

EDULEARN18 TABLE OF CONTENTS

"MENTORING SESSION" - AN E-LEARNING SCENARIO BASED ON REVERSE AJAX ARCHITECTURE	1
<i>N. Scerbakov, F. Kappe, A. Schukin</i>	
A NEW E-BOOK DEVELOPING PARADIGM	7
<i>N. Scerbakov, F. Kappe, V. Pak</i>	
LITERACY AND INCLUSION: ISSUES AND RESEARCH FOR EFFECTIVE TEACHING	13
<i>M. Milton</i>	
PERMANENT EDUCATION PROGRAM IN HEALTH - ONLINE COURSE MEDICAL DOCUMENTS	19
<i>J. Leônidas Soares, G. Coutinho Silva Feijó, A. Ribeiro da Silva, K. Crestine Poças, C. Aida Nogueira Silveira, J. de França Barros, C. Murilo Alves Costa, S. Emanoella Silva Martins de Souza</i>	
MASKS TO THE WIND, THE ART OF CREATING SELF-LOVE II	22
<i>A. Chuquilla Carrera</i>	
ISRAELI HEBREW SPEAKER STUDENTS' GRAPPLES ON ENVIRONMENTAL EDUCATION WITH ARABIC SPEAKER PUPILS'	29
<i>H. Friman, Y. Sitbon, I. Banner, Y. Einav</i>	
DYNAMIC COMPUTERIZED RENEWABLE ENERGY LAB BY "MOODLE" PLATFORM	36
<i>H. Friman</i>	
TECHNOLOGY INTEGRATION: FLUENCY FOR COMPREHENSION DEVELOPMENT	41
<i>D. Peters</i>	
QUALITY IMPROVEMENT OF THE TEACHING PROCESS IN PRIMARY EDUCATION	49
<i>I. Szókö, P. Zidek, B. Dobay</i>	
MONITORING THE LEVEL OF TEACHING SLOVAK LANGUAGE AND SLOVAK LITERATURE IN PRIMARY SCHOOLS WITH HUNGARIAN LANGUAGE OF INSTRUCTION	54
<i>I. Szókö, K. Horváth</i>	
INCREASED RISK OF INJURIES IN CHILDREN WITH ADHD COMPARED TO CHILDREN WITHOUT ADHD AND THE ROLE OF OCCUPATIONAL THERAPIST IN INJURY PREVENTION	59
<i>L. Dončevová</i>	
COLLABORATIVE SETTINGS FOR THE INTEGRATION OF STUDENTS WITH SPECIAL NEEDS	67
<i>F. Dubé, M.E. Gadbois, F. Dufour, M. Moldoveanu</i>	
POWER SYSTEM DYNAMICS VISUALIZATION FOR EARLY-STAGE ENGINEERING STUDENTS AND NON-TECHNICAL AUDIENCE	68
<i>F. Milano</i>	
INTERIORIZING THE IMPORTANCE OF THE INNOVATION CONCEPT IN THE STUDENTS OF THE DEGREE OF CIVIL ENGINEERING	78
<i>M. Zubizarreta, A. Santamaría, E. Briz, L. Garmendia, H. García, J. Cuadrado, E. Rojí, J.T. San-José</i>	
BELBIN TEAM ROLES THEORY AS ENGINEERING STUDENT GROUPING STRATEGY. INFLUENCE WORKING ON FLUID MECHANICS: LABORATORY AND PROJECT BASED LEARNING ACTIVITIES	86
<i>I. Bidauren, M. Zubizarreta, Z. Egiluz, A. Orbe, M. Larrauri, I. Marcos, J.M. Blanco, R. Sancibrián</i>	
THE VALUE OF PREDICTIVE VALIDITY STUDIES AND THE NEED FOR 'FIT-FOR-PURPOSE' DATA TO INFORM POSTSECONDARY ADMISSIONS POLICIES AND DECISION-MAKING IN THE UNITED STATES	95
<i>S. Shaw, C. Vidal Rodeiro</i>	
THE ISSUES IN THE DESIGN, CONSTRUCTION AND ADMINISTRATION OF STUDENT QUESTIONNAIRES FOR BILINGUAL LEARNERS	103
<i>S. Shaw, M. Czajkowska</i>	
JUPYTER NOTEBOOKS FOR COMPUTER-BASED LABORATORIES ON POWER SYSTEM DYNAMICS AND CONTROL	112
<i>F. Milano, G.M. Jonsdottir</i>	
TRANSNATIONAL COOPERATION BETWEEN TSINGHUA UNIVERSITY AND JAPANESE BUSINESSES: AGREEMENTS AND MOTIVATIONS	122
<i>L. Wang, R. Gerloff</i>	

EDUCATION BASED ON PROJECTS: EVALUATION OF THE EXPERIENCE AT THE UNIVERSITY OF LA LAGUNA	131
<i>E. Rosales-Asensio, E. González Cabrera, D. Borge Diez</i>	
DETERMINANTS OF STUDENT SUCCESS IN FINANCE COURSES	136
<i>M. Malin, A. Akimov, S. Kobinger</i>	
EVALUATION IN MATH: WHY IS IT SO UNFAIR?	137
<i>E.A. Santos</i>	
USING DIGITAL EDUCATIONAL GAMES FOR ENGLISH FOREIGN LANGUAGE LEARNING	144
<i>X. Wang, J. Dostál</i>	
EDUCATION OF SENIORS WITH RESPECT TO THEIR COGNITIVE FUNCTIONS	149
<i>M. Vostrý</i>	
REFLECTIONS ON DELIVERING ONLINE DIGITAL MEDIA COURSES: LEARNING FROM THE LEARNERS	154
<i>M. Warnes, J. Williams</i>	
PROFESSIONAL CULTURE AND TEACHER PROFESSIONALITY IN HIGHER EDUCATION	163
<i>E. Fragoso Chipaco, M. Luísa Branco</i>	
PHYSICS EDUCATION - HOW NEW TECHNOLOGIES CAN ATTRACT IT?	169
<i>Z. Palkova, K. Kovas, M. Harničárová, F. Grivokostopoulou, J. Valíček, I. Perikos, M. Kušnerová, V. Galanis, M. Repka, I. Hatzilygeroudis</i>	
THE CURTAIN RAISER TO COOPERATIVE LEARNING STRATEGY	179
<i>G. Hesham</i>	
TEACHERS OF VOCATIONAL SUBJECTS IN RELATION TO EDUCATIONAL TECHNOLOGIES IN ENVIRONMENTAL EDUCATION	184
<i>K. Němejc, L. Směkalová</i>	
TOWARDS A TRAINER PROFILE ON GREEN SKILLS FOR PORTUGAL: BUS TRAINERS PROJECT	192
<i>A.P. Duarte, D. Loureiro, A. Gonçalves, E. Reis, M. Ramalheiro, J. Santos, B. Oliete, J. Gonzalez</i>	
THE INFLUENCE OF GLOBAL BANK REGULATION ON CHANGING TRENDS IN EDUCATION	202
<i>O. Schlossberger, J. Budík</i>	
LEARNING ABOUT TREES IN PRIMARY EDUCATION: POTENTIALITY OF IRT TECHNOLOGY IN SCIENCE TEACHING	208
<i>R. Pitarma, J. Crisóstomo, M.E. Ferreira</i>	
COMPETENCY DEVELOPMENT IN MEDICINE FACULTY: FOLLOWING THE CERTIFICATION	214
<i>D. Turpin, L. Rochefort</i>	
THE AWARENESS OF THE INTERNET OF THINGS AMONG POLISH STUDENTS	215
<i>W. Chmielarz, M. Zborowski</i>	
ASSESSMENT OF THE IMPACT OF SUMMER STEAM PROGRAMS ON HIGH SCHOOL PARTICIPANTS' CONTENT KNOWLEDGE AND ATTITUDE TOWARDS STEAM CAREERS	226
<i>M. Caplan</i>	
EFFECTIVE COMPLETION RATE DESIGN FOR MOOCS OF THE BINATIONAL LABORATORY PROJECT FOR SMART ENERGY SUSTAINABILITY MANAGEMENT AND TECHNOLOGICAL TRAINING	235
<i>N. Assaf, D. Ramírez, L. Glasserman</i>	
TXGRAPH – A TEACHING TOOL	245
<i>S. Hadjidakis, A. Hadjidaki, A. Savva</i>	
TEACHER'S SKILLS AND COMPETENCIES IN THE AWARENESS OF STUDENTS OF EARLY CHILDHOOD EDUCATION /RESEARCH EVIDENCE/	256
<i>A. Kruszewska</i>	
UNIVERSITIES AS THE ENVIRONMENT FOR STUDENTS' DEVELOPMENT IN THE LIGHT OF OWN RESEARCH ON PROFESSIONAL AND EDUCATIONAL ASPIRATIONS OF STUDENTS OF THE FACULTY OF PEDAGOGY AT THE JAN DŁUGOSZ UNIVERSITY IN CZĘSTOCHOWA, POLAND	265
<i>A. Kruszewska</i>	
JOURNEY TO MARS: ROLE PLAYING GAME EXPERIENCE IN AN ASTRONOMY CLASSROOM	275
<i>C. Sitko, C. Costa-Lobo</i>	

QUALITY TEACHING AT HIGHER EDUCATION INSTITUTIONS: TEACHING EFFECTIVENESS IN THE FIELD OF PHYSICS	279
<i>C. Costa-Lobo, C. Sitko, M. Teixeira, C. Domingos de Aquino</i>	
CLIL AND ACADEMIC LANGUAGE PROFICIENCY IN SOUTH URAL STATE UNIVERSITY	285
<i>L. Ovinova, V. Kolmakova</i>	
CHANGES IN ATHLETIC THERAPY AND PARAMEDIC STUDENT PERCEPTIONS FOLLOWING AN INTERPROFESSIONAL EDUCATION WORKSHOP USING SIMULATED PRE-HOSPITAL EMERGENCIES	293
<i>D. Valdez, S. Thunstrom, D. Dleikan</i>	
INTERACTIONAL COMPUTER-ASSISTED FEEDBACK: ENHANCING LEARNERS' COHESIVENESS AND AUTONOMOUS CORRECTION IN ENGLISH AS A FOREIGN LANGUAGE WRITING CLASSES	294
<i>M. El-Batanouny</i>	
GAMIFICATION ACTIONS IN THE TEACHING OF MATHEMATICS AT EVERY EDUCATIONAL LEVEL	304
<i>S. Lantarón, M. López, S. Merchán, J. Rodrigo</i>	
FACILITATING DOCTORAL BUSINESS STUDENT SUCCESS: AN EXAMINATION OF BLACKBOARD COMMUNITY SHELL EFFECTIVENESS	313
<i>L. Williamson, D. Griffin, J. Elmer, T. Gehrig, S. Haccou</i>	
INNOVATION IN HIGHER EDUCATION PROGRAMS ASSESSMENT SYSTEMS	318
<i>R.A. Gomez-Ortiz, D.J. Nateras</i>	
RETROFITTING OF LEARNING SPACES: A CASE STUDY OF ARCHITECTURE DESIGN STUDIOS AT COVENANT UNIVERSITY	328
<i>A. Owoseni, A. Oluwatayo, P. Aderonmu</i>	
A REFLECTION ON THE PURPOSE OF SCHOOLING: A SURVEY OF NIGERIAN STUDENTS AND GRADUATES	337
<i>A. Owoseni, J. Odukoya, N. Ekhaese</i>	
EFFECT OF SOCIAL AND GENDER FACTORS TO ICT LIFELONG LEARNING MOTIVATION	347
<i>L. Paura, I. Arhipova, G. Vitols</i>	
THE IMPACT OF LINGUISTIC VARIETY ON CROSS-CULTURAL COMMUNICATION AND SOCIO-ECONOMIC DEVELOPMENT	353
<i>E. Dmitrieva, N. Shevtsova</i>	
FLEXIBLE UNIVERSITY-INDUSTRY COOPERATION IN ROMANIAN PROGRAM INNOVATION CHECKS AS SUPPORT FOR INCREASING SME COMPETITIVENESS	359
<i>L. Ichim, D. Popescu</i>	
A UNIVERSITY TEACHING EXPERIENCE OF PROJECT-BASED LEARNING FOR A COURSE OF INFOGRAPHY APPLIED TO HEALTH JOURNALISM	368
<i>D. Garcia-Martul, G. Franco Alvarez</i>	
NEW FLEXIBLE ROBOTIC PLATFORM AS SUPPORT IN TECHNICAL EDUCATION AND RESEARCH	376
<i>D. Popescu, L. Ichim, V. Mihai</i>	
IMPROVING LEARNING ENVIRONMENTS THROUGH USE OF "SMART" LEARNING OBJECTS IN STEM COURSES	385
<i>P. Papadopoulou, C. Marouli, A. Misseyanni, S. Apostolaki</i>	
DEVELOPING AN INTEGRATED, MOTIVATION-DRIVEN COMPETENCE DEVELOPMENT FRAMEWORK FOR ENHANCED TALENT ACQUISITION PROCESS	396
<i>T. Patala, A. Bruce</i>	
AN EXPLORATION OF TUTOR PERCEPTIONS AND PRACTICE WITHIN BLENDED LEARNING ENVIRONMENTS	403
<i>A. Youde</i>	
IMPACT OF VISUAL ART TO ARCHITECTURAL DESIGN STUDIO: STUDENT EXPERIENCE OF LOWER AND UPPER CLASSES	413
<i>F. Jegede, B. Adewale, P. Aderonmu, F. Odeyemi</i>	
STUDENTS' OPINION ABOUT A TEACHING MODEL BASED ON TEAM WORK, CONTINUOUS FORMATIVE EVALUATION AND FLIP TEACHING ORGANIZED THROUGH AN E-LEARNING PLATFORM	420
<i>A. Vidaurre, I. Tort-Ausina, R. Martínez-Sala, J. Riera, M.A. Gámiz-González, J.M. Meseguer-Dueñas, J.A. Gómez-Tejedor</i>	

METHODOLOGY APPLIED IN MATHEMATICS FOR HIGH PERFORMANCE STUDENTS	429
<i>M.D. Teba, P. Juan, S. Lapeña</i>	
POSSIBILITIES OF USING BLENDED LEARNING IN CONTROL ENGINEERING WITH APPLICATION AT SYSTEMS THEORY	435
<i>P. Pop, M. Alexandrescu, I. Ilcea, I.A. Popa</i>	
DEVELOPING AUTONOMY OF TRANSLATORS IN VOCATIONALLY-ORIENTED LANGUAGE LEARNING WITH MOODLE IN RUSSIA: APPROACHES, PRINCIPLES, STAGES, ENVIRONMENT	446
<i>A. Litvinov, O. Chernova, T. Ermolova</i>	
USE OF CYBERSPACE RESOURCES FOR FOREIGN LANGUAGE LEARNING IN HIGHER EDUCATION	452
<i>A. Costa Lopes, B. Rego, S. Fidalgo, V. Delplancq, S. Relvas</i>	
PROBLEM BASED LEARNING IN ELECTRONICS LABORATORIES: STUDENTS' ACADEMIC MOTIVATION	459
<i>A. Gero, B. Catz, N. Sabag</i>	
AN AUGMENTED REALITY APPLICATION PROTOTYPE FOR IMPROVING THROWING ACCURACY IN BASKETBALL	463
<i>I.F. Chung Miranda, N. Jushchyshyn, M. Wagner</i>	
PROFESSIONAL QUALITY OF LIFE OF SPECIAL EDUCATORS AND PARAPROFESSIONALS IN GREECE	473
<i>E. Pavlidou, L. Kartasidou</i>	
DYSCALCULIA, MIND, CALCULATING BRAIN AND EDUCATION	480
<i>M.V. Garcia-Camba, M.I. Garcia-Planas</i>	
MEASUREMENT OF ELASTIC MODULUS IN TENSION USING DYNAMIXEL INTELLIGENT ACTUATOR	490
<i>M. Kušnerová, M. Řepka, Z. Palkova, J. Valíček, I. Kopal, M. Harničárová, I. Labaj</i>	
UNIVERSAL DESIGN MEDIA: A NEW APPROACH TO USE CLOSED CAPTION AND DESCRIPTION IN TEACHING READING SKILLS TO HISPANIC STUDENTS WITH SENSORY DISABILITIES	498
<i>J. Rodríguez, M. Diaz, A. Garcia-Crespo</i>	
TRANSITION TO A FLEXIBLE MODEL OF TRAINING IN LANGUAGE TEACHING AND THE STUDENTS SATISFACTION	504
<i>P. Mayoral, C. Magaña, E. Flores</i>	
GAMIFICATION EXPERIENCES WITH MOODLE	511
<i>M. Knoll, P. Kletzenbauer</i>	
FROM THE IDEA TO THE PROJECT. COLLABORATIVE TREES AS AN ANALYTICAL TOOL	517
<i>V. Santamarina, M.A. Carabal, M. de Miguel, B. de Miguel</i>	
MOBILE LEARNING IN HIGHER EDUCATION: THE CASE OF UNIVERSIDADE ABERTA (PORTUGAL)	529
<i>T. Cardoso, G. Bastos</i>	
COLLABORATIVE VISUAL LANGUAGE FOR THE DEVELOPMENT OF INNOVATIVE IDEAS	535
<i>V. Santamarina, M.A. Carabal, M. de Miguel, B. de Miguel</i>	
BUILDING INFORMATION MODELING: A NEW EDUCATIONAL TECHNOLOGY FOR CONSTRUCTION STUDENTS?	544
<i>P.A. Ruffino, A. Osello, V. Perumal, C.O. Wong</i>	
INSTRUCTIONAL DESIGN FOR A BLENDED COURSE FOR TEACHING STAFF TRAINING IN HIGHER EDUCATION IN ECUADOR	549
<i>J. Balladares</i>	
FROM APATHY TO ACTION: A SYSTEMS-THINKING BASED APPROACH TO CREATING SUSTAINABLE AND TRULY DIVERSE CULTURES	554
<i>C. Galib</i>	
BECOMING MINDFUL: SURFACING HIGH SCHOOL STUDENTS' EXPERIENCES OF MINDFULNESS	555
<i>C. Galib</i>	
EVALUATION OF A PEDAGOGICAL MODEL FOR HYBRID PROGRAMS	560
<i>M.D. Vivas Urias, M.A. Ruiz Rosillo, S. Redondo Duarte, E. Jiménez García, G. Mariscal Vivas</i>	
NO-TEXTBOOK DESIGN OF ONLINE COURSES	568
<i>S. Worthy</i>	

