapero Arenas, F.J. Fernandez Morales</i>	6453
TRIGGERING STUDENT CREATIVITY THROUGH STATISTICAL BRAINSTORMING – AN EXPERIENCE IN A FORESTRY ENGINEERING DEGREE <i>J. Solana-Gutierrez, M.D. Bejarano-Carrión, S. Merino-De-Miguel</i>	6461
TEACHERS' ATTITUDE TO EDUCATIONAL GAMES IN BULGARIAN SCHOOLS <i>E. Paunova, V. Terzieva, Y. Stoimenova, P. Kademova-Katzarova</i>	6471
TEACHING SCIENCE – SOCIAL AND ETHNICAL EXPERIENCES <i>V. Genís, A. Pérez Saturnino, J.M. Fernández Novell</i>	6482
MODELS OF REHABILITATION AS A PRECURSOR TO QUALITY INCLUSIVE PRACTICE <i>M. Karamatić Brčić, R. Petani</i>	6489
IMPLEMENTATION OF ICT-BASED TEACHING IN BULGARIAN SCHOOLS <i>V. Terzieva, E. Paunova, P. Kademova-Katzarova, Y. Stoimenova</i>	6497
DEFICIENCY DIAGNOSIS TECHNIQUES FOR CONFIDENCE BASED LEARNING <i>S. Nath, R. Chatterjee</i>	6507
THE GAMIFICATION PROCESS IN THE CLASSROOM: GAMIFICATION'S EXPERIENCE <i>L. Rodas Alfaya, D. García Lázaro, P. Tolmos Rodríguez-Piñeiro</i>	6515
TRIALING THE USE OF IPAD MINI DEVICES FOR CLINICAL AND CLASSROOM LEARNING <i>S. Coffey, P. Bignell, L. Graham, A. de la Rocha, D. Chorney, B. Muirhead, E. Vogel, F. Desjardins, M. Prasad, N. Stein</i>	6520
THE RELATIONSHIP BETWEEN TEAMWORK COORDINATION AND SUCCESS AT EDUCATIONAL CONTEXTS <i>C. De Pablos-Heredero, S. Haider, J.G. Torres-Navarrete, A. García-Martínez</i>	6526
VIRTUAL INCUBATOR IN ENTREPRENEURIAL VOCATIONAL STUDIES <i>G. Sağodira</i>	6534
SOCIAL INTEGRATION OF INTERNATIONAL STUDENTS IN QUEBEC (CANADA) UNIVERSITIES: A MATTER OF TECHNOLOGY? <i>S. Collin, H. Saffari, O. Calonne</i>	6540

UPDATING TEACHING METHODOLOGY BY MEANS OF INFORMATION AND COMMUNICATION TECHNOLOGIES IN A CLASSICAL DEPARTMENT OF HUMAN ANATOMY	6541
<i>J. Sanchis-Gimeno, S. Pastor-Fombuena</i>	
PRESCHOOL EDUCATION IN CONTEXT OF ETHNIC DIVERSITY IN MAURITIUS: ANALYSIS OF YOUNG CHILDREN DRAWINGS ABOUT THEIR PERCEPTIONS OF CULTURAL DIFFERENCES	6550
<i>D. Cauchie, M. Bruyninckx, A. Chawaf</i>	
USING VLES AND MOBILE TECHNOLOGY TO AID IN THE PROVISION OF AN UPGRADED DELIEVRY MECHANISM FOR THE BASIC PRINCIPLES OF QUANTITY SURVEYING	6560
<i>C. Mitchell</i>	
HOW SELF-ESTEEM AND SELF-CONCEPT IMPROVE THROUGH ICT? PILOT RESULTS FROM A 1ST YEAR DEGREE EXPERIENCE	6567
<i>A. Martorano Gomis, M. Roca, J. Batlle Grabulosa, M. Estebanell</i>	
IMPACT OF SCHOOL EDUCATION ON PUPILS LIVING IN PRECARIOUS SITUATIONS: THE CASE OF SLUM CHILDREN IN MANILA, PHILIPPINES	6576
<i>D. Cauchie, M. Bruyninckx, A. Meuris</i>	
IPAD ENGAGEMENT – TEACHING DESIGN BY CONNECTING CONTENT TO TECHNOLOGY	6585
<i>L. Trenkov</i>	
DIGITAL COLLABORATIVE NETWORK AND PROJECT RELATED TEACHINGS IN SECONDARY SCHOOLS	6588
<i>G. Sagodira</i>	
DESIGN OF VIRTUAL LEARNING ENVIRONMENTS AND THE CONTRIBUTIONS OF THE MULTILITERACIES PEDAGOGY, BAKHTINIAN STUDIES AND REMEDIATION	6589
<i>A. Tanzi Neto</i>	
MANAGING TEACHER-STUDENT INTERACTION VIA WHATSAPP PLATFORM	6596