VOICES FROM THE FIELD: EVIDENCE TO SUPPORT SOCIAL STUDIES TEACHERS IN THEIR FIRST YEAR OF TEACHING	569
<i>M. Ferrara</i>	
COMPARISON OF UNIVERSITY STUDENTS ENROLLED TO A DUAL-MODE DEGREE: IN PRESENCE AND ONLINE	576
<i>N. Scarabottolo</i>	
HOW PREPARED ARE FIRST-YEAR LIFE SCIENCES PRE-SERVICE TEACHERS FOR THE LABORATORY LEARNING ENVIRONMENT? A CASE STUDY AT A UNIVERSITY OF TECHNOLOGY	583
<i>V. Mazwayi, K. Boo</i>	
ARTS INTEGRATION METHODS IN MODERN SCHOOL ENVIRONMENT	591
<i>E. Olesina, E. Polyudova</i>	
PROBLEMS OF SOCIO-CULTURAL AND LINGUISTIC ADAPTATION AND INTEGRATION OF MIGRANT CHILDREN IN THE EDUCATIONAL PROCESS: RUSSIAN AND INTERNATIONAL EXPERIENCE	596
<i>E. Zvereva, K. Chilingaryan</i>	
MANAGING CHANGE IN QUALITY ASSURANCE TO INTEGRATE MULTIPLE STAKEHOLDERS IN A SHARED SYSTEM: LESSONS LEARNT FROM THE DEVELOPMENT OF TRANSNATIONAL JOINT DEGREE MASTER'S PROGRAMME	605
<i>A. Peres, J. Norris, I. Juknyte-Petreikiene</i>	
FOREIGN LANGUAGES AND EMPLOYABILITY: A COMPLEX RELATIONSHIP. CASE STUDY IN THE REGION OF VISEU (PORTUGAL)	614
<i>A. Costa Lopes, A. Oliveira, F. Amante, I. Oliveira, J. Abrantes, M.L. Jesus Pato, O. Amaral, S. Relvas, S. Fidalgo, V. Delplancq</i>	
AN INNOVATIVE TEACHING APPROACH TO I AND II KIRCHHOFF'S LAWS ON MOODLE PLATFORM	619
<i>A. Grujic, M. Milivojevic, V. Petrovic</i>	
EDUCATING THE ENGINEERING EDUCATOR FOR 21ST CENTURY: THE ROLE OF PEDAGOGICAL CONTENT KNOWLEDGE (PCK) IN ENGINEERING SUCCESS	626
<i>A. McKinna, P. Bills, L. Fleming</i>	
REMOTE EDUCATION: A NEW INTELLECTUAL ENVIRONMENT	633
<i>N. Sakharchuk, Y. Moseykin, M. Moseykina</i>	
PHYSICAL APPROACH OF COMPUTATIONAL FLUID DYNAMICS FOR UNDERGRADUATE ENGINEERING STUDENTS	638
<i>J.M. Pérez Pérez, S. Le Clainche, R. Corral</i>	
A SHORT GUIDE LINKING THE FIRST COURSE OF MATHEMATICS FOR ENGINEERING AND COMPUTATIONAL FLUID DYNAMICS	648
<i>S. Le Clainche, J.M. Pérez Pérez, E. Ferrer</i>	
DIGITAL ARCHITECTURAL HISTORY: UNDERSTANDING ANDREA PALLADIO WITH COMPUTER-AIDED DESIGN	654
<i>L.C. Pérez-Moreno, L.M. Lus-Arana</i>	
LEARNING THROUGH PRODUCTION. RESEARCH AS A PEDAGOGICAL TOOL IN ARCHITECTURAL THEORY AND HISTORY COURSES	662
<i>L.M. Lus-Arana, L.C. Pérez-Moreno</i>	
PRESENCE OF SUSTAINABILITY APPROACHES IN FASHION DESIGN ACADEMIC CURRICULA: EVIDENCES FROM SOUTHERN EUROPE	671
<i>A.D. Marques, E. Sousa, A. Broega</i>	
SPEECH ETIQUETTE IN TEACHING FOREIGN LANGUAGE	677
<i>JU. Ageeva</i>	
THE NEED FOR NEW MEDIA TECHNOLOGIES IN THE TEACHING OF COMPUTER AIDED DESIGN COURSES IN THE DIGITAL DESIGN STUDIO: A CASE IN ARCHITECTURE DEPARTMENT, COVENANT UNIVERSITY	683
<i>E. Erebor, P. Aderonmu, B. Adewale, A. Sholanke, F. Jegede, E. Ekpoki, K. Ukaigwe, E. Isaac, O. Femi-Oke, K. Shomade</i>	
EMOTIONAL LEARNING IN BUSINESS & SUSTAINABILITY EDUCATION: A CLASSROOM METHODOLOGY PROPOSAL	690
<i>R. Antolin-Lopez, N. Garcia-de-Frutos, M.M. Galvez-Rodriguez, J. Tarifa-Fernandez, A. Saez-Martin</i>	
WHAT WORKS FOR CONCEPTUAL LEARNING IN THERMAL SCIENCES? A COMPARISON OF LABORATORY, SIMULATION, AND DEMONSTRATIONS FOR CONCEPTUAL LEARNING IN HEAT TRANSFER	696
<i>M. Vigeant, M. Prince, K. Nottis, A. Golightly, M. Koretsky</i>	

ENVIRONMENT IN THE VET SYSTEM: A POWERFUL TOOL FOR THE FUTURE (EN-VET)	702
<i>P. Ragni, P. Ciccioli</i>	
PATHWAYS FOR GUIDING EMPLOYMENT SKILLS FOR ASD (PAGES)	713
<i>I. Miralles, D. Alonso</i>	
SAITE STORE 2.0: EXPERIENCE REPORT ABOUT THE DEVELOPMENT OF A VIRTUAL LIBRARY'S NEW VERSION	720
<i>A.E. Figueiredo de Oliveira, A.E. Haddad, K.M. Mendonça de Assis, C. Santos de Castro E Lima, A.M. Lima Almeida, D. Garrido Silva, C. Galvão Spinillo</i>	
A CASE STUDY ON DELIVERING VIRTUAL REALITY LEARNING FOR CHILDREN WITH AUTISM SPECTRUM DISORDER USING VIRTUAL REALITY HEADSETS	728
<i>C. Li, S.N.V. Yuan, H. Ip</i>	
RALLYE: PLAYFUL AND MOTIVATED LEARNING	735
<i>B. Kutun, W. Schmidt</i>	
EDUCATION TO REDUCE UNPLANNED PREGNANCY	742
<i>G. Espinosa Garza, I. Loera-Hernandez, N. Antonyan, R. Martínez-López, J. Turner-Llaguno, A. Elizondo-Salinas, S. Carrillo-Cattori, J.P. González-Guajardo, D. Zavariz-Rivera</i>	
ASSESSING DISTANCE LEARNING COURSES ON HEALTH: A CASE STUDY OF THE OPEN UNIVERSITY OF THE UNIFIED HEALTH SYSTEM IN BRAZIL (UNA-SUS/UFMA)	752
<i>C. Galvão Spinillo, A.E. Figueiredo de Oliveira, E.S. Reis, E. Zanatta, R. Tubelo, F. Portella</i>	
E-LEARNING COURSE FOR DIDACTICS OF GEOMETRY	758
<i>P. Hanzel</i>	
TURNINGPOINT: INTERACTIVE POLLING MADE EASY	764
<i>M. Moss</i>	
LOOKING FOR THE EVIDENCE OF THE CRITICAL PERIOD IN SECOND LANGUAGE ACQUISITION	765
<i>S. Polskaya</i>	
BARRIERS TO LEARNING ENGLISH IN RUSSIA. WHY DO RUSSIANS FAIL TO LEARN ENGLISH?	771
<i>S. Polskaya</i>	
SWOT ANALYSIS OF A COLLABORATIVE PROJECT-BASED LEARNING (CPBL) METHODOLOGY IN HIGHER EDUCATION, AND A PROPOSAL OF ACTIVITIES FOR CONTINUOUS IMPROVEMENT	777
<i>N. Rojo, D. Encinas, Z. Gómez-de-Balugera, G. Gallastegui, N. Durana</i>	
DIGITAL LEARNING ANALYTICS IN HIGHER EDUCATION	787
<i>M.J. Sousa, A. Rocha</i>	
A TEACHING STRATEGY TO UNDERSTAND THE SOLID STATE CHEMISTRY FOR HIGH LEVEL EDUCATION STUDENTS: AN EXPERIENCE WITH A PHOSPHORESCENCE MATERIAL	794
<i>V. Stilbyte, I. Peña-Huguet, M. Pérez-Maseda, A. Mollar-Cuni, M. Gutiérrez-Blanco, C.M. Rueda, P. Serna-Gallen, M. Fortuño-Morte, H. Beltrán-Mir, E. Cordoncillo</i>	
TECHNOLOGICAL ADVANCES IN THE VISUALIZATION OF THE VASCULARIZATION OF THE PELVIS UNDER INTERACTIVE THREE-DIMENSIONAL ENVIRONMENTS	802
<i>L. Asensio Romero, M. Asensio Gómez, A. Prats-Galino, J.A. Juanes Méndez</i>	
NEED FOR COGNITION AND CLIMATE CHANGE TOPICAL KNOWLEDGE IN CHILDREN	812
<i>R. Toedte</i>	
OVERCOMING BARRIERS TO LEARNING - THE PARIKRMA WAY	821
<i>A. Roy Chowdhury, S. Bose</i>	
FLIPPED CLASSROOMS: HELPING HIGHER EDUCATION INSTITUTIONS TO BUILD ON EACH OTHER'S EXPERIENCES	841
<i>J. van Hees</i>	
SUPPORTING LECTURERS WITH ICT INNOVATION: CHOICES TO CONSIDER WHEN ORGANIZING A SUPPORT STRUCTURE FOR YOUR INSTITUTION	842
<i>C. Bok, J. van Hees</i>	
LEARNING ECOSYSTEM FOR HIGHER EDUCATION DISRUPTION: A NEW APPROACH PROPOSAL BASED ON BLENDED ACTIVE LEARNING TECHNIQUES	843
<i>F. Moreira, M.J. Ferreira, A. Cardoso, A.S. Gomes, C. Collazos</i>	
APPROACHING PHARMACY DEGREE STUDENTS TO THE REALITY OF THE DISEASE	854
<i>E. Castillo García, M.E. González-Rosende, M.A. Sanahuja Santafé, V. Villagrasa Sebastián, I. Martínez-Solís</i>	

FILMS AS A TEACHING RESOURCE IN HEALTH SCIENCES DEGREES	859
<i>E. Castillo García, M.E. González-Rosende, M.A. Sanahuja Santafé, V. Villagrasa Sebastián, I. Martínez-Solís</i>	
IMPROVING ASSERTIVENESS AS A SOFT SKILL IN UNIVERSITY STUDENTS. AN INSIGHT INTO ASSERTIVE COMMUNICATION IN THE ENGLISH AS A SECOND LANGUAGE CLASSROOM AT ECONOMICS FACULTIES	865
<i>E. Stolyarova, M. Fedotova, K. Prigozhina, A. Dmitrieva</i>	
AN ONLINE PEDAGOGICAL MODEL TEACHING MASS TRAUMA INTERVENTIONS TO HOMELAND SECURITY RESPONDERS	871
<i>P. Levy, R. Bustos</i>	
INTEGRATING RESEARCH AND DESIGN ORIENTED SKILLS IN A LEARNING TRAJECTORY FOR ENGINEERING STUDENTS	877
<i>J. Peuteman, A. Janssens, J. Boydens, D. Pissoort</i>	
WHEN THE SECOND CHANCE IS BETTER THAN THE FIRST: GREEK ADULT STUDENTS' VIEWS ON LEARNING THROUGH PROJECTS	887
<i>K. Koutrouba, E. Karageorgou</i>	
A VIDEO COURSE IN THE EDUCATIONAL PROCESS AT MGIMO-UNIVERSITY	896
<i>T. Ivushkina</i>	
TATAR STUDENTS LEARNING ENGLISH AS A FOREIGN LANGUAGE	902
<i>E. Gafiyatova</i>	
NAVIGATE - INFORMATION LITERACY: A GAME-BASED LEARNING APPROACH FOR AVOIDING FAKE CONTENT	906
<i>S. Menon, M. Uggeri, G. Yancheva, F. Zanichelli</i>	
DEVELOPMENT OF CORPORATE COMPETENCY OF HOSPITALITY UNDERGRADUATES ON THE PRINCIPLES OF SYNERGETICS	915
<i>T. Anzina, M. Ermolaeva, A. Kuznetsov</i>	
DEVELOPMENT OF PRAGMATIC COMPETENCY OF FOREIGN LANGUAGE TEACHERS FOR OVERCOMING TEACHING AND LEARNING BARRIERS AT AN ECONOMIC UNIVERSITY	921
<i>T. Anzina, A. Krupchenko, A. Kuznetsov</i>	
IS THERE ANYBODY OUT THERE? A REVIEW OF RESEARCH ON THE ROLE OF THE TEACHER IN ONLINE LANGUAGE LEARNING (2007 – 2017)	927
<i>J. Robbins</i>	
MOBILE LEARNING IN THE FACULTY OF SCIENCE AND THE TECHNOLOGY ACCEPTANCE MODEL (TAM)	938
<i>G.M. Masilo, S. Simelane-Mnisi, A. Mji, I. Mokgobu</i>	
QUALITY ASSURANCE FOR ATTAINMENT, ASSESSMENT AND RECOGNITION OF VIRTUAL MOBILITY SKILLS IN CONTEXT OF OPEN EDUCATION	945
<i>I. Buchem, G. Tur, S. Urbina</i>	
TEACHING VERBAL SELF-PRESENTATION AT A JOB INTERVIEW	953
<i>J. Ageeva</i>	
FREIRE REVISITED: DEVELOPING AN ENGLISH LANGUAGE LEARNING PROGRAM FOR AND WITH LOW- OR NO-PROFICIENCY REFUGEES AND IMMIGRANTS	960
<i>M. Benedetti, D. Zimmerman</i>	
EFFECT OF PERSONALIZATION OF E-LEARNING ON LEARNING EFFECTIVENESS IN UNIVERSITY STUDENTS	961
<i>D. Jelonek, W. Sołtysiak</i>	
THE EFFECT OF A COURSE ON ENVIRONMENTAL CITIZENSHIP EDUCATION IN HIGH SCHOOL STUDENTS USING ICT: A HOLISTIC APPROACH	970
<i>A. Corres, E. Diez Martinez</i>	
EFFECTIVENESS OF CASE-METHOD IN TEACHING RUSSIAN STUDENTS TO TRANSLATE CONCEPTS IN THE PROCESS OF FORMATION OF SOCIO-CULTURAL COMPETENCE IN VOLL	977
<i>I. Telezhko, E. Gakova, S. Dmitrichenkova</i>	
USING YOUTUBE TO TEACH MACROECONOMIC'S EQUILIBRIA	983
<i>M.P. Pablo-Romero, A. Exposito, M.P. Gómez-Calero, J. Sánchez-Rivas</i>	
INTERDISCIPLINARY STUDENT LABORATORY AT THE AREA OF SREBRNA GÓRA FORTRESS	990
<i>T. Widorski, K. Daliga, J. Dąbal</i>	
EDUCATIONAL AND ADMINISTRATIVE CONSIDERATIONS IN TEACHER ASSIGNMENT TO CLASSES	998
<i>J. Klein, H. Landa</i>	

AN EXAMPLE OF IMPLEMENTING THE PARTIALLY FLIPPED LEARNING APPROACH IN HIGHER EDUCATION	1000
<i>M. Zubitur, M. Sánchez</i>	
MULTICULTURALISM AND GLOBALISATION IN THE LANGUAGE EDUCATION WORLD SYSTEM	1008
<i>N. Mikheeva, M. Petrova</i>	
AN INNOVATIVE METHODOLOGY IN THE UNIVERSITY PROGRAM FOR SENIORS: THE CASE OF THE METEOROLOGY SUBJECT AT THE UNIVERSITY OF VIGO	1018
<i>D. Fernandez-Novoa, X. Costoya, M. deCastro, M. Gomez-Gesteira</i>	
RESEARCH PROGRAMS IN HEIS AND THEIR BENEFITS FOR THE ACADEMIC COMMUNITY	1024
<i>R.A. Gomez Ortiz, L. Lona Rocha, M.L. Beltrán Lara</i>	
THE DEVELOPMENT OF AN E-LEARNING ENVIRONMENT AT THE POLISH-JAPANESE ACADEMY OF INFORMATION TECHNOLOGY	1034
<i>J.P. Nowacki, A. Drabik, L. Banachowski, P. Lenkiewicz</i>	
DEVELOPING PRACTICAL ENGLISH CLASSROOM ACTIVITIES FOR HIGH SCHOOLS IN KOREA	1040
<i>S.H. Kim</i>	
AUTOMATIC STUDENT PROFILING FOR EVALUATION PURPOSES	1044
<i>M. Martins, O. Belo</i>	
TEACHING AND LEARNING ON SCIENCES CURRICULAR UNITS ORIENTED BY EDUCATIONAL GAMES	1053
<i>M. Minussi, A. Wyse, O. Belo</i>	
TEACHING SELF-CARE SKILLS TO CHILDREN WITH AUTISM USING TABLET PC AND VIDEO MODELING IN NATURAL ENVIRONMENT	1061
<i>A. Rega, A. Granata, L. Iovino</i>	
NEEDS FOR DEVELOPMENT OF AUGMENTED REALITY MULTIMEDIA FOR DISTANCE EDUCATION OF SUKHOTHAI THAMMATHIRAT OPEN UNIVERSITY	1070
<i>A. Sonkanok, S. Saenpit</i>	
PSYCHOLOGICAL FACTORS AND LEARNING BARRIERS IN FOREIGN LANGUAGE COURSES IN HIGHER EDUCATION	1077
<i>M. Toyama, Y. Yamazaki</i>	
NECESSITY TO CONSIDER A DIFFERENT TEACHING PARADIGM IN B-SCHOOLS OF PUNJAB	1082
<i>J. Bhakay, B. Goyal</i>	
INTERNATIONAL PROJECTS AT MGIMO-UNIVERSITY	1092
<i>T. Ivushkina</i>	
ENQUIRY BASED LEARNING FATIGUE IN STUDENTS AND FACILITATORS AND THE IMPACT ON STUDENT EXPERIENCE	1097
<i>H. Reddy, C. Wilson, G. Stacey, C. Palmer, J. Henderson, H. Little, H. Bull</i>	
DEVELOPMENT OF AN INTERACTIVE REUSABLE ENQUIRY BASED LEARNING (EBL) RESOURCE TO HELP TREAT EBL FATIGUE	1103
<i>C. Wilson, H. Reddy, G. Stacey, C. Palmer, J. Henderson, H. Little, H. Bull</i>	
THE IMPORTANCE OF INTEGRATING DIDACTICAL METHODS AND NEW TECHNOLOGIES	1107
<i>M. Pauli</i>	
THE ROLE OF PERSONALITY AND PROFESSIONAL DEVELOPMENT IN CROATIAN ELEMENTARY SCHOOL TEACHERS' EXPERIENCE AND COMPETENCIES IN THE WORK WITH GIFTED CHILDREN	1111
<i>S. Tatalović Vorkapić, S. Skočić Mihić, R. Čepić</i>	
CREATION OF PERSONAL LEARNING ENVIRONMENTS TO INITIATE ENTREPRENEURSHIP TO ENGINEERING STUDENTS	1119
<i>C. Rus-Casas, G. Jiménez-Castillo, L. Hontoria-García, M.D. La Rubia, D. Eliche-Quesada, J.D. Aguilar-Peña</i>	
TEACHING STUDENTS' KNOWLEDGE OF AND ATTITUDES TOWARDS THE SUBJECT OF HEALTH	1126
<i>Y. Kashtan, M. Nativ</i>	
LANGUAGE LEARNING AMOTIVATION AND LEARNING OUTCOMES	1133
<i>M. Toyama, Y. Yamazaki</i>	
ANALYSIS OF EDUCATION AT A SELECTED SCHOOL IN SLOVAKIA	1139
<i>I. Kremenova, J. Fabus, V. Fabusova, D. Tothova</i>	

CONNECTING STEM WITH SOCIOSCIENTIFIC ISSUES IN OUT OF SCHOOL LEARNING AND COOPERATION WITH NATURE PARKS	1147
<i>M. Gröger, B. Schäfer</i>	
TEACHING AND LEARNING WRITING SKILLS IN A TECHNOLOGICAL AGE: A SELECTIVE MAPPING OF WRITING APPS ONTO A STRUCTURED MODEL OF THE WRITING PROCESS	1152
<i>J. Lievens</i>	
ASSESSMENT AND ANALYSIS OF ORAL ACTIVITIES IN SPANISH PRIMARY SCHOOL COURSEBOOKS: DO THEY REALLY FOSTER COMMUNICATION?	1160
<i>A. Gómez-López, S.M. Chireac, E. Morón-Olivares</i>	
USE OF VIRTUAL CLASSROOM AS A TOOL FOR E-LEARNING IN THE MASTER	1165
<i>J. Esteve Romero, J. Peris-Vicente, J. Albiol-Chiva, S. Carda-Broch, E. Esteve-Amorós, M.J. Ruiz-Ángel, M. Esteve-Amorós, D. Yusá-Marco, M.T. Doménech-Carbó, L. Álvarez-Rodríguez, D. Kassuha</i>	
AN INNOVATIVE PROJECT TO STRENGTHEN AND IMPROVE THE KNOWLEDGE ACQUISITION IN THE DEGREE IN CHEMISTRY USING E-LEARNING TOOLS	1172
<i>J. Esteve Romero, J. Peris-Vicente, J. Albiol-Chiva, S. Carda-Broch, M.J. Ruiz-Ángel, M. Esteve-Amorós, D. Yusá-Marco, M.T. Doménech-Carbó, P. Esteve-Amorós, D. Bose, A. Durgavanshi</i>	
E-PORTFOLIO APPLICATION FOR STUDENT REFLECTION AND ENGAGEMENT IN THREE CASE STUDIES IN AN ARCHITECTURE SCHOOL IN THE UNITED KINGDOM	1179
<i>A. Banteli, S. O'Dwyer, A. Du Plooy</i>	
BLUE OCEAN STRATEGY IN THE EDUCATIONAL SECTOR: CREATION OF A DIGITAL GUIDING TOOL FOR TEACHERS TO FACILITATE THE INTEGRATION OF DIGITAL GAMES IN THE CLASSROOM	1189
<i>L. Carrillo, E. De Latter, E. Vanderhoven</i>	
CAPTURING ACTIVE LEARNING: NEW OPPORTUNITIES TO ENHANCE LEARNER ENGAGEMENT	1196
<i>J. Couperthwaite</i>	
EVALUATION OF AN INNOVATIVE GERONTOLOGY DEGREE PROGRAMME IN ADDRESSING A GLOBAL CHALLENGE FOR HEALTH SERVICE DELIVERY	1204
<i>P.C.J. Chau, H.S.S. Lo</i>	
SKILLS AND FORECAST FOR MEDIA EDUCATORS	1205
<i>M.D. Todino, S. Di Tore, M. Sibilio</i>	
VOLUNTEERING AS A FACTOR OF SOCIAL SUBJECTIVITY: ASPECTS OF SKILL EDUCATION FOR THE RUSSIAN CIVIL SOCIETY	1209
<i>K. Falkovskaya, V. Gnevasheva</i>	
SIMULATION MODEL OF SYSTEMATIC LINEAR BLOCK ENCODERS AND DECODERS USING MATLAB FOR TRAINING PURPOSES	1214
<i>Y. Aliev, A. Borodzhieva, G. Ivanova</i>	
MATLAB-BASED SOFTWARE TOOL FOR IMPLEMENTING REED-SOLOMON ENCODERS APPLIED IN DIGITAL COMMUNICATION SYSTEMS	1223
<i>Y. Aliev, A. Borodzhieva, G. Ivanova</i>	
FAILURE AS A TOOL FOR CREATIVE LEARNING	1233
<i>N. Volchansky</i>	
MAKING LANGUAGE STUDENTS ENGAGE IN EVERYDAY DIALOGUE THROUGH AN INNOVATIVE ICT-INTEGRATED DESIGN FOR LEARNING	1234
<i>A. Fønnesbech, M. Kolding, B. Tonn, J. Nielsen</i>	
MUSICAL: MUSIC ASSISTED LANGUAGE LEARNING & TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES	1242
<i>A. Laghos, P. Laghos</i>	
INVESTIGATING THE CRITERIA OF CHOOSING A LEARNING MANAGEMENT SYSTEM FOR ONLINE COURSES	1247
<i>A. Makri, D. Vlachopoulos</i>	
E-ENGINEERING: FROM CONCEPT TO REALITY	1256
<i>M. Gericota, G. Andrieu, C. Dalmay, M. Batarseh, A. Fidalgo, P. Ferreira</i>	
PREPARING FOR MASTERS' STUDIES: A WEB BASED TOOL FOR SELF-ASSESSMENT AND KNOWLEDGE GAP MITIGATION	1262
<i>R. Garrote Jurado, T. Pettersson, B. Baghaei, A. Persson</i>	
EFFECTS OF SCHOOL AND INNOVATIVE VIRTUAL ENVIRONMENT ON MANIFEST ANXIETY IN ADOLESCENCE	1268
<i>G. Slavcheva-Andonova</i>	

INNOVATIVE PROMOTION OF STUDENT ENGLISH TEACHERS' PERFORMANCE THROUGH THE DEVELOPMENT OF AN OBSERVATION RUBRIC	1274
<i>H. Terlemezian</i>	
THE CHARACTERISTICS OF EDUCATIONAL INSTRUCTORS IN YOUTH CORRECTIONAL FACILITIES AND THEIR ATTITUDES TOWARDS THEIR ROLES AND THE INMATES UNDER THEIR CARE	1281
<i>Y. Reuven, L. Yehuda</i>	
DUAL DEGREES: TWICE AS GOOD?	1282
<i>D. Cobham</i>	
EDUCATIONAL OFFER OF 3D PRINTING IN EUROPE AND ITS ADAPTATION TO THE CURRENT AND FUTURE INDUSTRIAL NEEDS	1290
<i>G. Cañavate-Cruzado, M. Frías, V. Koch, M.V. Gómez-Gómez, M. Kirkar, J. Garrido-Lova, M.V. Bueno-Delgado</i>	
UNIVERSITY IMAGE – A FACTOR IN GENERATING LEADERSHIP POSITIONS, TRUST AND CORPORATE POSITIONS IN UNIVERSITY INFORMATION ENVIRONMENT	1300
<i>M. Pavlova, D. Stoyanova, K. Bosakova, M. Atanasova</i>	
THE FRUIT FLY DROSOPHILA AS A POWERFUL TOOL IN TEACHING LIFE SCIENCES IN MIDDLE AND HIGH SCHOOL CLASSROOMS	1304
<i>J. Intra, M.E. Pasini</i>	
A FRAMEWORK FOR EVALUATING AND ORCHESTRATING GAME-BASED LEARNING THAT FOSTERS COMPUTATIONAL THINKING	1305
<i>J. Nouri, P. Mozelius</i>	
INTERDISCIPLINARY TEACHING PRACTICES IN UNDERGRADUATE TEACHER TRAINING THROUGH THE INTEGRATION WITH DIGITAL TECHNOLOGIES: THE TECHNOTEACHING CASE	1311
<i>L. de Lima, R. Loureiro, B. Collyer de Aguiar, G. Teles</i>	
AUTONOMY AND READINESS FOR PROFESSIONAL DEVELOPMENT: HOW DO PRESCHOOL TEACHERS PERCEIVE THEM?	1319
<i>R. Čepić, S. Tatalović Vorkapić, Z. Šimunić</i>	
THINKING IN HYBRID ENVIRONMENTS – NEW CLASSROOM CONCEPTS FOR THE DIGITAL AGE	1328
<i>L. Schlenker, C. Neuburg, T. Köhler</i>	
PRODUCING EFFECTIVE LEADERS AT MULTIPLE MANAGEMENT LEVELS: AN INNOVATED LEADERSHIP DEVELOPMENT APPROACH	1333
<i>E. Monaco</i>	
AUTHENTIC TASKS IN MULTIPLE LANGUAGE LEARNING CONTEXTS: FOSTERING NEGOTIATION OF MEANING WITH NATIVE SPEAKERS	1342
<i>M. Benedetti, A. Anorga</i>	
TECHNOLOGY USE IN HIGHER EDUCATION DISTANCE LEARNING INSTITUTIONS IN MOZAMBIQUE	1343
<i>L. Nakala, A. Franque, F. Ramos</i>	
CHALLENGES OF COLLABORATIVE INNOVATION IN THE PUBLIC SECTOR: EMPIRICAL FINDINGS FROM THE PRIVATE SECTOR PERSPECTIVE	1349
<i>J. Ojasalo, J. Kähäri</i>	
PHOTOVOICE APPROACH: DEVELOPING STUDENT GENERIC COMPETENCIES THROUGH RESIDENTIAL EXPERIENCES IN HIGHER EDUCATION	1359
<i>M.W.T. Cheng, L.Y.Y. Luk</i>	
FOSTERING THE 21ST CENTURY SKILLS OF GENERATION Z: LESSONS LEARNT FROM A GENERIC COMPETENCY DEVELOPMENT PROGRAMME	1364
<i>E.T.Y. Fong, M.W.T. Cheng</i>	
MULTIMEDIA TRANSFORMATIONS OF THE FOREIGN LANGUAGE TEACHING PROCESS	1369
<i>A. Kovaleva</i>	
STAGED APPROACH TO FORMATION OF A FOREIGN LANGUAGE COMMUNICATIVE RESEARCH COMPETENCE	1375
<i>A. Kovaleva, E. Dymova, D. Kurmanova</i>	
EDUCATION AND GLOBALIZATION. MODERN DIMENSIONS OF E-GOVERNANCE IN UNIVERSITY INFORMATION ENVIRONMENT	1382
<i>S. Denchev, I. Peteva</i>	
SCIENCE COMPETITIONS: DO THEY FOSTER LEARNING?	1388
<i>L. Descalço, P. Oliveira</i>	

ACTIVE LEARNING: FIRST SYMPOSIUM ON GENERAL AND INORGANIC CHEMISTRY FOR FIRST YEAR DEGREE STUDENTS OF PHARMACY <i>R. Navarrete-Casas, I. Velo-Gala, A. Sánchez-Polo, C.R. Maldonado, A. Dominguez-Martin</i>	1395
TROUBLESHOOTING AT THE ACADEMY: IMPROVED LEARNING BY ADAPTING LEARNING ENVIRONMENTS <i>V. Gynnild</i>	1404
ENABLING LEARNING ANALYTICS: DEFINING AND CATEGORIZING TYPES OF TASKS FOR EDUCATIONAL PURPOSES <i>V. Gynnild</i>	1408
LEARNING ANATOMY WITH AUGMENTED REALITY <i>C. Nørgård, L. O'Neill, K.G. Nielsen, S.H. Juul, J. Chemnitz</i>	1413
IS TEACHING A BAD WORD? <i>O. Arnas</i>	1423
THE INNOVATIVE WAYS OF LEARNING A FOREIGN LANGUAGE USING NEUROLINGUISTIC APPROACH <i>O. Dagbaeva, E. Dmitrieva, Z. Usmanova</i>	1424
PYQUIZMAKER - A WEB APP FOR CREATING BEHAVIORISTIC, VIDEO-BASED LEARNING ADVENTURES <i>L. Waßmann, N. Soni</i>	1429
THE SOCIO-CULTURAL FACTORS THAT INFLUENCE STUDENTS' AND LANGUAGE TEACHERS' USAGE OF ICT: A CASE FROM SAUDI ARABIA <i>A. Alnosiaan</i>	1438
THE USE OF RUBRICS TO EVALUATE THE CONSTRUCTION OF SCALE MODELS IN THE UNIVERSITY TEACHING OF INDUSTRIAL DESIGN <i>F. Felip, M.L. García, S. Martín</i>	1444
A MEDIA LITERACY EXPERIENCE WITH TEACHING TECHNOLOGY OF TOPIC MAPS FOR A COURSE OF NEWSPAPERS DESIGN LITERACY <i>D. Garcia-Martul, G. Franco Alvarez</i>	1452
HOW INTERNATIONAL ONLINE STUDENTS FROM A PROFESSIONAL DOCTORATE IN EDUCATION ARE USING SOCIAL MEDIA AND ARTIFICIAL INTELLIGENCE TOOLS INTO THE THESIS STAGE? <i>L. Crosta, A. Edwards, R. Wang, J.M. Reisjorge, M. Mudaliar</i>	1461
RISK COMPETENCES IN WEB 2.0 SPACE <i>M. Andevski, J. Arsenijević, B. Banić</i>	1470
THE INTERACTIVE QUIZ: AN EDUCATIONAL APPROACH TO IMPROVE THE RETENTION AND PARTICIPATION OF STUDENTS IN PRACTICAL WORK <i>S. Ammar</i>	1480
TEACHER CORRECTIVE FEEDBACK IN BUSINESS PROCESS OUTSOURCING ONLINE LEARNING <i>M.K. Diaz, M.A. Diaz</i>	1487
TO BAN OR TO PERMIT? THE USE OF MOBILE DEVICES IN THE CLASSROOM AN EXPERIMENTAL MIXED-METHODS STUDY <i>H. Alotaibi</i>	1488
RESEARCH-BASED EVALUATION OF CUSTOMER PROJECT COURSES IN AGRICULTURAL SCIENCES <i>H.R. Kymäläinen, T. Kokkonen, H. Muukkonen, P. Mäkelä, M. Seppänen, M. Lakkala</i>	1505
DEVELOP TEACHERS' CREATIVITY WHILE WORKING IN A BUILDING-BLOCK VISUAL PROGRAMMING ENVIRONMENT <i>V. Voinohovska, E. Goranova</i>	1515
"IF I CAN DO IT, YOU CAN DO IT": AWARD-WINNING BUSINESS PROFESSORS' INSIGHTS ON INNOVATIVE PEDAGOGIES <i>K.K.W. Lee, E.T.Y. Fong</i>	1524
METHODOLOGICAL GUIDELINES FOR CREATIVE COMPUTING AT 3RD AND 4TH GRADE <i>V. Voinohovska, E. Goranova</i>	1530
THE IMPACT OF WORKPLACE BULLYING ON SELF-ESTEEM AMONG ELEMENTARY SCHOOL TEACHERS <i>S. Dobesova Cakirpaloglu, T. Čech, J. Kvintová</i>	1537
CAREER ORIENTATION AND SELECTED LIFE SATISFACTION FACTORS IN RELATION TO TEACHERS' ATTITUDES TOWARDS MONEY <i>S. Lemrová, S. Dobesova Cakirpaloglu</i>	1544