<i>L. Trenkov</i>	
CASE-BASED METHODOLOGY FOR TEACHING BUSINESS COMPETITIVENESS AND INNOVATION	6601
<i>A. Barona, B. Etxebarria</i>	
USING LEGO® MINDSTORMS® FOR TEACHING A COMPUTER LANGUAGE	6606
<i>U. Ihme, J. Fischer, T. Ihme</i>	
SCREENCASTING AS A MEANS OF ENHANCING THE STUDENT LEARNING EXPERIENCE	6616
<i>P. Smith</i>	
ONLINE TEACHER TRAINING IN EUROPEAN SCIENCE EDUCATION PROJECTS	6622
<i>P. Velek, À. Gras-Velázquez</i>	
TRIGONOMETRY: FROM THE PAST TO THE FUTURE WITH GEOGEBRA	6623
<i>A. Breda, D. Nogueira</i>	
CLIL APPROACH IN A BILINGUAL REGION: SECONDARY SCHOOL TEACHERS' BACKGROUND AND OPINIONS	6634
<i>M. Puerto Campos, M.L. Renau</i>	
AN EXPERIENCE IN A CLIL COURSE: A COLLABORATION WITH CONTENT TEACHERS IN A SECONDARY SCHOOL	6644
<i>M.L. Renau, M. Puerto Campos</i>	
ANALYSIS OF ITEM DISCRIMINATION PARAMETER AS A FUNCTION OF CHANGES IN ENGLISH LANGUAGE OBJECTIVE TEST VARIETY IN CROSS RIVER STATE - NIGERIA	6651
<i>A.M. Akwa, G.J. Anagbogu</i>	
THE INFLUENCE OF VIETNAMESE INTERMEDIATE STUDENTS' BELIEFS ON THEIR SPEAKING PERFORMANCE	6657
<i>V. Tran Thi Mien, G. Mohammadgholi Pourrezaei Troian</i>	
SUPPORTING SOCIAL INTERACTION AND COLLABORATION ON AN XMOOC PLATFORM	6667
<i>T. Staubitz, J. Renz, C. Willems, C. Meinel</i>	
ACTIVE ENGAGEMENT STRATEGIES: STUDENTS AS CO-CREATORS OF KNOWLEDGE	6678
<i>M. Dawson, F. Cook, A. Lambton</i>	

PEDAGOGICAL INNOVATIONS: DEVELOPING COMMUNICATION PROFICIENCIES AMONG TEACHER STUDENTS <i>Y. Weinberger</i>	6687
BUILDING KNOWLEDGE AS AN ANTIDOTE TO ORIENTALISM. THE EXPERIENCE OF A COURSE OF HISTORY AND THEORY OF DESIGN AT THE AMERICAN UNIVERSITY OF SHARJAH, UNITED ARAB EMIRATES <i>M. Jaime</i>	6693
FROM E-LEARNING TO MOOC – THE AUKEE PROJECT CASE STUDY <i>M. Borys, S. Caffiau, J. Dugdale, M. Laskowski, S. Luján-Mora, B. Meillon, M. Milosz, M. Plechawska-Wojcik</i>	6701
CHALLENGES FACED BY DISTANCE LANGUAGE LEARNING STUDENTS <i>R. Budiman</i>	6709
RUBRICS FOR STUDENTS' ASSESSMENT IN INTERDISCIPLINARY CONTEXT: INNOVATIVE TEACHING EXPERIENCES IN HIGHER EDUCATION <i>M.A. Blanco Sandía, B. Corchuelo Martínez-Azua, M.J. López Rey, N. Corrales Dios</i>	6717
PREPARING IRAQI UNIVERSITIES FOR LEARNING MANAGEMENT SYSTEM – THE CASE OF AL-QADISIYAH UNIVERSITY <i>M. Radif, I.S. Fan, P. McLaughlin</i>	6726
DESIGN AND E-LEARNING SYSTEMS: TOWARDS AN INTEGRATED PERSPECTIVE <i>J.P. Kawalek</i>	6737
INTEGRATIVE CALL: ITS THEORY AND PRACTICE <i>B. Frydrychova Klimova</i>	6751
CURRENT UNDERSTANDING OF CONCEPTS AND PRINCIPLES OF ENGLISH FOR ACADEMIC PURPOSES <i>B. Frydrychova Klimova</i>	6757
OPEN-HARDWARE SOLUTIONS IN THE EDUCATION OF CIVIL ENGINEER STUDENTS <i>J.M. Ceballos, J. Torrecilla, J. Lozano, M. Candel</i>	6761
NURSING COMPETENCIES DEVELOPMENT BY BLENDED LEARNING <i>C. Brando Garrido, P. Fernandez Narvaez</i>	6769
NEUROSCIENTIFIC LITERACY OF THE UNDERGRADUATES IN EDUCATION. A COMPARISON OF STUDIES <i>M.J. Hernandez-Serrano, G. Parra Nieto</i>	6770