GAMIFICATION: A STRATEGY TO MOTIVATE AND INVOLVE STUDENTS IN THEIR OWN LEARNING PROCESS AND IN THE ACQUISITION OF COMPETENCIES	1545
<i>A. Garzón, A. Galindo, E. López-Carriquer</i>	
SEX EDUCATION AS CORRELATES OF SOCIO-SEXUAL FUNCTIONING AMONG FEMALE ADOLESCENTS WITH MILD INTELLECTUAL DISABILITY	1553
<i>S. Orim, V. Regec, M. Orim</i>	
EDUCATING THE MASSES: UNDERSTANDING THE NEEDS AND EXPECTATIONS OF STUDENTS IN LARGE OR ONLINE LEARNING ENVIRONMENTS TO INFORM EFFECTIVE TEACHING PRACTICES	1560
<i>C. Bartle, C. Wilson</i>	
AIRTHERMO: AN R PACKAGE DESIGNED TO HELP STUDENTS UNDERSTANDING ATMOSPHERIC THERMODYNAMICS	1567
<i>J. Sáenz, S.J. González-Rojí, S. Carreno-Madinabeitia, G. Ibarra-Berastegi</i>	
ON THE USE OF A STATE OF THE ART GENERAL CIRCULATION MODEL OF THE ATMOSPHERE TO SIMULATE AN AQUAPLANET FOR A STUDENT'S BACHELOR END PROJECT. A CASE STUDY USING MPAS-A	1574
<i>E. Larrazabal, J. Sáenz</i>	
USE OF A GAMIFICATION TOOL IN THE UNIVERSITY CLASSROOM TO MOTIVATE A NEW GENERATION OF STUDENTS	1582
<i>J. Moreno-Fernández, F. Soto-Navarro, J.J. Ochoa, J. Díaz-Castro</i>	
DESIGN OF AANDA (APPLICATE Y APPRUEBA: NEW DIDACTIC APPLICATION) IN PHYSIOLOGY SCIENCES	1588
<i>J. Moreno-Fernández, F. Soto-Navarro, J.J. Ochoa, I. López-Aliaga, M. Alferez, M. Pulido-Moran, J. Díaz-Castro</i>	
IMPLEMENTATION OF ECTS AT AKAKI TSERETELI STATE UNIVERSITY- CHALLENGES AND PERSPECTIVES	1595
<i>I. Grdzeldze, I. Pkhakadze, N. Alavidze, N. Alavidze, S. Dzagnidze, L. Chirgadze</i>	
CLIMATE CHANGE TEACHING: HOW TO INTRODUCE THIS TOPIC IN THE ENGINEERING EDUCATION	1596
<i>M. Serrano, J. Del-Rosal-Salido, M. Díez-Minguito, M. Ortega-Sánchez</i>	
INCORPORATING THE ASSESSMENT OF MARINE RENEWABLE ENERGIES IN ENGINEERING STUDIES	1602
<i>A. López-Ruiz, R. Bergillos, C. Zarzuelo, A. Moñino, C. Quirós, M. Ortega-Sánchez</i>	
INTERDISCIPLINARY LEARNING IN HIGHER EDUCATION: A CASE-STUDY BASED EXPERIENCE	1610
<i>J. Jaureguizar, I. Arostegui, A. Aizpurua, N. Berasategui, N. Guerra, A. Arribillaga</i>	
USING WEBQUESTS IN THE TRAINING OF FUTURE TEACHERS OF SECONDARY AND HIGH SCHOOL EDUCATION	1615
<i>R. Ibáñez, R. Currás</i>	
LEGAL DOCUMENTS AS A RESOURCE FOR THE TEACHING OF ENGLISH MODAL VERBS	1619
<i>V. Ozyumenko</i>	
HOW TO UNDERSTAND A MEDIA TEXT IN THE LANGUAGE CLASSROOM: AMBIGUITY AS A STRATEGY OF MANIPULATION	1626
<i>V. Ozyumenko, T. Larina</i>	
CURRENT METHODOLOGIES AND TEACHING MODALS TO RUSSIAN LEARNERS	1634
<i>A. Litvinov, T. Kuznetsova, Z. Volkova, T. Ermolova, L. Zvereva</i>	
ACTIVE LEARNING IN HIGHER EDUCATION: INSTRUCTORS' PERSPECTIVES AND PRACTICES ON PEDAGOGY, TEACHING METHODS AND ASSESSMENT	1642
<i>A. Misseyanni, P. Papadopoulou, C. Marouli</i>	
THE STUDENT-CENTRED METHODOLOGIES AT THE UNIVERSITY FOR LEARNING IMPROVEMENTS	1653
<i>A. Marzano, R. Vegliante, S. Miranda, M. De Angelis</i>	
A BLENDED PROFESSIONAL TRAINING EXPERIENCE	1661
<i>A. Marzano, R. Vegliante, S. Miranda, M.G. Santonicola</i>	
RESULTS FROM TEACHING INNOVATION PROJECT ON STRUCTURAL SOLUTIONS FOR HIGH VOLTAGE ELECTRICAL LINES USING 3D MODELING IN MECHANICAL ENGINEERING DEGREE PROGRAM	1668
<i>E. Fraile-García, J. Ferreiro-Cabello, G. Villoslada-Villoslada</i>	

INCORPORATING BUILDING INFORMATION MODELING (BIM) INTO AN INDUSTRIAL CONSTRUCTION COURSE IN AN INDUSTRIAL ENGINEERING MASTERS PROGRAM	1674
<i>J. Ferreiro-Cabello, E. Fraile-Garcia</i>	
EDUCATION THROUGH THE WAY OF THEORY IN SCHOOL AND PRACTICE IN THE COMPANY IN THE ENVIRONMENT OF THE SLOVAK REPUBLIC	1680
<i>S. Trelová</i>	
SPEED OF LIGHT VS. SPEED OF SOUND: COMPARING ONLINE AND FACE-TO-FACE CLASSES IN AN UNDERGRADUATE BUSINESS LAW SETTING	1685
<i>J. Jaspersen, R. Miller</i>	
THE DESIGN OF AN ORAL COMMUNICATION INTENSIVE FOR MIT GRADUATE STUDENTS	1691
<i>T. Eng</i>	
INNOVATION AND COMMUNICATION TECHNOLOGIES (ICT) AS A SUPPORT FOR THE DEVELOPMENT AND PROMOTION OF CREATIVE THINKING PROCESSES IN UNIVERSITY TEACHING	1696
<i>M.I. Alba Dorado</i>	
FORMATIVE EVALUATION - AN EXPERIENCE OF LEARNING AND TEACHING INNOVATION	1701
<i>M.I. Alba Dorado</i>	
IMPROVING RETENTION AND SOFT SKILLS THROUGH PROJECT-BASED LEARNING: A PROPOSAL OF THE COLLEGE OF ENGINEERING AND THE CENTER FOR INNOVATION IN EDUCATION AT UNIVERSIDAD PANAMERICANA	1707
<i>M.C. García-Higuera, I.J. Niembro-García, A. Alemán-Juárez</i>	
STUDENTS' AND LECTURERS' PERCEPTIONS OF THEIR PHYSICS LEARNING LABORATORY ENVIRONMENT	1713
<i>L. Reddy</i>	
A STUDY OF LANGUAGE LEARNING MOTIVATION AND L2 ANXIETY IN SAUDI MILITARY CADETS	1717
<i>A.F. Alqahtani</i>	
ARFAT - THE AUGMENTED REALITY FORMWORK ASSEMBLY TRAINING	1727
<i>J. Roslon, A. Nicač, P. Nowak</i>	
SCHOOL RISK FACTORS AND CONSEQUENCES OF CYBERBULLYING: A REVIEW STUDY	1732
<i>D. Delgado, R. Escortell, M.C. Martínez-Monteagudo</i>	
COPING STRATEGIES IN VICTIMS, BULLIES, BULLIES-VICTIMS AND BYSTANDERS OF CYBERBULLYING	1739
<i>M.C. Martínez-Monteagudo, R. Escortell, B. Delgado</i>	
THE IMPACT OF FINANCIAL MANAGEMENT TRAINING ON SCHOOL GOVERNORS IN SOUTH AFRICA	1747
<i>S.K. Luggya</i>	
LIFESTYLES AND ACADEMIC ACHIEVEMENT IN STUDENTS OF CHILDREN'S EDUCATION PROGRAM OF THE PONTIFICIA UNIVERSIDAD JAVERIANA - COLOMBIA	1751
<i>P. Rojas Ospina, M. Díaz Rincón, M. De Souza Martins, S. Posada-Bernal</i>	
THE INTERNATIONALIZATION OF UK NURSE EDUCATION: INTERPRETING IMPACT UPON NURSING IDENTITY	1759
<i>P. Dawson</i>	
SOME RESULTS ON THE APPLICATION OF DIFFERENT TEACHING TECHNIQUES IN THE FIELD OF A STEM SUBJECT IN COMPUTER ENGINEERING STUDENTS	1767
<i>R. Espejo Mohedano, A. Gallego Segador, M.B. García-Moreno García</i>	
FROM ENGINEERS TO MATHEMATICS TEACHERS: ROTE TEACHING OR TEACHING FOR UNDERSTANDING	1774
<i>I. Raveh, Y. Furman Shaharabani</i>	
EXPERIENCING GEOMETRY	1775
<i>S. Nápoles, J. Soeiro</i>	
THE RELATIONSHIP OF GENERATIONS REPRESENTATIVES IN THE EDUCATIONAL ENVIRONMENT	1782
<i>V. Pishchik, A. Belousova, L. Ryumshina</i>	
CHARACTERISTICS OF SOCIO-PSYCHOLOGICAL ADAPTATION OF FOREIGN STUDENTS TO RUSSIAN EDUCATION	1787
<i>L. Ryumshina, V. Pishchik, A. Belousova</i>	

CONNECTION THEORY AND PRACTICE TO THE TEACHING OF SUBJECTS THAT PROMOTE ENTREPRENEURIAL COMPETENCIES	1792
<i>I. Kmecová</i>	
TRENDS IN THE SUBJECT OF BUSINESS ECONOMICS AND ENTREPRENEURSHIP THROUGH THE UNIVERSITY STUDENTS' POINT OF VIEW	1801
<i>I. Kmecová</i>	
NEW TECHNOLOGIES AND THE REEMERGENCE OF INVISIBLE COLLEGES: A VIRTUAL GRADUATE PROGRAM IN THE NORTHWESTERN MOUNTAINS OF MEXICO	1809
<i>J. Jiménez, J. Escalante</i>	
CHALLENGES EXPERIENCED BY LEARNERS WITH GEOMETRY IN SECONDARY SCHOOL	1815
<i>D. Mamiala, A. Mji, S. Simelane-Mnisi</i>	
PHYSICAL ACTIVITY IN FEMALE STUDENTS FROM THE VISEGRAD COUNTRIES	1825
<i>E. Niznikowska, J. Bergier, B. Bergier, P. Ács, J. Junger, F. Salonna</i>	
NUTRITIONAL BEHAVIOUR OF SCHOOL YOUTH AGED 16-18 AND THE DIDACTIC PROCESS	1833
<i>M. Wasilewska, J. Bergier</i>	
STRENGTHENING THE RELATIONS BETWEEN HIGHER EDUCATION INSTITUTIONS AND ENTERPRISES. THE ERASMUS+ INTERNATIONAL COOPERATION PROJECT VOYAGE	1841
<i>M.F. Costa</i>	
DEVELOPING A TRANSFORMATIVE DEGREE APPRENTICESHIP IN ENGINEERING IN NEW ZEALAND	1842
<i>J. Mackay, R. Nyhof, H. Cadzow</i>	
LEARNING WORKSHOPS - RESOURCES FOR THE DEVELOPMENT OF COMPETENCES IN STUDENTS	1843
<i>D. Mara, E. Scarlet-Ritter</i>	
STUDYING CULTURAL HERITAGE AS A CONTEMPORARY FORM OF UNIVERSITY EDUCATION	1849
<i>S. Denchev, I. Yankova, M.S. Nikolova, S. Stancheva</i>	
METAPHORS OF EMOTIONS AS LANGUAGE LEARNING STRATEGY	1854
<i>S. Juzeleniene, S. Sarkauskiene, R. Baranauskiene</i>	
NICKNAMES AS A FUN GAME FOR FOREIGN LANGUAGE LEARNING	1861
<i>I. Mickiene, R. Baranauskiene, S. Juzeleniene</i>	
INFORMING SCIENCE-BASED MODEL FOR THE FORMATION AND DEVELOPMENT OF SKILLS AND COMPETENCES IN THE USE OF INFORMATION RESOURCES	1867
<i>G. Zhablyanova, M. Pavlova, K. Bosakova</i>	
HIGH SCHOOL EXCELLENCE PROJECTS: A WAY TO INTRODUCE HIGH SCHOOL STUDENTS TO UNIVERSITY RESEARCH	1872
<i>J.L. Pura</i>	
PROFESSOR INDEX REQUIREMENT (PIR): A STANDARDIZED METHOD TO OBTAIN TEACHER COMPARATIVE QUALIFICATIONS BASED ON STUDENT SCORES ACHIEVEMENTS	1877
<i>F. Alpiste, M. Brigos, J. Torner</i>	
DROP-OUT AND COMPLETION AMONG PORTUGUESE STUDENTS	1886
<i>O. Tavares, C. Sin, D. Dias, C. Rego</i>	
ENHANCING THE QUALITY OF ONLINE ASSESSMENT WITH THE SUPPORT OF AN E-AUTHENTICATION SYSTEM	1893
<i>I. Noguera, A.E. Guerrero-Roldán, E. Huertas, R. Roca, D. Bañeres</i>	
INNOVATIVE METHODS OF TEACHING ENGLISH AND KAZAKH FOR PROFESSIONAL PURPOSES AT TECHNICAL UNIVERSITIES OF KAZAKHSTAN	1904
<i>S. Zhanabayeva, M. Tuleup</i>	
IMPACT OF E-LEARNING PROJECT "MICROBIOLOGY NOT ONLY FOR MEDICAL STUDENTS" AT JESSENIUS FACULTY OF MEDICINE IN MARTIN	1914
<i>V. Sadlonova</i>	
IMPACT OF ATTACHMENT FACTORS ON EMERGENCE OF DEPENDENCY	1920
<i>A. Juhásová</i>	
CREATION OF INTERACTIVE TEACHING MATERIALS FOR THE SUBJECTS OF INDUSTRIAL ENGINEERING	1927
<i>N. Novas Castellano, R.M. García-Salvador, M. Soler Ortiz, M. Fernández-Ros, E. Salmerón-Manzano, J.A. Garrido-Cárdenas, F.R. Manzano-Agugliaro, J.A. Gázquez Parra</i>	

PHILOSOPHICAL MAXIMS OF F. BACON IN THE MODERN EDUCATION OF THE 21-ST CENTURY	1935
<i>Z. Fomina, I. Lavrinenko, V. Kozlova</i>	
USING A DIGITAL INTERACTIVE LABS EDUCATOR TOOL TO IMPROVE THE SCORING AND LEARNING RESULTS OF MARKETING STUDENTS OF ECONOMETRIC IN ESIC BUSINESS & MARKETING SCHOOL	1941
<i>A.J. Torres Marin, E. González-Rodrigo, M.J. Bordonado Bermejo</i>	
TELL ME, I WILL FORGET! INVOLVE ME WITH CONSTRUCTING MULTIMEDIA, AND I WILL UNDERSTAND!	1949
<i>I. Nicolaidou, G. Hadjiphoti</i>	
SOCIAL ENTREPRENEURSHIP EDUCATION IN MASTER'S DEGREE'S TRAININGS FOR TEACHERS	1955
<i>V. Shapovalov, I. Igropulo, M. Arutyunyan</i>	
PRACTICING STUDENTS' WRITING SKILLS THROUGH E-LEARNING: AUTOMATED EVALUATION OF TEXT COHERENCE IN CZECH	1963
<i>M. Rysová, K. Rysová, J. Mírovský, M. Novák</i>	
MODERN APPROACH TO EDUCATION IN CONSTRUCTION INDUSTRY	1971
<i>J. Roslon, P. Nowak, A. Nicač</i>	
THE POTENTIAL OF AUGMENTED REALITY BOOKS TO INFLUENCE READING ATTITUDES OF 8-9 YEAR-OLD CHILDREN: AN EXPLORATORY STUDY	1978
<i>A. Agorou, E. Kallinikou, E. Kyriacou, K. Miltiadous, I. Nicolaidou</i>	
FLIPPED CLASSROOM EVALUATION USING KAHOOT AND MOODLE IN THE UNDERGRADUATE TEACHING LAB	1985
<i>F. Romero-Gavilán, J. García-Cañadas</i>	
THE ROLE OF COMPETITION AND REWARD REGARDING STUDENT MOTIVATION IN THE GAMIFICATION PROCESS OF DIFFERENT AGE GROUPS	1991
<i>K. Aleksic-Maslac, B. Sinkovic, P. Vranesic</i>	
COLLABORATIVE AUTHORIZING OF OPEN COURSEWARE WITH SLIDEWIKI: A CASE STUDY IN OPEN EDUCATION	2000
<i>A. Mikroyannidis</i>	
INNOVATIVE EDUCATIONAL ENVIRONMENT AS A FACTOR FOR THE PREVENTION OF DROPPING OF ROMA CHILDREN OUT OF SCHOOL	2008
<i>D. Dimitrova</i>	
COMPUTER GAMES AND THEIR USE BY SECONDARY SCHOOL STUDENTS IN THE CZECH REPUBLIC	2015
<i>J. Basler, M. Mrázek</i>	
3D APPLICATIONS IN RADIOLOGY AS EDUCATIONAL SOFTWARE	2024
<i>K. Muradas Mujika, J.A. Juanes Méndez, A. Framiñán de Miguel</i>	
EMPLOYABILITY AND WORKPLACE TRAINING FOR INDIVIDUALS ON THE AUTISM SPECTRUM: A CANADIAN MODEL	2029
<i>C. Besnard</i>	
REHABILITATION EDUCATION IN APNE AAP (INDIAN GRASSROOTS CENTRE) SAVING WOMEN FROM FORCED PROSTITUTION	2038
<i>E. Anikeeva</i>	
CULTURAL AWARENESS AND INTERCULTURAL COMPETENCE IN FOREIGN LANGUAGES	2043
<i>C. Elkabas</i>	
MOOC LEARNING ANALYTICS THROUGH AN INTEGRATED AND MULTIVARIATE APPROACH	2044
<i>C. Davino, M. Molaro</i>	
DEFINING QUANTITATIVE AND AUTOMATED RUBRICS FROM THE ASSESSMENT ACTIVITIES SCORES	2054
<i>B. Peña</i>	
LEARNING PROCESS AND SUCCESS RATES: A COMPARATIVE STUDY IN THERMAL ENGINEERING SUBJECTS	2059
<i>B. Peña, L.M. Romeo, E.M. Llera</i>	
DEVELOPING A METRIC TO ASSESS THE QUALITY OF VIRTUAL LEARNING	2065
<i>R. Kay</i>	
EXAMINING INDIVIDUAL DIFFERENCES IN THE USE OF STEM-BASED MOBILE APPS	2069
<i>R. Kay</i>	