THE MYTH OF THE BRAVE NEW WEB MAN <i>J. Ferreira, L. Oliveira</i>	6777
FIRST STEPS IN STUDENT EXCHANGE PROGRAMS: EXAMPLES FROM THE KAZAKH MEDICAL UNIVERSITY <i>A. Sapargaliyeva, R. Jumasheva, A. Kulakhmetova</i>	6786
INVESTIGATING TEACHERS' AND STUDENTS' ATTITUDES TOWARDS E-LEARNING AND BLENDED LEARNING: CASES OF TWO UNIVERSITIES <i>N. Saugeniene</i>	6787
THREE EDUCATIONAL EXPERIENCES COMBINING B-LEARNING AND M-LEARNING: COURSES, SEMINARS AND MASTER CLASSES <i>A. Hernando Gallego, M. Legrand, J. Velázquez Saornil, F. Herraiez, P. Mas</i>	6794
ACQUISITION OF PROFESSIONAL TEACHING SKILLS IN REAL EDUCATIONAL ENVIRONMENTS. THE EARLY CHILDHOOD EDUCATION-CDP CENTRE FOR TEACHERS-UNIVERSITY NETWORK (RIECU) <i>R. Mérida Serrano, E. González Alfaya, M.A. Olivares García</i>	6802
NON-MAINSTREAM APPROACHES IN ECONOMY: EDUCATION THROUGH NON-ECONOMIC SUBJECTS <i>L. Valek</i>	6810
SIMULATION TECHNOLOGY: AN ALTERNATIVE PROCESSING OF EDUCATIONAL AND TRAINING MATERIALS IN LIFESPAN DEVELOPMENTAL PSYCHOLOGY AND GERIATRICS <i>R. Rosich</i>	6815
MULTI-PARTNER EXAMINATION OF NURSING BRIDGING EDUCATION IN ONTARIO <i>C. Anyinam, S. Coffey, G. Lindsay, R. Vanderlee, K. Woodend, K. Cummings, M. Cochrane, S. Mairs, D. Diniz</i>	6821

EDIT STUDIO: A PRACTICED ORIENTED DESIGN STUDIO USING COLLABORATIVE PROCESS TO ENGAGE THE COMMUNITY, DEFINE A PROBLEM, INFER SOLUTIONS TO SOCIALLY EMBED TRANSFORMATION THROUGH DESIGN	6822
<i>M. Zingoni</i>	
INNOVATION THROUGH INSTITUTIONAL INTEGRATION (I-CUBED) PROGRAM AT XAVIER UNIVERSITY OF LOUISIANA	6830
<i>L. Blanchard, M. Foroozesh, T.S. Coston, E.Y. Hammer</i>	
SHOULD INTEGRATED REPORTING BE INCORPORATED IN THE MANAGEMENT ACCOUNTING CURRICULUM?	6837
<i>B. Oyewo, I. Obigbemi, U. Uwuigbe</i>	
DOCTORAL RESEARCH TRAINING: ENCOURAGING TIMELY COMPLETION – CASE STUDY REFLECTIONS OF ONE UNIVERSITY ON HOW IT SUPPORTS A VIBRANT RESEARCH TRAINING CULTURE	6847
<i>S. Gasson, A. Winter, S. Bradbury, M. Borchert</i>	
SHORT AND SHARP: CHALLENGING GIRLS TO BECOME PROGRAMMERS	6857
<i>A. Hunter, R. Boersen</i>	
THE HUMAN BODY IN THE VIRTUAL WORLD - A MISSING PART OF A PERFECT ONLINE LEARNING COMMUNICATION	6867
<i>M. Ullm, M. Brickmann, E. Krajnc</i>	
ANALYSIS OF FINANCIAL MANAGEMENT STRATEGIES OF TECHNOLOGICAL RESOURCES ON PUBLIC HIGHER EDUCATIONAL INSTITUTIONS	6874
<i>C. Martinez-Tirado, U. Zaldivar-Colado, R. Bernal-Guadiana, J. Niebla-Zatarain, X. Zaldivar-Colado</i>	
LEARNING ENVIRONMENT WITH EDUCATIONAL ROBOTICS USING HUMANOID ROBOTS WITH TELEOPERATION TECHNIQUES OF MASTER-SLAVE ROBOT IN HIGHER EDUCATION	6878
<i>X. Zaldivar-Colado, U. Zaldivar-Colado, J. Niebla-Zatarain, R. Bernal-Guadiana, C. Marmolejo-Rivas, L. Garcia-Reyes</i>	
INSTRUCTIONAL DESIGN FOR MLEARNING OF STEEL STRUCTURES CONSTRUCTIVE PROCESSES	6887
<i>Z. Pardo, M. Barrero</i>	
KNOWLEDGE MANAGEMENT PRACTICES: A CASE STUDY IN THE BRAZILIAN INDUSTRY	6895
<i>A.V. Teixeira, A.M. Laurindo, M.C. Freitas Duarte</i>	
PEDAGOGICAL USABILITY AND APPLICATIONS FOR MLEARNING OF STRUCTURAL ENGINEERING	6902
<i>Z. Pardo</i>	
ENGINEERING INFORMATION: CONCEPTUAL ELEMENTS RELATED INFORMATION MANAGEMENT AND INFORMATION SYSTEMS	6909
<i>A.V. Teixeira, M.C. Freitas Duarte, A.M. Laurindo</i>	
LEARNING PROBABILITY THROUGH A COURSE ONLINE	6916
<i>M. Pineda Becerril, A. Aguilar Márquez, J. Axotla García, F. León Rodríguez, O. García León</i>	
CREATING WATER, SANITATION AND HYGIENE (WASH) PROGRAM AWARENESS IN SCHOOLS: A TOOL TOWARDS THE SUCCESS OF COMMUNITY WASH PROGRAM	6922
<i>D. Olukanni, J. Ducoste, T. George</i>	
WEAVING INSTRUCTIONAL DESIGN TO INTERNATIONAL STANDARDS AT THE UNIVERSITY OF THE SOUTH PACIFIC	6928
<i>N. Narayan, E. Naqiolevu</i>	
LEARNING STYLES AND ACADEMIC PERFORMANCE OF STUDENTS IN A DISTANCE EDUCATION COURSE	6936
<i>S. Bonito</i>	
PERSONA-CONJOINT METHOD TO MEASURE LEARNERS' CHANGES OF IMPLICIT UNDERSTANDING IN BUSINESS SITUATION	6942
<i>H. Uchida, M. Kunigami, T. Terano, A. Yoshikawa</i>	
DIGITAL COMICS TO DEVELOP SKILLS TO PREVENT AGGRESSION AT SCHOOLS	6950
<i>P.E. Jaramillo</i>	
A TEACHING CAREER AS A THERAPEUTIC PROCESS: SUBCONSCIOUS MOTIVES FOR CHOOSING A PROFESSION	6957
<i>E. Kass</i>	
VISUALIZATION OF MULTIMODAL TRANSPORT PROCESSES BY USING LEGO MINDSTORMS	6969
<i>A. Haller, L.M. Putz, O. Schauer</i>	

INTERDISCIPLINARY COLLABORATIONS: ENACTING A THIRD GENERATION TRANSITION PEDAGOGY <i>A. Lynch, F. Navin</i>	6975
VIDEO ANALYSIS AND GAMIFICATION TECHNIQUES TO LEARN BIOLOGY <i>L. Valladares Ríos</i>	6976
CREATING MOOC GUIDELINES BASED ON BEST PRACTICES <i>N. Spyropoulou, C. Pierrakeas, A. Kameas</i>	6981
ROLE OF TELEMATICS IN FIGHTING SCHOOL ABANDONMENT <i>E. Benetti, C. De Castro</i>	6991
BEST PRACTICE CONTRIBUTIONS IN THE ARCHITECTURE TEACHING PROCESS WITH ICT SUPPORT: THE CASE OF THE AUTONOMOUS UNIVERSITY OF BAJA CALIFORNIA <i>D. Chan, T. Gaona, E. Perezchica</i>	6998
ANXIETY LEVELS OF LEARNERS IN DISTANCE LANGUAGE TEACHING <i>S. Çalışır Zenci</i>	7008
CHALLENGES IN COMPUTER-BASED TESTING OF YOUNG LEARNERS' ORAL COMPETENCES IN FRENCH <i>K. Karges, P. Lenz</i>	7009
TEACHING EXPERIENCE IN SAUDI ARABIA: APPLYING OF RESEARCH-LED TEACHING INNOVATIONS IN LEARNING AND ASSESSMENT TO ENHANCE THE QUALITY OF EDUCATION TO POSTGRADUATE STUDIES <i>N. Zemirli</i>	7019
E-BOOK CASE IN WEB-BASED TURKISH TEACHING AS A FOREIGN LANGUAGE <i>N. Girisen</i>	7028
ARTIFICIAL INTELLIGENCE TO THE RESCUE OF ELEARNING <i>M. Montebello</i>	7029
LEARNING STRATEGIES AND ACADEMIC PERFORMANCE WITHIN PHYSIOTHERAPY STUDENTS AT UNIVERSITY OF VIGO <i>I. de Oliveira, G. Rodríguez-Fuentes</i>	7039
EXPERIENCES IN COMPULSORY PHYSIOTHERAPY COURSES RELATED TO THE DEVELOPMENT OF AUTONOMOUS WORK <i>G. Rodríguez-Fuentes, I. de Oliveira</i>	7044
INNOVATION AND INTERNATIONALIZATION OF HIGHER EDUCATION AS MEANS OF QUALITY IMPROVEMENT AT THE UNIVERSITY OF ZILINA <i>M. Luskova, B. Dobrucky</i>	7048