REPERCUSSION OF THE MEANS OF COMMUNICATION IN SOCIETY AND IN THE CURRENT EDUCATIONAL FIELD	2077
<i>J.D. Garrido Parrilla</i>	
YOUTUBERS, INFLUENCER, NEW ICT: EDUCATION FORGETS THE NEW GENERATIONS	2083
<i>J.D. Garrido Parrilla</i>	
COLLABORATIVE GROUP QUIZZES AS A NOVEL FORMATIVE ASSESSMENT	2088
<i>G. Feldman</i>	
BUILDING A NETWORK FOR DEVELOPING RESEARCH SKILLS IN UNDERGRADUATES IN UNIVERSITY-COMMUNITY COLLABORATION: A CASE STUDY OF CHILDREN'S MEDIA ACTIVITY IN JAPAN	2096
<i>M. Nakamura</i>	
ERASMUS TALKING AND DOING	2103
<i>J.P. Bécar, M. Seppälä, J.C. Canonne, F. Robert</i>	
HOW ROBOTICS VISION AND COMPUTER VISION IMPROVE INTERDISCIPLINARITY	2109
<i>J.P. Bécar, J.C. Canonne, L. Vermeiren, A. Taleb</i>	
PSYCHOLOGICAL-MEDICAL-PEDAGOGICAL COMMISSION AS A MECHANISM FOR INCREASING THE EFFECTIVENESS OF INCLUSIVE EDUCATION IN RUSSIA	2115
<i>L. Vakorina, M. Simonova, Z. Puzanova, T. Larina</i>	
EVALUATION OF STUDENTS' LEARNING SKILLS IN MATHEMATICS AT LATVIA UNIVERSITY OF LIFE SCIENCES AND TECHNOLOGIES IN SUSTAINABLE DEVELOPMENT CONTEXT	2123
<i>A. Zeidmane, T. Rubina</i>	
IN SEARCH FOR A FAST-PACED APPROACH TO SPEAKING: MASTERING BASIC ENGLISH COMMUNICATING SKILLS BY BLENDING CLASSROOM ACTIVITIES AND ONLINE PRACTICE	2131
<i>S. Suvorova, I. Kotlyarova, K. Volchenkova, A. Chuvashova</i>	
ACADEMIC MOBILITY AND SELF-ACTUALIZATION OF ACADEMIC STAFF	2137
<i>S. Suvorova, I. Kotlyarova, K. Volchenkova, Y. Seryapina</i>	
THE CORRELATION BETWEEN DISCOURSE-ANAPHORIC DEVICES AND AN OVERALL COMMUNICATIVE COMPETENCE IN LEARNERS' ESSAYS	2144
<i>K. Rysová, M. Rysová</i>	
LESSONS LEARNT FROM DEVELOPING A 3D ONLINE E-LEARNING PLATFORM FOR TEACHING AND LEARNING OF SPINE TO EDUCATE PHYSIOTHERAPY AND OCCUPATIONAL THERAPY STUDENTS: A PILOT USABILITY TEST	2155
<i>Y.M. Law, X. Guo, S.C.C. Chan, W. Wong, W.T. Luk, Y.H.H. Lam, M.G. Yin, W.W.N. Tsang</i>	
FEATURES OF SELF-PRESENTATION AND EXPRESSION OF SOCIAL NEEDS IN STUDENTS - USERS OF SOCIAL NETWORKS	2160
<i>I. Kuzmenko, Y. Mochalova, Y. Tushnova, A. Korochentsova</i>	
STEAM EDUCATION ON GALILEO'S TELESCOPE: ART SCAFFOLDS SCIENCE AND TECHNOLOGY EDUCATION	2165
<i>M.A. Vázquez-Manassero, M.A. Manassero-Mas, A. Vázquez-Alonso</i>	
ACTION-RESEARCH FOR DEVELOPING PEDAGOGICAL CONTENT KNOWLEDGE ON A NATURE OF SCIENCE THEME	2174
<i>M.A. Manassero-Mas, A. Vázquez-Alonso</i>	
LEARNING TO THINK AND ACT AS SCIENTISTS: THE ROLE OF COOPERATIVE GAMES	2181
<i>M.A. Manassero-Mas, A.J. Bennàsar Roig, A. Vázquez-Alonso</i>	
FORMATION OF THE VALUE SYSTEM OF HIGHER SCHOOL GRADUATES THROUGH STUDY OF THE AXIOLOGICAL PICTURE OF THE WORLD IN THE LANGUAGE	2190
<i>E. Andreeva, I. Korneva, E. Kapustina</i>	
STRUCTURE AND PRINCIPLES OF FORMATION OF THE ELECTRONIC EDUCATIONAL RESOURCE "ENGLISH FOR GEOGRAPHERS (PHYSICAL GEOGRAPHY)"	2195
<i>E. Andreeva, I. Korneva, E. Kapustina</i>	
UNIVERSITY TEACHERS' PROFESSIONAL COMMITMENT IN THE CONDITIONS OF INSTITUTIONAL CHANGES IN ACADEMIA	2200
<i>E. Nidergaus</i>	
PERSONAL LEARNING ENVIRONMENT: A SUPPORT FOR DESIGNING	2207
<i>H. N'dongo, L. Capus</i>	

COMPUTER-ADAPTIVE TESTING OF MATHEMATICAL KNOWLEDGE IN COMBINED FORM OF STUDY	2214
<i>D. Smetanová, K. Papoušková</i>	
“EDDIE’S APPS”: EDUCATION STUDENTS DEVISE A "HAPPY" AND SHARE APP RECOMMENDATIONS TO HELP “EDDIE” TO STAY WELL...	2219
<i>R. Forrest</i>	
MULTIPLE-CHOICE QUESTIONS IN MATHEMATICS	2220
<i>D. Smetanová</i>	
LEARNING ENGLISH AND THAT’S IT? EXPLORING OPPORTUNITIES FOR SOFT SKILLS DEVELOPMENT IN AN ENGLISH CLASS COURSE	2225
<i>C.A. Santos, B. Barbosa, S. Filipe</i>	
FOSTERING STUDENTS’ ACTIVE COMMITMENT DURING THE TEACHING-LEARNING PROCESS: INTERDISCIPLINARY INNOVATIVE PRACTICES IN HIGHER EDUCATION	2234
<i>S. Filipe, A.S. Coelho, B. Barbosa, C.A. Santos</i>	
LEARNING TO FAIL: AN EXPERIENTIAL RESEARCH PROJECT THAT EXPOSES UNIVERSITY FRESHMEN TO THE PROCESS OF SCIENTIFIC INQUIRY AND REASONING	2243
<i>Z.Z. Lieu, C.N.B. Udalgama, L. Sellou, Z.H. Lim, A. Dewanto, Y.C. Liou</i>	
NON-LINEAR DEVELOPMENT STRATEGIES OF THE PEDAGOGICAL COMMUNITY IN UNIVERSITIES OF THE RUSSIAN MACRO-REGION	2250
<i>G. Zborovsky</i>	
TEACHERS AND STUDENTS OF RUSSIAN UNIVERSITIES: HOW TO BE TOGETHER?	2257
<i>G. Zborovsky</i>	
TEACHING EXPERIENCE AT PEOPLES’ FRIENDSHIP UNIVERSITY OF RUSSIA: CULTURAL COMPONENT IN TRAINING FOREIGN STUDENTS	2265
<i>N. Perfilieva, N. Novospasskaya, O. Lazareva</i>	
EMPIRICAL RESEARCH ON KNOWLEDGE REPRODUCTION AND QUALIFIED PERSONNEL: GEOECONOMIC ASPECT	2270
<i>O. Tolstoguzov, M. Pitukhina, I. Radikov, A. Privara</i>	
CURRICULA FOR PRESCHOOL EDUCATION IN ROMANIA – THEORETICAL ASPECTS	2280
<i>E.L. Mara</i>	
TRAINING IN A JOB APPROACH AND DIGITAL USES IN THE BUILDING SECTOR IN FRANCE. THE EXAMPLE OF THE INDIVIDUAL HOUSES IN A FRENCH UNIVERSITY DEGREE IN AN APPRENTICESHIP PERSPECTIVE	2287
<i>C. Bourret, T. Drapier</i>	
STUDENTS’ CHOICE OF LEARNING MUSIC AND VISUAL ARTS IN GRADES 10-12 IN LATVIA	2291
<i>L. Stramkale</i>	
REFRAMING MUSEUM EXPERIENCES WITH AUGMENTED REALITY TO TRANSFORM MUSEUMS CONTENT INTO AN EMOTIONAL JOURNEY	2297
<i>A. Muñoz García, A. Martí Testón</i>	
HOLOMUSEUM: A HOLOLENS APPLICATION FOR CREATING EXTENSIBLE AND CUSTOMIZABLE HOLOGRAPHIC EXHIBITIONS	2303
<i>A. Muñoz García, A. Martí Testón</i>	
THE IMPACT OF PRIOR EXPERIENCE OF E-LEARNING AND E-ASSESSMENT ON STUDENTS’ AND TEACHERS’ APPROACHES TO THE USE OF A STUDENT AUTHENTICATION AND AUTHORSHIP CHECKING SYSTEM	2311
<i>R. Peytcheva-Forsyth, L. Aleksieva, B. Yovkova</i>	
THE ORGANIZATIONAL AND PEDAGOGICAL SUPPORT OF THE PREPARATORY PROCESS OF THE STUDENTS IN AN E-LEARNING	2322
<i>I. Salpykova, R. Akhmadullina, N. Valiakmetova</i>	
THE PREPARATION OF THE FUTURE TEACHERS FOR EDUCATIONAL ACTIVITIES IN CHILDREN’S HEALTH CAMPS	2329
<i>I. Salpykova, N. Valiakmetova, R. Akhmadullina</i>	
DEVELOPMENT OF AN EMERGENCY RESPONSE MANAGEMENT COURSE INTEGRATED IN AN ADVANCED MASTER EDUCATIONAL PROGRAMME	2337
<i>G. Boogaerts, J. Degrève, G. Vercruysse</i>	
TEACHING THE BASICS OF TAX LAW IN THE FIELD OF ACCOUNTING USING LEGAL PRECEDENT	2347
<i>C. Kotyla</i>	

CHILDREN'S SINGLE-LINE DRAWING SKILLS <i>L. Vavrova, S. Pechouckova</i>	2352
MOTIVATION AND ITS THEORETICAL INSIGHT <i>E. Zvereva, K. Chilingaryan</i>	2358
ZERO PROCEDURE: COMBINATION OF BASIC CONCEPTS OF PHYSICS AND MATHEMATICS IN THE KNOWLEDGE CONSTRUCTION PREVIOUS TO A PHYSICS COURSE IN THE PHARMACY DEGREE <i>J.M. Bergues, M.D. Acebes de la Arada</i>	2366
CASE STUDY AS A METHOD TO FORM PROFESSIONAL FOREIGN LANGUAGE COMPETENCES OF FUTURE ECONOMISTS <i>N. Kalashnikova, E. Korobova, D. Mironova, K. Trostina</i>	2370
EDUCATIONAL PROGRAM OF THE BARCELONA WORLD RACE 2007-2019 <i>J. Renom-Pinsach, M. Cornudella-Felip</i>	2377
STUDENT FEED-BACK ON BASIC IT COURSES <i>A.B. Andreica</i>	2386
JOINT PROGRAMMES IN HIGHER EDUCATION <i>N. Bessa Vilela, J. Caramelo-Gomes, Z. Oplotnik</i>	2398
DETERMINATION OF MICROPLASTICS IN SEA SAND AS A FINAL DEGREE PROJECT <i>J. González-Sálamo, D.A. Varela-Martínez, J. Hernández-Borges</i>	2399
DEVELOPING MOBILE TECHNOLOGIES FOR OLDER ADULTS TO PROMOTE AGING WELL IN THE COMMUNITY <i>W. Sun</i>	2406
HOW TO IMPLEMENT AND ASSESS A SUCCESSFUL FLIPPED LEARNING MODEL IN AN INQUIRY BASED LEARNING ENVIRONMENT? <i>Y. Benchabane</i>	2412
HIGHER EDUCATION ACCESS WITH SUCCESS THROUGH HYBRID LEARNING OPPORTUNITIES: EXPANDING THE REACH AND RICHNESS OF THE STELLENBOSCH UNIVERSITY ACADEMIC OFFERING <i>A. Van Der Merwe, A. Schoontwinkel</i>	2423
THE LEARNING ANALYTICS AND FLIPPED PBL FOR ILL-STRUCTURED PROBLEM-SOLVING LEARNING <i>I.H. Jo</i>	2428
CONTEXTUAL AND DISPOSITIONAL FACTORS OF INFORMATION AND COMMUNICATION TECHNOLOGY UTILIZATION AMONG TEACHERS OF CHILDREN WITH INTELLECTUAL DISABILITY IN NIGERIA <i>M. Orim, S. Orim</i>	2429
JOB MOTIVATION AMONG SENIOR, GENERATION X AND MILLENNIALS RUSSIAN EMPLOYEES <i>T. Pilishvili, E. Magomedova, R. Russell, A. Kharitonenko, E. Boldina, I. Medvedeva</i>	2436
A QUANTITATIVE AND QUALITATIVE ANALYSIS OF ONLINE STUDENT RETENTION <i>H. Slavensky, P. Lysgaard</i>	2443
ROLE OF EDUCATOR IN A TECHNOLOGY-ENHANCED EDUCATION - A DEFINING MOMENT? <i>M. Montebello</i>	2451
LEARNING ANALYTICS TO INFORM AND GUIDE TEACHERS AS DESIGNERS OF EDUCATIONAL INTERVENTIONS <i>M. Arupee, A. Ljalikova, E. Vahter, L.P. Prieto, K. Poom-Valickis</i>	2457
IN-SERVICE TEACHERS' CHALLENGES ASSOCIATED WITH THE IMPLEMENTATION OF THE CURRICULUM AND ASSESSMENT POLICY STATEMENT IN SOUTH AFRICA <i>S. Ramaila, L. Reddy</i>	2466
FOSTERING ADEQUATE ACADEMIC PERFORMANCE THROUGH EXTENDED CURRICULUM PROGRAMS <i>S. Ramaila, L. Reddy</i>	2472
EDUCATIONAL STRATEGIES AND TYPES OF INVOLVEMENT IN TEACHING ONE-ON-ONE VOCATIONAL COURSES <i>V. Ciucur</i>	2477
RECOGNIZING ALGEBRIZATION LEVELS IN AN INVERSE PROPORTIONALITY TASK BY PROSPECTIVE SECONDARY SCHOOL MATHEMATICS TEACHERS <i>M. Burgos, J. Godino</i>	2483

SOLVING COLLABORATIVELY INTRODUCTORY PROBLEMS TO DEVELOP PROPORTIONAL THINKING IN PRIMARY SCHOOL	2492
<i>M. Burgos, J. Godino</i>	
BUILDING A CORPORATE TRAINING SYSTEM AS AN ELEMENT IN THE FINANCIAL CORPORATION DEVELOPMENT STRATEGY	2498
<i>A. Pilsihvili, T. Pilishvili</i>	
EVOLVING ROLES OF THE FUTURE-PROOF TEACHER IN A GUIDED AUTONOMOUS LEARNING ENVIRONMENT	2499
<i>S. Gouyette, R. Noir</i>	
COMPARING STUDENTS ENTREPRENEURIAL COMPETENCES BY GENDER IN BUSINESS PLANS	2504
<i>R. Ferreras-Garcia, A.B. Hernández-Lara, E. Serradell-López</i>	
PILATES PRACTICAL TEACHING IN ENGLISH: EXPERIENCE IN THE SUBJECT "PILATES APPLIED TO PHYSIOTHERAPY", AN OPTIONAL SUBJECT OF THE DEGREE IN PHYSIOTHERAPY AT UNIVERSITY OF VIGO	2510
<i>I.M. de Oliveira, G. Rodríguez-Fuentes</i>	
PILATES FOR ELDERLY: EXPERIENCE IN THE UNIVERSITY PROGRAMME FOR OLD AGE PEOPLE AT UNIVERSITY OF VIGO	2518
<i>G. Rodríguez-Fuentes, I.M. de Oliveira</i>	
THE SELF-PERCEPTION OF MORALITY AND MORAL REASONING IN HIGH SCHOOL STUDENTS	2524
<i>A. Proroković, L. Gregov, Š. Čavić</i>	
DIVERSITY CHALLENGES FOR FEMALE ACADEMICS IN SOUTH AFRICA	2529
<i>K. Strydom</i>	
THE MIND MAP AS AN INNOVATIVE TECHNIQUE FOR EDUCATION AND ASSESSMENT OF STUDENTS AT PLOVDIV UNIVERSITY "PAISII HILENDARSKI", BULGARIA	2530
<i>N. Atanasova</i>	
SOME ASPECTS OF MORAL REASONING OF LAW STUDENTS	2537
<i>L. Gregov, A. Proroković, A. Tokić</i>	
COMPETENCES ASSESSMENT IN ONLINE DEFENSES: ENGINEERING FINAL THESIS	2542
<i>M. de Simón-Martín, A. González-Martínez, A.M. Díez-Suárez, L. Álvarez-de Prado, A. de la Puente-Gil, J. Blanes-Peiró</i>	
TEACHING EDGAR A. POE IN SPAIN THROUGH ILLUSTRATED EDITIONS	2551
<i>F. González Moreno, M. Rigal Aragón, B. González Moreno, R. Marín Ruiz, J.M. Correoso Rodenas, A. Jaquero Esparcia, M.I. Jiménez González</i>	
CHOICE AS A METHOD OF STUDENTS' ACADEMIC AUTONOMY DEVELOPMENT	2556
<i>M. Kaskova, T. Dugina, A. Zabolotskikh</i>	
AUTOMATED 3D VIRTUAL PROFESSIONAL EXPERIENCE	2562
<i>S. Gregory</i>	
OPERA AT A FOREIGN LANGUAGE LESSON: THE MAIN PRACTICAL ASPECTS OF TEACHING	2567
<i>M. Kaskova, T. Dugina, A. Zabolotskikh</i>	
THE DEVELOPMENT OF A VIRTUAL MODEL OF LABORATORY INSTALLATION	2575
<i>A. Gabdullina, A. Zhukeshov, A. Amrenova, G. Adambek, M. Mukhamedryskyzy, K. Fermakhan, V. Yengay</i>	
TRANSNATIONAL EDUCATION THROUGH SUPPORTED DISTANCE LEARNING PROGRAMMES: CHANGING PERCEPTIONS AND EXPLORING POTENTIAL	2581
<i>L. Silva de Mattos</i>	
CHANGES IN THE PERCEPTION OF COMPUTER SCIENCE STUDIES IN ENGLISH BY EMPLOYERS	2589
<i>M. Milosz, E. Milosz</i>	
THE TEACHING TEAM OF EXPERIENCED AND BEGINNER PROFESSORS CONTRIBUTES TO THE CONTINUOUS IMPROVEMENT OF THE TEACHING IN THE UNIVERSITY OF GRANADA	2594
<i>M.J. Muñoz Alférez, J. Díaz-Castro, J.M. Paredes, J.A. Rufián-Henares, M.J. Ruedas, A. Orte, M. López-Viota, M.J. Sáez, O. Cruz-López, E. García-Fernández, T. Nestares, M. López-Frías, J. Campos-Rosa, E. Planells, D. Miguel-Álvarez, M. Romero-Pérez, I.M. Rodríguez-Gómez, M. Gómez-Guzmán, M.E. García-Rubiño, M. Sánchez-Santos, S. Pastoriza de la Cueva, J. Moreno-Fernández, C. Rodríguez-Maldonado, M.V. Fernández-González, C. Chaves, C. de Teresa, C. Sánchez, B. Juárez, I. López-Aliaga</i>	