TREATING ON-CAMPUS STUDENTS AS E-LEARN STUDENTS - MY TEACHING METHODS IN TERTIARY EDUCATION <i>R. van Zyl</i>	7056
USING LEARNING ANALYTICS AND LEARNING STYLES TO PERSONALISE CONTENT IN AN ADAPTIVE EDUCATIONAL SYSTEM <i>K. McCusker, J. Harkin, S. Wilson, M. Callaghan</i>	7064
E-ASSESSMENT TOOL WITHIN PBL IN PROGRAMMING SUBJECTS AT ENGINEERING <i>A.J. Sierra, T. Ariza, F.J. Fernández-Jiménez, S. Bellido, A. Martínez-Gotor</i>	7074
MOBILE LEARNING SECURITY ISSUES FROM LECTURERS' PERSPECTIVES (NIGERIAN UNIVERSITIES CASE STUDY) <i>S.A. Shonola, M. Joy</i>	7081
STUDENT SELF-ASSESSMENT IN HIGHER EDUCATION: AN OVERVIEW FOR THE DEVELOPMENT OF PROFESSIONAL COMPETENCE IN ECONOMICS AND BUSINESS MANAGEMENT <i>P. Aparicio-Chueca, M. Badia-Miró, Y. Blasco Martel, M. Bosch-Príncipe, A. Carreras-Marín, G. Cairó- i-Céspedes, I. Maestro-Yarza, I. Morillo Lopez</i>	7089
360-DEGREE EVALUATION IN POST-GRADUATE PSYCHIATRY TRAINING <i>J. Vázquez-Bourgon, P. Rodríguez-Rodríguez, B. Crespo-Facorro</i>	7096
MECHANISM OF CROSS-DISCIPLINARY SKILL ASSESSMENT IN THE CHEMISTRY BACHELOR <i>A. Guibertau Cabanillas, S. Tolosa Arroyo, A. Hidalgo Garcia, E. Ojalvo Sánchez</i>	7097
ASSESSING FOUR YEARS OF E-LEARNING AT IFAPA <i>A. Pedrera-León, A.J. Gaitán-Jurado, K. Vanderlinden, F.J. Jiménez-Crespo, L. Pérez-Náger</i>	7106
SAUDI ARABIAN CULTURAL FACTORS AND PERSONALISED ELEARNING <i>A. Alamri, A.I. Cristea, M.S. Al-Zaidi</i>	7114

EDUCATIONAL PLATFORM FOR TELETRAFFIC ENGINEERING <i>R. Raev, E. Ivanova, E. Dudin, D. Radev</i>	7122
RESEARCH TURBINE: LEARNING AND RESEARCHING THROUGH ENGAGING, ORGANIZING, AND DOCUMENTING <i>B. Mohamed, T. Koehler</i>	7128
DO MOOCS NEED A SPECIAL INSTRUCTIONAL DESIGN? <i>M. Kopp, E. Lackner</i>	7138
STUDENT DEVELOPERS' MEETUP. A UNIVERSITY PLATFORM TO ENCOURAGE STUDENTS TO TAKE PART IN A COMMUNITY OF DEVELOPERS AND SPECIALISED COMPANIES <i>J.A. Romero del Castillo, A. De Haro García</i>	7148
THE SIGNIFICANCE OF INDIVIDUAL PREFERENCES IN PUPILS WITH SEVERE CEREBRAL PALSY IN THE CONTEXT OF SPECIAL EDUCATION INTERVENTION <i>J. Kantor, J. Chrastina, L. Ludíková</i>	7156
MUSIC THERAPY IN PERSONS WITH SEVERE MULTIPLE DISABILITY – PARADIGMS, THEORETICAL BACKGROUNDS, TRENDS AND DISCUSSION <i>J. Kantor, J. Chrastina</i>	7165
CHILDREN WITH BEHAVIOURAL DISORDERS IN THE CONTEXT OF INSTITUTIONS – RESEARCH CHALLENGES <i>M. Ruzicka, M. Hutýrova</i>	7175
THREE YEARS OF INNOVATION TUTORIAL IN THE DEGREES OF THE FACULTY OF PHARMACY OF THE UNIVERSITY OF GRANADA. TUTORGRADOS <i>M.J. Muñoz Alférez</i>	7181
MULTIPLIER BASED BLENDED LEARNING PARADIGM FOR ELDERLY PEOPLE'S EFFICIENT ADAPTATION TO INFORMATION AND COMMUNICATION TECHNOLOGY <i>H. Blažun, D. Zeleznik, P. Kokol</i>	7189
SCHOOL CLIMATE: NON-TEACHING STAFF'S PERCEPTIONS <i>B. Bocchi, L. Dozza, G. Cavrini</i>	7199
PERSONALITY AND PROFESSIONAL INTERESTS IN ANGOLAN UNIVERSITY STUDENTS <i>L. Faria, J. Carneiro Pinto, N. Loureiro</i>	7205
SEMINARS OF REINFORCEMENT OF BASICS SUBJECTS IN THE DEGREES OF THE FACULTY OF PHARMACY OF THE UNIVERSITY OF GRANADA. TUTORGRADOS <i>M.J. Muñoz Alférez</i>	7206
LEARNING EVALUATION IN PRACTICAL SUBJECTS THROUGH VIRTUAL ENVIRONMENTS <i>R. Bouza, B. Montero, M. Rico, A. Ares, M.J. Abad</i>	7210
THE QUALITY OF THE EDUCATIONAL POTENTIAL OF THE AFTER-CARE PROGRAMS <i>M. Ruzicka</i>	7215
LEVEL OF AWARENESS AND UNDERSTANDING OF THE MEANING OF TQM IN GIRLS PUBLIC SCHOOLS IN SAUDI ARABIA <i>A. Hassan, I.S. Fan, A. Johnstone</i>	7223
INTEGRATING SOCIAL ENTREPRENEURSHIP ACROSS DEGREE PROGRAMMES <i>M. Tabuenca-Cuevas, G. Abermann, R. Eder-Baldonado, C. Tigerstedt</i>	7233
DIGITAL STORYTELLING IN GLOBAL CITIZENSHIP EDUCATION <i>T. Mølster</i>	7238
CHARACTERIZATION OF IN-SERVICE TEACHERS' BELIEFS ABOUT TEACHING AND LEARNING OF LITERACY IN POVERTY CONTEXTS AND THEIR RELATION WITH STUDENT TEACHERS' AND TEACHER EDUCATORS' BELIEFS <i>P. González Vallejos, V. Gómez Nocetti, P. Guerra Zamora, A. Gaete Silva</i>	7244
LEARNING O'LEVEL CHEMISTRY THROUGH DIGITAL GAMES AND MULTIMEDIA- ITS IMPACT ON LEARNERS' ACADEMIC PERFORMANCE AND ENGAGEMENT <i>D. Cooshna-Naik, G.D. Philippe</i>	7253
YOUNGERS PROFESSIONAL COMPETITIVENESS FORMATION IN THE CONTEXT OF THE LABOR MARKET INTERCOUNTRY INTEGRATION AND GLOBALIZATION <i>V. Gnevasheva</i>	7263
HOW TO WORK IN AN INTERDISCIPLINARY WAY WITH OPERA AND ANIMATION: A PROPOSAL WITH THE TALE OF CINDERELLA <i>X. Múñguez-López, R. Fernández-Maximiano, A.M. Botella-Nicolás, S. Martínez-Gallego</i>	7267

BUILDING PCK INCREMENTALLY IN A TOPIC BASED PRE-SERVICE PROGRAMME FOR CHEMISTRY TEACHERS	7272
<i>M E. Mavhunga</i>	
AN INTERDISCIPLINARY PROPOSAL: THE USE OF QUANTITATIVE TECHNIQUES FOR STAFF SELECTION	7279
<i>J. Villagrasa, O. Blasco, V. Liern</i>	
AMETS EKITEN: A NEW ENTREPRENEURIAL EXPERIENCE FOR PRIMARY EDUCATION CHILDREN	7286
<i>A. Arruti</i>	
CRAFTING INTERESTING DIALOGUES IN AN INTERACTIVE SPOKEN CALL GAME	7297
<i>C. Baur, M. Rayner, N. Tsourakis</i>	
OPENING UP SLOVENIA - NATIONAL RESEARCH AND INNOVATION ENVIRONMENT FOR OPEN EDUCATION	7306
<i>D. Orlič</i>	
LANGUAGE LEARNING INNOVATIONS, CURRICULUM DESIGN AND DEVELOPMENT AT THE FACULTY OF PHILOLOGY, BELGRADE UNIVERSITY	7307
<i>A. Vranes, L. Markovic</i>	
THE BORDERLINE BETWEEN SERIOUS GAMES AND SIMULATIONS	7314
<i>S. Guney, N. Cagiltay, E. Tuner, I. Cereci</i>	
LEADING EDUCATIONAL INNOVATION THROUGH IMPLEMENTATION	7322
<i>N. Alaeddine, K. Kakosimos, B. Guo, B. Mansoor</i>	
OPEN INNOBANK AS A PLATFORM FOR COLLABORATIVE LEARNING	7329
<i>E. Kuoppala, T. Issakainen</i>	
HOW TO APPLY THE MODEL OF MANAGERIAL SYSTEM OF SUBJECTIVE CRITERIA OF EFFICIENCY DURING MANAGERS' LIFE-LONG LEARNING	7335
<i>F. Ismagilova, G. Mirolyubova, L. Malysheva, E. Mugatabarova</i>	
SOCIAL NETWORKS AS NEW LEARNING WAYS IN THE UNIVERSITY	7342