FINAL DEGREE PROJECTS AS VEHICLE TO PROMOTE INDUSTRIAL SYMBIOSIS IN ENGINEERING SCHOOLS	2601
<i>J.M. Cruz, S. Calvar, A.B. Moldes</i>	
3D TEXTURED MODELS FOR THE CREATION OF A VIRTUAL WOOD COLLECTION: A LMS INTEGRATION APPROACH	2607
<i>J. Gutiérrez Velayos, M. Rodríguez Martín, F. Herráez Garrido, J. Velázquez Saornil</i>	
DIDACTIC EXPERIMENTAL WORKSHOPS ON NATURAL SCIENCES: IMPROVING CAPABILITIES AND SCIENTIFIC SKILLS OF PRIMARY SCHOOL TEACHERS	2614
<i>J. Donoso, L. Ferrer, V. Eim, C. Palomino, L. Mariño, F. Vallespir</i>	
GENERIC SKILLS ASSESSMENT IN THE INDUSTRIAL ELECTRONIC ENGINEERING DEGREE AT UNIVERSITY OF ALMERIA	2622
<i>J.A. Garrido-Cárdenas, N. Novas Castellano, E. Salmerón-Manzano, R.M. García-Salvador, M. Fernández-Ros, M. Soler Ortiz, J.A. Gázquez Parra, A.J. Zapata-Sierra, A. Alcayde, F.R. Manzano-Agugliaro</i>	
COMPETENCE ORIENTED MULTILINGUAL ADAPTIVE LANGUAGE ASSESSMENT AND TRAINING SYSTEM (COMALAT)	2630
<i>J. Zenkert, C. Weber, M. Fathi</i>	
EDUCATION THROUGH SOCIAL MEDIA PLATFORMS AND PRIVACY PROTECTION	2631
<i>A.M. Udroiú, I. Sandu, M. Dumitrache</i>	
FLIPPING LARGE UNIVERSITY COURSES: HOW DO STUDENT LEARNING GAINS IMPROVE COMPARED TO LECTURES?	2635
<i>G. Schiltz, G. Feldman, A. Vaterlaus</i>	
THE DEVELOPMENT OF AN INSTRUMENT FOR ASSESSING THE DEPLOYMENT SUCCESS OF A CLOUD BASED SYSTEM FOR THE ACQUISITION OF DIGITAL COMPETENCES	2644
<i>I. Balaban, A. Sobodic</i>	
ACQUISITION OF CAREER CAPITAL COMPETENCIES AT UNIVERSITY – A STUDY OF INSTITUTIONAL SELF-REGULATION IN PROVIDING BEST PRACTICE	2654
<i>A. Smarzewska, I. Dąbrowska</i>	
TOWARDS A CIRCULAR ECONOMY: HOW TO INTRODUCE THIS CONCEPT TO STUDENTS OF MASTER’S DEGREE?	2660
<i>M. Pazos, E. Rosales, M.A. Sanroman</i>	
FROM LAB TO LARGE SCALE: APPLICATION OF COLLABORATIVE MODELING TOOLS IN THE SUBJECT CHEMICAL TECHNOLOGY	2665
<i>E. Rosales, M. Pazos, M.A. Sanroman</i>	
AN INNOVATIVE APPROACH TO DEAL WITH BIODIVERSITY AT SCHOOL WITH ITS INVESTIGATION IN DIFFERENT ENVIRONMENTS	2671
<i>C. Fassinato, E. Nicorelli, F. Corrà, P. Irato, L. Guidolin, G. Santovito</i>	
BEST PRACTICE TO PROMOTE STUDENTS’ SKILLS IN MULTIDISCIPLINARY RESEARCH	2679
<i>M.L. Lara Ortiz</i>	
MASTER'S DEGREE IN INDUSTRIAL ENGINEERING: GENERIC SKILLS ASSESSMENT AT CEIA3 UNIVERSITIES	2684
<i>E. Salmerón-Manzano, J.A. Garrido-Cárdenas, N. Novas Castellano, R.M. García-Salvador, M. Fernández-Ros, M. Soler-Ortiz, J.A. Gázquez Parra, A.J. Zapata-Sierra, A. Alcayde, F.R. Manzano-Agugliaro</i>	
MOTIVATION STRATEGIES FOR ENGINEERING DEGREES COMBINING PBL, SBL AND GAMING	2691
<i>A. Pernia-Espinoza, A. Sanz-Garcia, F.J. Martinez-de-Pison-Ascacibar, R. Urraca-Valle, J. Antoñanzas-Torres</i>	
A REVIEW OF MAKERSPACES FOR STEM DEGREES AND THE UR-MAKER EXPERIENCE	2702
<i>A. Pernia-Espinoza, A. Sanz-Garcia, S. Peciña-Marqueta, F.J. Martinez-de-Pison-Ascacibar, R. Urraca-Valle, J. Antoñanzas-Torres</i>	
WHO IS AFRAID OF INSECTS? A DIDACTIC RESEARCH IN THE BIOLOGICAL FIELD IN KINDERGARTEN	2712
<i>G. Grando, S. Bramuzzo, L. Guidolin, P. Irato, L. Ferrari, G. Santovito</i>	
LINKING EDUCATION AND INNOVATION IN URBAN WASTE WATER TREATMENT PLANTS THROUGH FINAL DEGREE PROJECTS	2721
<i>A.B. Moldes, A. Rodriguez, J.M. Cruz</i>	
ROLE OF SCHOOL LEADERS IN CREATING AND MAINTAINING SAFE SCHOOLS	2726
<i>F. Aefsky</i>	

TEACHING INCLUSIVE MEDIA LITERACY TO TEACHERS: DESIGN OF A BLENDED LEARNING COURSE FOR REMEDIAL TEACHERS AS AN OPPORTUNITY FOR PARTICIPATION AND INCLUSION	2730
<i>L. Rußwurm, T. Knieper</i>	
USING IMMERSIVE TECHNOLOGY IN CLASSROOM TO IGNITE STUDENT INTERACTIVITY AND PERFORMANCE	2735
<i>Z. Samsudin, W.N.S. Wan Mohd Zain</i>	
USE OF A GAME-BASED LEARNING PLATFORM TO IDENTIFY DEFICIENCIES IN BASIC SUBJECTS OF FIRST YEAR UNIVERSITY STUDENTS	2741
<i>R. Navarrete-Casas, P.R. Bouzas, J.M. Paredes, E. González-Muñoz, A.G. Muñoz, M.J. Muñoz Alférez</i>	
LEARNING FROM THE CROWD WHEN EXECUTIVES SHARE THEIR KNOWLEDGE IN A FLIPPED TEACHING CLASS	2748
<i>P. Mora</i>	
MASTERING LAW-STUDENTS' PROFESSIONALLY DIRECTED COMMUNICATIVE COMPETENCE WHILE TEACHING ENGLISH IN MULTICULTURAL CONTEXT	2753
<i>T.V. Emelianova</i>	
JOURNEY WITHOUT MAPS: DESIGNING A TEACHER-TRAINING COURSE FOR ENGLISH-MEDIUM INSTRUCTION	2758
<i>K. Volchenkova, A. Bryan, Y. Semenova</i>	
KNOWLEDGE TRANSFER IN MUSEUMS: HYPERVIDEOS AS A WAY TO PRESENT AND COMMUNICATE HISTORICAL ARTIFACTS	2767
<i>L. Rußwurm</i>	
THE SCRATCH PROGRAMMING LANGUAGE IN COMPUTING SCIENCE TEACHING	2777
<i>H. Bučková</i>	
ANALYSIS OF POLYSYLLABIC ENGLISH AND RUSSIAN WORDS TO IMPROVE MULTINATIONAL STUDENTS' INTERPRETING SKILLS	2782
<i>T.V. Emelianova</i>	
RU EU? A GAME-BASED APPROACH TO EXPLORING 21ST CENTURY EUROPEAN IDENTITY AND VALUES	2789
<i>M. Leith, E. Boyle, M. Bajić, J. Hauge, H. Hummel, P. Jandrić, A. Jimoyiannis, M. Pugh, G. Scott, D. Sim, J. Storm, M. Terras, N. Tany, A. Van Der Zwet</i>	
TECHNOLOGY AND ACADEMIC PLANS OF LAW SCHOOLS IN PORTUGAL	2790
<i>R. Sobral</i>	
BUILDING UNIVERSITY-BUSINESS NETWORKS	2794
<i>R. Cockova, M. Juričková, J. Kocourek</i>	
HELPING STUDENTS MASTER HIGHLY COMPLEX DISCOURSE IN INSTANCES VOID OF CONCEPTS: MAKING "FOSSIL ANATOMY" LEARNABLE	2800
<i>Y.L.T Ting, M.P. Bernasconi</i>	
THE IMPORTANCE OF READING FOR LANGUAGE LEARNING (ON THE EXAMPLE OF SPANISH)	2808
<i>A. Noskova, A. Mamaeva</i>	
PROFESSIONAL SKILLS OF THE GRADUATES IN LIBRARY AND INFORMATION SCIENCES AND TECHNOLOGIES FROM THE POINT OF VIEW OF THE POTENTIAL EMPLOYERS, STUDENTS AND PROFESSORS	2814
<i>S. Martins, M. Carvalho</i>	
COMPUTER STUDENTS: IDENTIFICATION OF A SUCCESS PROFILE	2821
<i>R. Sobral</i>	
UNIVERSITY STUDENTS' SOCIO-CULTURAL COMPETENCE DEVELOPMENT THROUGH FOREIGN LANGUAGE TEACHING	2830
<i>E. Nazmieva, E. Belyaeva</i>	
RAISING STUDENTS' INTEREST IN STEM EDUCATION VIA REMOTE DIGITAL FABRICATION: AN IRISH PRIMARY SCHOOL CASE STUDY	2835
<i>M.A. Togou, C. Lorenzo, E. Lorenzo, G. Cornetta, G.M. Muntean</i>	
FOLLOW ME ON TWITTER! TWITTER AS A RESOURCE TO EVALUATE THE MEETINGS WITH ENTREPRENEURS	2841
<i>D. Eliche-Quesada, M.D. La Rubia, R. Orpez, F.J. Muñoz-Rodríguez, J.D. Aguilar-Peña, C. Rus-Casas</i>	
HUMANITIES EDUCATIONAL MILIEU CONTRIBUTING TO FOREIGN LANGUAGE TRAINING OF UNIVERSITY STUDENTS	2849
<i>E. Nazmieva, M. Mefodeva, E. Kapustina</i>	
THE TEACHER OF MATHEMATICS PROFESSIONAL DEVELOPMENT AS A PART OF EDUCATIONAL PROCESS MODERNIZATION	2854
<i>G. Antropova, S. Matveev, N. Chernova, L. Popova</i>	

THE IMPORTANCE OF CULTURAL COMPONENT IN FOREIGN LANGUAGE TEACHING PROCESS	2860
<i>N. Grigorian, N. Bekaryan, N. Melkonyan</i>	
TWITTER FOR LEARNING AIMS: STUDENT TEACHERS' USAGE AND PERCEPTIONS	2865
<i>A. Perez Garcias, G. Tur, V. Marin, A. Darder, S. Rodríguez</i>	
GRAPHOMOTOR SKILLS OF PRE-SCHOOL CHILDREN: PILOTAGE OF SCREENING SCALE	2875
<i>J. Havígerová, J. Janků</i>	
CHILDREN WITH INTELLECTUAL DISABILITIES: BRIDGING THE COMMUNICATION GAP BETWEEN A SPECIAL NEEDS TEACHER AND PARENTS WHO SPEAK AFRICAN LANGUAGES	2880
<i>J. Fourie, V. Le Roux</i>	
THE TIME MANAGEMENT COMPETENCE AND THE EFFECTIVENESS OF THE UNIVERSITY STUDENT	2888
<i>F. Rejón-Guardia, M.A. García-Sastre, G.A. Vich-I-Martorell</i>	
SOCIAL NETWORKING THEORY AS A FRAMEWORK FOR ADDRESSING SPECIAL NEEDS IN SOUTH AFRICAN MAINSTREAM SCHOOLS	2895
<i>J. Fourie</i>	
EVOLUTION OF DESIGN GUIDELINES FOR PRIMARY SCHOOLS FOR CHILDREN WITH SPECIAL NEEDS IN LAGOS STATE	2902
<i>A. Opoko, T. Oyeshomo, A. Akinwande</i>	
PROFESSIONAL COMPETENCE AND PERSONAL QUALITIES OF TEACHERS TO WORK WITH GIFTED STUDENTS: OVERSEA DATA	2907
<i>G. Gali, L. Yuzmukhametova</i>	
THE SPECIFIC CONDITIONS FOR GIFTED STUDENTS' IDENTIFYING AND DEVELOPMENT IN DIFFERENT COUNTRIES	2912
<i>G. Gali, I. Shakhmina, E. Zagladina</i>	
STRENGTHENING THE VOCATION OF NEW STUDENTS: THE CASE STUDY OF THE DEGREE IN GEOLOGY FROM THE UNIVERSITY OF THE BASQUE COUNTRY UPV/EHU, SPAIN	2917
<i>M.J. Irabien, M. Arriolabengoa, B. Bazán, A. Cearreta, A. Pascual, E. Roda, M.K. Urriaga, M.C. Zuluaga</i>	
ARCHITECTURAL DESIGN: IN BETWEEN SPACE, MATTER AND LIGHT	2923
<i>F. Maroldi, A. Bindellini, A. Piantoni</i>	
UNIVERSITY, FOOD INDUSTRY AND HIGH SCHOOL STUDENT COLLABORATIVE PROJECT: INTRODUCTION TO FOOD SENSORY ANALYSIS	2934
<i>M. Cano-Lamadrid, L. Lipan, R. Martínez, A. Verdú, M. Llorca, A.A. Carbonell-Barrachina, E. Sendra</i>	
BUSINESS SCHOOL SERVICE-LEARNING: AN EMPIRICAL EXAMINATION OF COMMUNITY PARTNERS' PERCEPTION OF BENEFITS	2940
<i>D. Cyr, G. Kemp</i>	
THE USE OF OPEN EDUCATIONAL RESOURCES IN ENGINEERING EDUCATION: A CASE STUDY OF MATCHING THE HEAT TRANSFER ENGINEERING TOPICS AND THE MERLOT DATABASE	2941
<i>N. Muñoz-Rujas, E.A. Montero</i>	
FOOD SENSORY ANALYSIS: A TOOL FOR TRAINING HIGH SCHOOL STUDENTS TO IMPROVE THE SCIENTIFIC CULTURE SKILLS	2951
<i>L. Lipan, M. Cano-Lamadrid, R. Martínez, A. Verdú, M. Llorca, A.A. Carbonell-Barrachina, E. Sendra</i>	
POSSIBLE WAYS OF TEACHING ENGLISH GRAMMAR TO NON-LINGUISTIC EFL STUDENTS	2958
<i>I. Chernobylskaya, I. Likhacheva, V. Byakhova, M. Molchanova</i>	
DESIGN PRINCIPLES FOR SERIOUS GAMES THAT SUPPORT STUDENTS' SELF-REGULATED LEARNING	2963
<i>R. Samaniego, B. De Benito, J. Salinas, J. Encalada, J. Chamba</i>	
HOW A ONE-TO-ONE COMPUTING LEARNING ENVIRONMENT CHALLENGES TEACHER-STUDENT RELATIONS	2973
<i>M. Adelsten, C. Lauridsen, B. Noer, L. Dirckinck-Holmfeld</i>	
DEVELOPMENT OF PERSONAL COMPETENCIES WITHIN PRE-SERVICE TEACHER TRAINING: A CASE STUDY OF A RUSSIAN UNIVERSITY	2983
<i>J. Pushkina, E. Schaveleva</i>	
MULTIMEDIA MATERIALS FOR DISTANCE LEARNING OF OBJECT-ORIENTED PROGRAMMING	2988
<i>S. Strbac-Savic, D. Coko, B. Bojicic, I. Stefanovic, D. Petrovic</i>	