<i>J.F. Fondevila-Gascón, M. Carreras-Alcalde, J.L. Del Olmo-Arriaga, L. Feliu-Roé</i>	
SUSTAINABLE FOOD: AN EDUCATIONAL PROPOSAL, FOR KEY STAGE 3 IN SECONDARY SCHOOLS, BASED ON THE ASSESSMENT FOR LEARNING METHOD	7348
<i>I. Zandonella, G. Tamino, G. Santovito</i>	
UNIVERSITY AND COLLEGE IMAGE: STUDENT PERCEPTIONS	7357
<i>J. Sarupiciute, G. Druteikiene</i>	
THE NATIONAL STAR MODEL OF ACCESSIBILITY SUPPORT CENTRE FOR UNIVERSITY STUDENTS WITH DISABILITIES IN MONTENEGRO	7366
<i>R. Sendelj, I. Ognjanović, L. Kartasidou</i>	
FASHION INSPIRING FROM ARCHITECTURE; A WORKSHOP AT ARCHITECTURAL DESIGN STUDIO: "ARCHIFASHION"	7374
<i>S. Yildiz, H. Duzgun</i>	
ONLINE LEARNING ROOM FOR "FLIPPED CLASSROOM"	7381
<i>L.H. Nielsen, E. Bugge, F. Nimb</i>	
EXPERIMENTAL MODEL OF PERSONAL VIDEO RECORDER FOR DVB-T WITH TV HEADEND AND VIDEO DISK RECORDER BASED ON RASPBERRY PI	7384
<i>J. Kanev</i>	
PRELIMINARY RESULTS OF THE APPLICATION OF ACTIVE-LEARNING AND COLLABORATIVE METHODOLOGIES IN THE DEVELOPMENT OF CROSS-CURRICULAR SKILLS DURING THE FINAL YEAR DISSERTATION	7392
<i>F. Sarrionandia, O. Martinez, D. Rada, A. Saracibar, J. Miranda, A. Lasa, I. Txurruka, E. Simon, I. Labayen, I. Etaio</i>	
EVALUATION OF THE UNDERGRADUATE STUDENT'S INTEREST FOR DENTAL SPECIALITIES	7400
<i>D. Violant, M. Arregui, S. Fernández, L. Giner, M. Mercadé</i>	
EXPERIMENT: DESIGN AND DEVELOPMENT OF VIRTUAL ENVIRONMENTS - IS IT POSSIBLE TO DESIGN A CURRICULUM, WHICH IS IN LINE WITH THE NEEDS OF A QUICKLY CHANGING IT SECTOR AND ENTREPRENEURSHIP NEEDS?	7405
<i>H. Tallinn, A. Barkalaja</i>	
MEDIA LITERACY VERSUS TRADITIONAL LITERACY - A NEW VIEW AT READING	7414
<i>V. Velicki, D. Velicki</i>	
DEVELOPMENT AND STANDARDIZATION OF ACHIEVEMENT TEST IN SENIOR SECONDARY SCHOOL MATHEMATICS USING ITEM RESPONSE THEORY	7424
<i>C.I. Enunwah, A.M. Akwa</i>	

THE CONSEQUENCES OF PRAGMATIC LANGUAGE LEVEL IMPAIRMENT AND AUDITORY AGNOSIA IN INDIVIDUALS WITH AUTISM SPECTRUM DISORDER <i>K. Vitásková, A. Říhová, L. Dostálová</i>	7432
COMPARATIVE STUDY ON TEACHER EDUCATION IN ROMANIA AND BAVARIA, GERMANY <i>C.S. Duse, D.M. Duse</i>	7441
AQUADEMIA – BRIDGING THE GAP BETWEEN CURRICULUM DEVELOPMENT AND WATER MANAGEMENT COMPANIES <i>M.L. Pérez Cabaní, J. Juandó, P. Marquès, A. Bikfalvi, I. Rodriguez-Roda</i>	7449
STUDENTS' ENGAGEMENT IN SCHOOL, PERCEIVED RIGHTS AND GRADE LEVEL <i>F. Veiga, R. Burden, Z. Pavlovic, H. Moura, D. Galvão</i>	7458
ENTREPRENEURSHIP CURRICULUM AND PEDAGOGICAL CHALLENGES IN CAPTIVATING STUDENTS' INTEREST TOWARDS ENTREPRENEURSHIP EDUCATION <i>C. Moses, A. Mosunmola</i>	7466
STUDENTS' ENGAGEMENT IN SCHOOL: ANALYSIS ACCORDING TO SELF-CONCEPT AND GRADE LEVEL <i>F. Veiga, V. Robu, J. Appleton, I. Festas, D. Galvão</i>	7476
PORTUGUESE ADAPTATION OF THE LEARNING MOTIVATION SCALE: A STUDY WITH MILITARY PERSONNEL <i>A. Frade, F. Veiga</i>	7485
AN ASSESSMENT SCALE FOR TRAINEE ENGAGEMENT IN THE PORTUGUESE NAVY <i>A. Frade, F. Veiga</i>	7493
QUALITY OF LIFE OF ADULTS WITH INTELLECTUAL DISABILITY – A RESEARCH STUDY IN GREECE <i>L. Kartasidou, E. Pavlidou, A. Chideridou</i>	7502
ECONOMIC IMPACT ON THE USE OF VIDEOCONFERENCING FOR MASTER AND DOCTORAL DEFENSES <i>H. Oliveira Serra, A. Bezerra Maia, P.J. Alves de Andrade, J. Serrão Amaral, L. Bezerra Maia, R. de Sousa Silva, M. Alves Moraes Montes</i>	7510
COOPERATIVE LEARNING ACTIVITIES AND ACADEMIC ACHIEVEMENTS <i>M.J. Colmenero Ruiz, M.I. Torres López, T. Palomeque Messia, P. Lorite Martínez</i>	7514
PEER ASSESSMENT OF ORAL PRESENTATION SKILLS IN THE SUBJECT "MOLECULAR GENETICS" <i>R. Peiró Barber, C. Esteras Gómez, A. Sifres Cuerda, J.M. Seguí-Simarro</i>	7522
HUMAN SECURITY AS A NEW EDUCATION FIELD: THE CASE OF ALBANIA <i>E. Hide</i>	7528
TRAINING OF TEACHERS AND STUDENTS OF HIGHER EDUCATION FOR AN EDUCATIONAL INNOVATION USING INFORMATION AND COMMUNICATION TECHNOLOGIES: A LATIN-AMERICAN STUDY <i>I. Moncluz, E. Nuñez Barriopedro</i>	7536
THE LABORATORY DIDACTICS IN THE TEACHING - LEARNING PROCESSES OF LIFE SCIENCES. AN EDUCATIONAL PROJECT ON MICROORGANISMS IN THE ALIMENTATION IN PRIMARY SCHOOL <i>C. Pavan, G. Santovito</i>	7546
INTEGRATING SYNONYMS ANNOTATION INTO ENGLISH VIDEOS: THE EFFECTS OF VOCABULARY LEARNING, CONTENT UNDERSTANDING AND COGNITIVE LOADING <i>J.W. Chang, Y.H. Wu, T.K. Chiu, C.Y. Su, T.I. Wang, M.C. Lee</i>	7556
SCIENTIFIC CHALLENGES AND GAMES FOR ELDERLY PEOPLE: A TEACHING EXPERIENCE <i>A.J. Moya, J. Martínez, M.A. García, A.J. López, J. Navas, J.M. Quesada, S. Mateo</i>	7565
TEACHING CREATIVITY: SOME EXPERIENCES IN TEACHING EMOTIONAL DESIGN <i>M. Maiocchi, M. Radeta, Z. Shafieyoun</i>	7569
DEPLOYMENT OF BRAZIL TELEHEALTH NETWORKS PROGRAM IN THE STATE OF MARANHÃO (BRAZIL) <i>H. Oliveira Serra, A. Bezerra Maia, P.J. Alves de Andrade, J. Serrão Amaral, L. Bezerra Maia, R. de Sousa Silva, M. Alves Moraes Montes</i>	7576
A PHILOSOPHY OF INCLUSIVE TECHNOLOGY FOR PEOPLE WITH SPECIAL NEEDS, AND ITS APPLICATION IN A COURSE USING MOBILE COMPUTING DEVICES FOR UNDERGRADUATES AT THE LONDON SCHOOL OF ECONOMICS, UK <i>S. Hayhoe</i>	7579

PROMOTING OF THE GEOSPATIAL SKILLS: INTRODUCTION INTO GEOSKILLS PLUS PROJECT OF THE LEONARDO DA VINCI PROGRAMME	7587
<i>P. Dijkstra, J.Y. Pirlot, V. Penkov, E. Parseliunas, M. Wijngaarde, K. Donert, D. Frigne, H. Westerbeek, K. Levoleger, D. Popovas, R. Obuchovski, D. Slikas, A. Buga</i>	
PRE-SERVICE SCIENCE TEACHERS' ARGUMENTATION ABOUT A SOCIO-SCIENTIFIC ISSUE THROUGH AN INQUIRY ACTIVITY USING A PHYSICAL MODEL	7597
<i>Y. Nam, Y.C. Chen</i>	
ASSESSMENT OF CREATIVITY STIMULATION IN ARCHITECTURAL EDUCATION: WHAT RULES SHOULD WE ADOPT?	7607
<i>Z. Salem</i>	
A TIME AND A PLACE TO LEARN: CAN LEARNING CONTINUE IN VIRTUAL REALITY LONG AFTER TRADITIONAL DELIVERIES HAVE EXHAUSTED STUDENTS MINDS?	7618
<i>A. Addison, W. O'Hare, A. Kerry</i>	