360-DEGREE FEEDBACK FOR TEACHER'S PORTFOLIO DEVELOPMENT: RESEARCH IN QUALITY ASSURANCE AT THE UNIVERSITY LEVEL	2995
<i>E. Schaveleva, A. Iatcenko, A. Kuznetsov</i>	
STRATEGIES FOR MORE EFFICIENT AND EFFECTIVE SYNCHRONOUS SESSIONS IN TEACHING/LEARNING UNDERGRADUATE ONLINE ACCOUNTING COURSES	3001
<i>C. Fajardo</i>	
DIGITAL ACADEMIC READING CHALLENGES OF POSTGRADUATE INTERNATIONAL STUDENTS STUDYING IN UK	3002
<i>H. Khadawardi</i>	
LANGUAGE MEDIATION: THE PLACE OF ENGLISH IN TEACHING RUSSIAN AS A FOREIGN LANGUAGE	3013
<i>L. Salekhova, I. Nekrasova, N. Skvoortsova, E. Mustafina</i>	
NOMOPHOBIA AMONG UNDERGRADUATE STUDENTS AND ITS LINK TO MOBILE LEARNING	3018
<i>N. Yasan Ak, S. Yildirim</i>	
INDIVIDUALIZED AND AUTONOMOUS LEARNING AND ASSESSMENT WITH EPORTFOLIO USE	3026
<i>L. Pospisilova</i>	
TEACHING WITH EXCELLENCE: THE USE OF MOBILE DEVICES IN UNIVERSITY'S LARGE COURSES	3033
<i>O. Jerez, M. Rojas, F. Henríquez, C. Ortiz</i>	
SOCIOCULTURAL COMPETENCE IN UNDERSTANDING FORMS OF ADDRESS: CASE STUDY OF KINSHIP TERMS IN DIFFERENT CULTURAL CONTEXTS	3038
<i>A. Khalil, T. Larina, N. Suryanarayan</i>	
SOCIOLINGUISTIC AND SOCIOCULTURAL FEATURES OF LANGUAGE USE: FORMS OF ADDRESS IN BRITISH ENGLISH AND SPANISH	3046
<i>J. Jureva, E. Rudakova, T. Larina</i>	
DISCRIMINATIVE ATTITUDES AND PREJUDICE IN THE HIRING PROCESS OF INDIVIDUALS WITH DISABILITIES AND THE ROLE OF E-LEARNING	3053
<i>E. Chaoua Intoumpor, D. Vlachopoulos</i>	
DAD: A COLLABORATIVE PLATFORM TO ENCOURAGE LEARNING THROUGH CREATIVITY AND DIALOGUE	3059
<i>M. Diaz, A. Garcia-Crespo, S. Cortes Amador, C.A. Matheus-Chacin</i>	
MEDIA AND INFORMATION LITERACY: A 21ST CENTURY APPROACH TO WELLNESS	3064
<i>J. Smith</i>	
AUGMENTED REALITY: A METHODOLOGICAL ALTERNATIVE FOR UNDERGRADUATE STUDENTS IN EARLY CHILDHOOD EDUCATION AT THE AUTONOMOUS UNIVERSITY OF BUCARAMANGA	3069
<i>A. Cadena, A. Ávila</i>	
USING MATHEMATICA IN DIGITAL TABLETS AND SMARTPHONES TO ENRICH THE LEARNING EXPERIENCE IN A HEAT TRANSFER COURSE	3077
<i>R. Fernández-Flores, B. Hernández-Morales</i>	
NEW CHALLENGES FOR ENTREPRENEURIAL TRAINING IN HIGHER EDUCATION. THE CASE OF A BUSINESS FACULTY IN A MEXICAN PUBLIC UNIVERSITY	3085
<i>I. Ortiz Betancourt, M. Meza Téllez, L. López Castro, J. Berdón Carrasco, D. Betancourt Trevedhan</i>	
ACADEMIC READING STRATEGIES EMPLOYED BY ARAB ENGINEERING STUDENTS IN AN ENGLISH-MEDIUM LEARNING ENVIRONMENT	3089
<i>D. Dalton, M. Hatakka, J. Clark</i>	
THE BARRIERS OF STUDENTS' LEARNING ACTIVITIES IN TECHNOLOGY PATH OF THE UNIVERSITY	3095
<i>M. Volkova, I. Shchurov, S. Vaulin</i>	
AN INITIAL STUDY OF ENABLING VISUALLY IMPAIRED PEOPLE'S CHINESE TYPING SKILLS THROUGH USE OF INFORMATION TECHNOLOGIES	3103
<i>Y.H. Liao, S.S.C. Young, J.L. Wang</i>	
INVESTIGATING FEASIBILITY OF INCORPORATING KING OF PIRATES (KOP) BOARD GAME TO PROMOTE PROGRAMMING LEARNING FOR ELEMENTARY SCHOOL STUDENTS	3107
<i>H.H. Kao, S. S.C. Young</i>	
A COMPARATIVE ACCESSIBILITY EVALUATION OF THE 100 BEST WORLDWIDE HIGHER EDUCATION COMPUTER SCIENCE DEPARTMENTS' WEB SITES	3112
<i>G. Kouroupetroglou, P. Riga, C. Oikonomidis, E. Panagiotopoulou, P. Yannakopoulos</i>	

USING OF CINEMA PEDAGOGICS METHOD TO OVERCOME THE FRUSTRATION OF TEENAGERS	3121
<i>D. Ilyasov, V. Kespikov, N. Nikolov, E. Selivanova, A. Sharuhina, V. Kudinov</i>	
DEVELOPMENT OF AN EDUCATIONAL PROGRAM THAT SHOULD BE IMPLEMENTED FOR STUDENTS BEFORE ADVANCED ACTIVE LEARNING	3130
<i>K. Takemata, A. Minamide, M. Takabatake</i>	
ARTIFICIAL INTELLIGENCE IN EDUCATION	3135
<i>J. Oliver</i>	
LEARNING BIOLOGY THROUGH THE EYEPIECE	3140
<i>J. Oliver</i>	
A STUDY CASE FOR THE ACCREDITATION OF DOCTORAL STUDIES. PRELIMINARY APPROACHES	3146
<i>D. Cojocaru, I. Petrescu, M. Bunoiu, E. Gogu, S. Stanciu, A. Tanasie</i>	
DEVELOPMENT OF IMAGINATION AS A CORNERSTONE FOR ANALYTICAL THINKING IN LEARNING ECONOMICS: THE NEW PATH IN TEACHING ECONOMICS IN KUWAIT	3155
<i>M. Chiabrishvili, R. Antoun, D. Youssef</i>	
MOTIVATION TO LEARN, ATTITUDE TOWARDS SCHOOL, AND STRESS COPING STRATEGIES AMONG PUPILS WITH ADHD AND PUPILS FROM STANDARD POPULATION	3160
<i>T. Dubayova, E. Chovanova, M. Majherova</i>	
THE TREATMENT OF BEHAVIOR DISORDERS AND THE DEVELOPMENT OF MOTOR ABILITIES IN PREPUBERTAL CHILDREN SHOWING OPPOSITIONAL BEHAVIOR THROUGH PHYSICAL ACTIVITIES	3165
<i>E. Chovanova, T. Dubayova, M. Majherova</i>	
THE EFFECT OF MOVEMENT GAMES ON MOTOR COORDINATION AND CORRECTION OF BEHAVIOR DISORDERS IN INTEGRATED CHILDREN	3170
<i>E. Chovanova, T. Dubayova, M. Majherova</i>	
A PROPOSAL OF COMPUTER PRACTICAL CLASSES RELATED TO GEOTECHNICAL STRUCTURES TECHNOLOGY FOR GEOLOGICAL ENGINEERING DEGREES AND MASTER'S DEGREES	3176
<i>J.M. Ortega, T. Real, J. Real</i>	
A PROPOSAL OF LABORATORY PRACTICAL CLASSES RELATED TO THE DURABILITY OF REINFORCED CONCRETE STRUCTURES FOR ENGINEERING DEGREES AND MASTER'S DEGREES	3183
<i>J.M. Ortega, T. Real, J. Real</i>	
ANALYSIS OF VET TEACHERS ATTITUDE TO THE ICT IN THE OPEN CONTENT DEVELOPMENT	3192
<i>A. Benedek, G. Molnár</i>	
USE OF ELECTRONIC CONCORDANCES IN TEACHING THE INTERPRETATION OF SPANISH TEXTS	3200
<i>E.A. Paymakova, T. Zapata Ruiz</i>	
BEHAVIOURAL SIMULATOR FOR PROFESSIONAL TRAINING BASED ON NATURAL LANGUAGE INTERACTION	3204
<i>R. Mazza, L. Ambrosini, N. Catenazzi, S. Vanini, D. Tuggener, G. Tavarnesi</i>	
SHORT FORMS OF ADDITIONAL ACTIVITIES CARRIED OUT BY INDUSTRY PRACTITIONERS AT THE UNIVERSITY IN THE EYES OF COMPUTER SCIENCE STUDENTS	3215
<i>M. Milosz, M. Skublewska-Paszkowska, E. Lukasik</i>	
CAPTURING THE UNIQUENESS OF INDIVIDUAL STUDENT LEARNING THROUGH INNOVATIVE ASSESSMENT OF STUDENTS' INTERNSHIP EXPERIENCE	3223
<i>L.Y.Y. Luk, C.K.Y. Chan</i>	
ANALYSIS OF THE PERFORMANCE OF RELATIONAL AND NON-RELATIONAL DATABASES ON THE EXAMPLE OF AN APPLICATION SUPPORTING MANAGERS	3231
<i>M. Skublewska-Paszkowska, J. Borowicz, H. Iwanicki</i>	
"QUICK GREEK": A MALL APP TO SUPPORT COMMUNICATION IN GREEK AS A FOREIGN LANGUAGE	3239
<i>I. Antoniou-Kritikou, C. Economou, C. Flouda</i>	
FEATURES OF THE METHODS FOR IMPLEMENTING THE FORMATION OF ECONOMIC RESPONSIBILITY OF STUDENTS IN THE EDUCATIONAL PROCESS AT THE TECHNICAL UNIVERSITY	3249
<i>N. Ivashina, M. Kuznetsova, E. Zinovieva, L. Vochel, V. Vikulina</i>	

INCLUSION STRATEGIES IN HIGHER EDUCATION: INDIVIDUALS, STUDENTS, SOCIAL AND PEDAGOGICAL VULNERABILITY CONTEXTS	3259
<i>A.M. Ungaro, C. Queiruga</i>	
EXPERIENCES WITH INTRODUCTION OF APPLIED MASTER DEGREE IN THE SCHOOL OF ELECTRICAL AND COMPUTER ENGINEERING OF APPLIED STUDIES IN BELGRADE	3266
<i>S. Marinkovic, V. Petrovic, V. Ceric</i>	
THE ASSESSMENT OF SCIENTIFIC REASONING, INDUCTIVE REASONING AND SCIENTIFIC INQUIRY USING PAPER AND PENCIL IN NAMIBIA	3272
<i>L. Kambeyo</i>	
WORKPLACE TRAINING WITHIN THE FIELD OF PREVENTION OF ACCIDENT MANAGEMENT	3276
<i>K. Mäkkä, K. Kampová</i>	
EMOTIONS IN ADOLESCENCE AND THE IMPORTANCE OF CREATIVITY: DIDACTIC PROPOSAL WITH STOP MOTION TECHNIQUE	3281
<i>M.R. Ripoll Lluquet</i>	
GAMIFICATION AND SERIOUS GAME IN EDUCATION: THE TEACHERS' POINT OF VIEW	3290
<i>G. Calvano, T. Roselli, V. Rossano</i>	
IMPLEMENTATION OF A MENTORING PROGRAM IN HIGHER EDUCATION	3296
<i>M.A. Ruiz Rosillo, E. Jiménez García, S. Redondo Duarte, S. Escorial Santa Marina</i>	
THE SUPERHERO PLAY CONUNDRUM OF THE EARLY YEARS– A REFLECTION FROM AN IRISH SCHOOLS' PERSPECTIVE	3304
<i>T. Stokes</i>	
THE IMPACT OF TEACHING SCENARIOS ON STUDENT PERCEPTION OF TEACHING	3305
<i>G. Hajdin, V. Vidaček Hainš, D. Oreški</i>	
SOLVING THE CLIMATE PUZZLE	3314
<i>N. Lorenzo, S. Bayo, L. Rodríguez-Díaz, M. Des, M. DeCastro, I. Álvarez, D. Ciric, M. Stojanovic</i>	
ANALYSIS OF THE CURRENT SITUATION OF SMART FACTORY AND ITS IMPACT ON WORK IN THE FIELD OF SCIENCE & TECHNOLOGY IN KOREAN MANUFACTURING INDUSTRY	3319
<i>J.M. Shim</i>	
BUSINESS PROCESS FLEXIBILITY AND COLLABORATIVE LEARNING	3323
<i>A. Polzonetti</i>	
VARIABILITY OF INFORMATION TECHNOLOGIES AS A KEY PRINCIPLE IN A FOREIGN LANGUAGE CLASSROOM	3332
<i>I. Kurmaeva, I. Rakhimbirdieva</i>	
SIMPLE MATHEMATIC MODELING IN HIGH SCHOOL TEACHING	3337
<i>J. Vysoká</i>	
DIDACTICAL STRATEGIES AND CHALLENGES WHEN TEACHING PROGRAMMING IN PRE-SCHOOL	3345
<i>A. Chibas, J. Nouri, E. Norén, L. Zhang, C. Sjöberg</i>	
EVALUATION OF E-LEARNING MATERIALS AND METHODS AT THE UNIVERSITY OF WEST BOHEMIA	3351
<i>A. Max</i>	
FOSTERING THE UPTAKE OF DIGITAL LEARNING IN CORPORATE SECTOR BY TRAINING DIGITAL LEARNING PROFESSIONALS	3357
<i>T. Patala</i>	
BARRIERS RELATED TO THE USE OF MOBILE TECHNOLOGIES BY INDIVIDUAL USERS - STUDENTS OF THE UNIVERSITY OF WARSAW	3363
<i>T. Parys</i>	
TEACHING PROSODIC PHONETICS TO BUSINESS PEOPLE: KEY PRINCIPLES	3372
<i>E. Malyuga, B. Tomalin, M. Ivanova</i>	
IMPORTANCE OF EDUCATION IN OLD AGE IN THE CONTEXT OF ECONOMICAL MIGRATION OF ADULT CHILDREN	3378
<i>J. Mackowicz, J. Wnek-Gozdek</i>	
COMPARATIVE ANALYSIS OF MCDM METHODS AND TECHNIQUES TO EVALUATE QUALITY OF PERSONALISED LEARNING UNITS	3383
<i>E. Kurilovas</i>	

COMPARATIVE ANALYSIS OF APPLYING LEARNING ANALYTICS TOOLS TO CREATE PERSONALISED LEARNERS' PROFILES: ARTIFICIAL NEURAL NETWORKS VS CASE-BASED REASONING AND BAYESIAN NETWORKS <i>E. Kurilovas</i>	3392
GAMIFICATION IN EDUCATION. A NEW APPROACH TO TEACHING SOUND DESIGN <i>L. Lazarescu-Thois</i>	3402
FRONTIERS IN MORAL NEUROEDUCATION: THE APPROACH OF DARCIA NARVAEZ <i>D. Pallarés Domínguez</i>	3406
AN ANALYSIS OF COMMENTS CONTAINING HATE SPEECH: FACEBOOK AND THE DELFI NEWS PORTAL <i>T. Limba, A. Šidlauskas</i>	3413
PILOT INTEGRATING VISUAL PLATFORM IN ONLINE COURSES <i>U. Ouwerkerk, J. Gordijn, P. Kiela, M. Stellingwerff</i>	3420
INFORMAL LEARNING IN THE EXPERIENCE OF A POLISH CENTENARIAN — CASE STUDY <i>J. Mackowicz, J. Wnek-Gozdek</i>	3431
DEEP LEARNING APPROACH FOR STUDENTS OF PLANT BREEDING IN A MASTER DEGREE <i>M. Leiva-Brondo, J. Cebolla-Cornejo, R. Peiró, A.M. Pérez-de-Castro</i>	3437
CO-EVALUATION, HETERO-EVALUATION AND SELF-EVALUATION IN THE AREA OF MARKETING AND MARKET RESEARCH <i>E. Núñez-Barriopedro, P. Cuesta-Valiño, A. Penelas-Leguía</i>	3443
STUDENTS' PERCEPTION OF THE MATHEMATICAL CLASSROOM WHEN INTEGRATING DIGITAL TECHNOLOGIES <i>M. Barchilon Ben-Av, I. Gurevich</i>	3449
HOW PRE-SERVICE TEACHERS' PHYSICS RELATED EPISTEMOLOGICAL BELIEFS ARE RELATED TO THEIR PHYSICS KNOWLEDGE AND PEDAGOGICAL KNOWLEDGE <i>F. Ogan-Bekiroglu, E. Suzuk</i>	3450
APPLICATION OF PROBLEM-BASED LEARNING IN BIOLOGY TEACHING IN A PRIMARY SCHOOL – AN EXAMPLE OF GOOD PRACTICE <i>V. Županec, T. Pribičević, B. Radulović, T. Miljanović, N. Antonić</i>	3456
EFFECTIVE LEADERSHIP IN ADMINISTRATION OF SECONDARY SCHOOLS IN THE 21ST CENTURY AND TEACHERS COMMITMENT TO WORK <i>N. Ukpog, U. Mbon, E. Ekanem</i>	3461
ASYNCHRONOUS ONLINE DISCUSSION BOARDS AS ASSESSMENT IN SOCIAL CARE SUPERVISED PROFESSIONAL PRACTICE <i>K. McDonnell, D. Raftery, M. O'Brien</i>	3467
APPLICATION OF ADAPTIVE ELECTRONIC LEARNING IN BIOLOGY TEACHING <i>V. Županec, N. Antonić, T. Pribičević, T. Miljanović, B. Radulović</i>	3472
DEVELOPMENT OF STANDARDS, PERFORMANCE INDICATORS AND TASKS FOR THE IMPROVEMENT OF INFORMATION LITERACY AMONG ADOLESCENTS <i>A. Špernjak, T. Bartol, B. Boh Podgornik, K. Dolenc, D. Dolničar, M. Puhek, N. Špur, A. Šorgo</i>	3478
WRITING ACROSS CONTENT AREAS IN DUTCH AND FLEMISH SECONDARY EDUCATION <i>A. Mottari, F. Devos, V. Van Vooren, P.H. van de Ven</i>	3487
ONLINE RESOURCES TO PROMOTE SOCIAL INCLUSION OF REFUGEES AND MIGRANTS IN ITALY: TOPICS, APPROACHES AND TOOLS TO DEVELOP CULTURALLY SENSITIVE COURSES <i>V. Damiani, G. Agrusti</i>	3495
ASSESSMENT OF STUDENTS' CLASSROOM LEARNING OUTCOME: INFLUENCE OF ENVIRONMENTAL FACTORS <i>B. Ngene, A. Quadri, T. Tenebe, G. Bamigboye</i>	3505
GAME-BASED LEARNING AS A TOOL FOR FOREIGN LANGUAGE TEACHING: THE IMPACT OF GAME NARRATIVE DESIGN ON LANGUAGE ACQUISITION AND MOTIVATION IN AN EDUCATIONAL ENVIRONMENT <i>N. Cazaux, O. Gabaudan, H. Williams</i>	3512
ENHANCEMENT IN THE ACQUISITION OF THE SUSTAINABILITY KEY COMPETENCE THROUGHOUT THE WHOLE DEGREE OF CHEMICAL ENGINEERING <i>A.M. Borreguero, A. de Lucas Consuegra, C.M. Fernández, J.M. García, A.R. de la Osa, M.L. Sánchez, J. Llanos</i>	3520

THE INTEGRATED AND FLEXIBLE EDUCATIONAL MODEL (MEIF) AND THE COMPLETION RATES FOR STUDENTS OF THE ADMINISTRATION FACULTY OF THE UNIVERSIDAD VERACRUZANA REGION VERACRUZ <i>S.G. Flores Aguilar, G.R. Capetillo Hernández, F. Leyva Picazzo, E.G. Torres, L. Tiburcio Morteo, R.E. Ochoa, D. Betancourt Trevedhan</i>	3524
DIGITAL LITERACY IN EUROPE: BEST PRACTICES IN SIX COUNTRIES <i>M.J. Couto, C. Lucas, M.J. Brites, L. Pereira</i>	3530
NIGERIAN EDUCATIONAL SYSTEM: IN THE PURSUIT OF RIGHT PHYSICAL ENVIRONMENT FOR LEARNING <i>B. Ngene, A. Quadri, G. Bamigboye, T. Tenebe</i>	3539
INNOVATIVE OPPORTUNITIES OF THE CONTEMPORARY INTERACTIVE EDUCATIONAL ENVIRONMENT IN THE AREA OF CULTURAL AND CREATIVE INDUSTRIES <i>R. Vasileva, K. Nusheva, I. Yankova, I. Pavlova</i>	3546
USING GAME ENGINE IN DEVELOPMENT OF THE VIRTUAL SIMULATOR OF THE SCANNING ELECTRON MICROSCOPE <i>Y. Daineko, M. Ipalakova, M. Brodyagina, M. Yunnikova, D. Ulykpanov, M. Tanashev, A. Shaipiten</i>	3554
USING NEW TECHNOLOGIES TO SUPPORT PHYSICS COURSE FOR SECONDARY SCHOOLS <i>Y. Daineko, M. Ipalakova, D. Tsoy, Y. Yelgondy, A. Shaipiten</i>	3559
THE IMPACT OF UNDERGRADUATE INTERNATIONAL NURSING PRACTICUMS ON REGISTERED NURSE PRACTICE <i>M. Taylor, T. Hoot</i>	3563
LEAVING THE LIGHT: TIPS AND BEST PRACTICES FOR AN EFFECTIVE TRANSITION FROM FACULTY TO ADMINISTRATION <i>M. Bernal, A. Apa</i>	3564
HOW TO PROMOTE THE CRITICAL THINKING OF STUDENTS IN DISTANCE LEARNING? <i>L. Le Poder, O. Gontier</i>	3568
EDUCATIONAL MANAGEMENT BY INCENTIVE HIERARCHIES. HOW MONEY FOR INSTITUTIONS TRANSLATES TO HOURS FOR FACULTY MEMBERS. A NORWEGIAN CASE STUDY <i>K. Dale</i>	3577
COLLABORATIVE LEARNING AND VIRTUAL LABORATORIES. A NEW WAY OF TEACHING AND LEARNING ON THE INTERNET <i>M.A. Garito</i>	3582
USING BPMN TO IMPROVE INDUSTRIAL PROCESSES: THE CASE OF THE METHOD OF CALCULATION OF OEE <i>H. Pacheco, L. Teixeira, P. Vilarinho, A.L. Ramos</i>	3588
DEVELOPING ACADEMIC ACHIEVEMENT TEST FOR DYNED MOBILE EDUCATION SOFTWARE <i>M. Inceoglu, S. Kayahan</i>	3596
IMPACT OF STUDENT MOTIVATION ON PROGRESS IN THE RIGA TECHNICAL UNIVERSITY FACULTY OF COMPUTER SCIENCE AND INFORMATION TECHNOLOGY <i>M. Uhanova, A. Špakova</i>	3601
SMARTPHONE AS AN INTERACTIVE LEARNING TOOL: ASSESSMENT OF THE USE IN UNIVERSITY TEACHING <i>E. Salmerón-Manzano, A. Alcayde, F.G. Montoya, N. Novas Castellano, R. García-Salvador, J.A. Garrido-Cárdenas, J.A. Martínez-Lao, A.J. Zapata-Sierra, M. Fernández-Ros, M. Soler-Ortiz, J.A. Gázquez Parra, F.R. Manzano-Agugliaro</i>	3607
INVESTMENT IN THE ENTREPRENEURIAL UNIVERSITY – A PATHWAY FOR BETTER UNIVERSITY - INDUSTRY COOPERATION <i>S.E. Zaharia</i>	3615
MINE - MOBILE LEARNING IN HIGHER EDUCATION <i>G. Bastos, P. Bauer, T. Cardoso, S. Cornelius, K. Mertes, R. Shanks</i>	3625
PEDAGOGICAL LEADERSHIP FOR ONLINE TEACHING: INSIGHTS TO HOW THE PEDAGOGICAL VARIATION MODEL MAY REDUCE ATTRITION RATES AND THEREBY INCREASE RETENTION RATES IN ONLINE LEARNING <i>M.S. Rogers</i>	3630
DEVELOPMENT OF INDUSTRY-ORIENTED, STUDENT-CENTRED MASTER-LEVEL EDUCATION IN THE FIELD OF PHYSICAL SCIENCES IN BELARUS <i>A. Zabasta, N. Kunicina, J. Peuteman, R. De Craemer, A. Fedotov</i>	3641

THE CLASS TEACHER AND THE QUALITY OF PUPILS' LIFE	3649
<i>I. Loudova, J. Novotna</i>	
"PLAYING WITH SOUNDS": A PHONOLOGICAL AWARENESS DEVELOPMENT PROGRAMME	3657
<i>D. Almeida, A.P. Cardoso, C. Lacerda</i>	
THE USE OF TECHNOLOGIES IN EDUCATION: INITIAL PERCEPTIONS OF TEACHERS INVOLVED IN THE EDULAB PROJECT	3667
<i>A. Oliveira, L. Pombo</i>	
DEVELOPING REPRESENTATION SKILLS FOR DESIGNERS: EVOLUTION AND TRENDS IN PRODUCT DESIGN EDUCATION	3677
<i>F. Brevi, M. Celi, F. Gaetani</i>	
DIMENSIONS OF OPENNESS IN MOOCS & OERS	3684
<i>A. Economides, M. Perifanou</i>	
THE MANY FACES OF OPENNESS IN EDUCATION	3694
<i>A. Economides, M. Perifanou</i>	
INTONATION MISTAKES IN THE SPEECH OF STUDENTS MAJORING IN ECONOMICS (BASED ON ENGLISH ECONOMIC DISCOURSE)	3704
<i>A. Radyuk, M. Ivanova, I. Kazieva, K.V. Popova</i>	
THE NEWTON PROJECT WAREHOUSE GAME: A VARIABLE AND DATA TYPE SERIOUS GAME FOR C PROGRAMMING COURSES	3709
<i>D. Zhao, G.M. Muntean</i>	
PERSPECTIVES FROM THE FIELD: VOICES OF NOVICE TEACHERS DURING THEIR INDUCTION YEARS	3715
<i>B. Pohl, J. Kelly</i>	
A LARGE-SCALE PILOT STUDY ON GAME-BASED LEARNING AND BLENDED LEARNING METHODOLOGIES IN UNDERGRADUATE PROGRAMMING COURSES	3716
<i>D. Zhao, A. Chis, G.M. Muntean, C.H. Muntean</i>	
PLAYING COMPUTER GAMES IN CLASS BY SECONDARY SCHOOL STUDENTS IN THE CZECH REPUBLIC	3725
<i>M. Chráska</i>	
CURRICULUM DEVELOPMENT ACROSS CULTURES: CREATING A LEARNING ENVIRONMENT FOR A TECHNICAL COMMUNICATION PROGRAM BETWEEN NORTH CAROLINA STATE UNIVERSITY AND NANJING NORMAL UNIVERSITY	3735
<i>B. Pittman, J. Larsen</i>	
TEACHERS' SUPPORT IN EARLY SCHOOL EDUCATION - DIAGNOSIS OF SELECTED PROBLEMS	3741
<i>R. Ulatowska, J. Kołodziejczyk</i>	
PROBLEMS OF TEACHERS AND PARENTS WORKING WITH A GIFTED STUDENT	3747
<i>R. Ulatowska</i>	
RISK-TAKING AND PROFESSIONAL DEVELOPMENT: PHYSICAL EDUCATION TEACHERS' NARRATIVES OF EXPERIENCE	3753
<i>K. Whitehouse</i>	
GENDER PERSPECTIVE IN SECONDARY EDUCATION: A STUDY OF SPANISH LANGUAGE AND LITERATURE TEXTBOOKS	3754
<i>A. Brosa-Rodríguez, M.D. Jiménez-López, M.J. Rodríguez-Campillo</i>	
EXAMINING THE PSYCHOMETRIC PROPERTIES OF AN INSTRUMENT FOR ASSESSING MOTIVATION TO LEARN SCIENCE IN NAMIBIA	3763
<i>S.N. Shaakumeni, B. Csapo</i>	
EARTH COURSE: A PRIMARY SCHOOL LARGE-SCALE PILOT ON STEM EDUCATION	3769
<i>D. Bogusevschi, C.H. Muntean, N.E. Gorji, G.M. Muntean</i>	
IMPLICATIONS OF EXECUTIVE FUNCTIONS IN READING COMPREHENSION OF DEAF ADOLESCENTS WITH COCHLEAR IMPLANT	3778
<i>M. Figueroa, N. Silvestre, S. Darbra</i>	
A REVIEW OF SOME EVALUATIONS CONCERNING INTERACTIVE LEARNING OBJECTS	3788
<i>A. Morales Velasco, E. Diez Martinez</i>	
TECHNICAL ASPECTS OF TEACHING 3D DESIGN AND PRINTING IN BIOMEDICAL ENGINEERING	3798
<i>K. Dziedzic, J. Montusiewicz, J. Jozwik, M. Barszcz</i>	

METHODOLOGY OF TEACHING REVERSE ENGINEERING IN BIOMEDICAL ENGINEERING STUDIES	3808
<i>M. Barszcz, J. Montusiewicz, K. Dziedzic</i>	
LEARNING MEDICAL BIOCHEMISTRY THROUGH INTERACTIVE LEARNING	3818
<i>N.A.S. Ismail, K. Tajul Arifin, E. Alias, J.K. Tan, M.H. Ahmad Damanhuri, N. Abdul Karim, J.A. Goon, Z.J. Mohd Zubri, S. Makpol, Y.A. Mohd Yusof</i>	
VISIONING FUTURES: SWITZERLAND'S SCENE SETTING FOR TRANSITION PATHWAYS AND THEIR LONG-TERM CONVERSION INTO AN INTERGENERATIONAL JUST AND SUSTAINABLE FUTURE	3823
<i>S. Looser, D. Bekiri, P. De Donno, J. Stetter, U. Wagenseil, W. Wehrmeyer</i>	
THE STUDY OF CONSTRUCTING OLDER ADULTS GENERATIVITY MODEL OF TAIWAN	3829
<i>L.H. Lin, Y.C. Chang</i>	
SHORTER TESTS WITH MORE DIFFICULT QUESTIONS, OR LONGER TESTS WITH EASIER QUESTIONS: WHICH DO TEST TAKERS PREFER?	3840
<i>T. Kimura</i>	
PROBLEM-BASED LEARNING IN SHARED INTERDISCIPLINARY SPACE	3845
<i>E. Misiūnaitė-Bačiauskienė</i>	
DEVELOPMENT AND VALIDATION OF THE ONLINE ASSESSMENT MANAGEMENT SYSTEM FOR 21ST CENTURY LEARNERS	3852
<i>J. Khlaisang, P. Koraneekij</i>	
HOW TO MEASURE SOFT SKILLS? THE CONTRIBUTION OF BANDURA'S SOCIAL AGENCY THEORY	3861
<i>J.M. Cramier, J.F. Trinqucoste</i>	
MEDIATION PRACTICES IN EDUCATION: INTERCULTURAL CONTEXTS OF MULTINATIONAL SIBERIA	3862
<i>O. Smolyaninova</i>	
LABYRINTH: A MOBILE APPLICATION FOR CASE-BASED LEARNING IN AN INTERNATIONAL CONTEXT	3868
<i>M.P. López-Royo, M. Ortiz-Lucas, L.A. Bruton, R. Fortún-Rabadán, O. Giménez Piedrafita, C. Jiménez-Sánchez</i>	
DEVELOPMENT OF A HYDROTHERAPY PROJECT THROUGH A PRACTICAL-COLLABORATIVE LEARNING METHODOLOGY	3873
<i>C. Jiménez-Sánchez, L.A. Bruton, M.P. López-Royo, M. Ortiz-Lucas, R. Lafuente-Ureta, B. Carpallo Porcar</i>	
DEVELOPMENT OF A SMART COMMUNITY LEARNING RESOURCES MODEL IN THE 21ST CENTURY TO ENHANCE LIFELONG LEARNING CHARACTERISTICS OF PEOPLE	3882
<i>T. Chatpakkarattana, C. Suwatthipong, W. Wong-A-Mart</i>	
THE RELATIONSHIP BETWEEN PERSONALITY AND ATTITUDES TOWARDS TEACHING PROFESSION OF PRE-SERVICE TEACHERS	3887
<i>N. Yasan Ak, B. Yilmaz Yendi</i>	
EXTRAORDINARY FIELD CONDITION - INTERDISCIPLINARY WORKSHOPS FOR ARCHAEOLOGY STUDENTS	3888
<i>J. Dqbal, T. Widerski, K. Daliga</i>	
A UNIVERSITY-INDUSTRY COLLABORATION FRAMEWORK AND ITS IMPLEMENTATION FOR THE CREATION OF AN INNOVATIVE PRODUCT	3895
<i>A. Tatarczak, K. Kolano, Ł. Furgala</i>	
INFORMATION COMMUNICATION TECHNOLOGY IN TEACHING ENGLISH AS A FOREIGN LANGUAGE: ANALYSIS OF TEACHING METHODS FOR TPACK IN PRACTICE	3902
<i>D.R. Paneru</i>	
ANALYSIS OF DATA SCIENCE COURSES THROUGH THE PRISM OF THE DIGITAL DIVIDE	3903
<i>I. Kostadinova, P. Petrova, E. Iliev</i>	
BUSINESS AND SCIENCE COOPERATION IN THE AREA OF IMPROVING THE DECISION-SUPPORT SYSTEMS FOR ELECTRICITY DATA MANAGEMENT	3912
<i>J. Banaś, A. Kiersztyn, M. Mędrek, A. Tatarczak, Ł. Wiechetek</i>	
21ST CENTURY LEADERSHIP'S ROLE IN LEADING TRAINING AND DEVELOPMENT: THE GENERATION CHALLENGE	3920
<i>M. Regester</i>	

HUMANITIES IN PRACTICE – IS PLACEMENT/INTERNSHIP PROGRAMS A SOLUTION TO THE CRISIS IN THE HUMANITIES?	3921
<i>H.J. Gansmo</i>	
EXCELLENCE IN HIGHER EDUCATION: THE CONCEPT REVISITED	3927
<i>D. Servera, I. Llibrer, R. Currás</i>	
DISTANCE LEARNING: PLANNING OF MASSIVE OPEN ONLINE COURSES	3933
<i>R. Vegliante, M. De Angelis, S. Miranda</i>	
THE ANCIENT THRACIAN CIVILIZATION AND MODERN YOUTH CONVERGENCE BY SERIOUS GAMES	3940
<i>D. Paneva-Marinova, M. Rousseva, R. Pavlov, D. Luchev</i>	
UNIVERSAL CONTEMPORARY INFORMATION CENTER – CONCEPTUAL MODEL AND ROLE IN COMMUNITY BUILDING	3946
<i>E. Tsvetkova, I. Pavlova, K. Aleksandrova</i>	
USING APPLICATIONS WITH DIGITAL CULTURAL-HISTORIC CONTENT FOR CHILDREN DEVELOPMENT	3954
<i>A. Nikolova, V. Georgiev, D. Paneva-Marinova</i>	
METHODS OF SECURITY CULTURE ASSESSMENT	3958
<i>M. Halaj, L. Hofreiter</i>	
IDENTIFICATION OF AUTHOR'S CREDIBILITY IN WIKI ARTICLES USING JAVA ALGORITHMS TECHNIQUE	3967
<i>M. Boulaajoul, N. Aknin</i>	
TURNING THE TEACHER TRAINING TO THE DIGITAL KEY	3973
<i>R. Vegliante, S. Miranda, M. De Angelis, C. Torre</i>	
LEADING TECHNOLOGY AND SOCIAL SKILLS DEVELOPMENT IN CLASSROOMS WITH THE HELP OF THE INTERNATIONAL SOCIETY OF TECHNOLOGY IN EDUCATION (ISTE) STANDARDS AND INDICATORS	3979
<i>M. Regester</i>	
MANDATORY TUTORIAL PLAN. A PROPOSAL AGAINST THE DISCONNECTION OF THE TEACHING-LEARNING PROCESS	3980
<i>J. Ortega-Castro, R. Casasnovas, L. Mariño, R. Ramis, N. Hernández-Haro</i>	
ECLIPS: UNCOVERING KNOWLEDGE ACROSS THE CURRICULUM	3981
<i>T. De Block, K. Martens</i>	
THE STUDY OF RELATIONSHIP BETWEEN VOLUNTEER MOTIVATIONS AND SELF-EFFICACY OF OLDER ADULTS	3986
<i>Y.C. Chang, L.H. Lin</i>	
BUILDING WORKSHOPS FOR EMPOWERMENT AND SUSTAINABLE DEVELOPMENT. A TRAINING EXPERIENCE IN BURKINA FASO	3993
<i>C. Mileto, F. Vegas, L. García Soriano, F.J. Gómez-Patrocínio, V. Cristini</i>	
DEBATE AS A LEARNING STRATEGY. FLIP TEACHING AND USE OF ICTS	3999
<i>V. Cristini, C. Mileto, F. Vegas, L. García Soriano</i>	
A FACIAL EMOTIONS RECOGNITION APPLICATION FOR SUBJECTS WITH AUTISM SPECTRUM DISORDER	4005
<i>F. Bertacchini, L. Gabriele, P.S. Pantano, D. Olmedo-Vizueta, A. Giaquinta, A. Tavernise, E. Bilotta</i>	
E-TESTS – A SURVEY ABOUT STUDENT PRESSURE, CONCENTRATION AND ACADEMIC DISHONESTY DURING ELECTRONICAL TESTS	4012
<i>S. Dressler, D. Foerster-Trallo, S. Dressler, T. Rachfall</i>	
DEVELOPMENT OF A SELF-DIAGNOSIS GUIDE TO ASSESS THE INITIAL PROFICIENCY LEVEL OF THE STUDENT OUTCOME “EFFECTIVE ORAL COMMUNICATION”	4020
<i>M.J. Lerma-García, N. Matarredona-Desantes, R. Oltra-Badenes, E. Pérez-Esteve, J.A. Silvestre-Cerdà, M.C. Bas</i>	
INVESTIGATION OF RESEARCH IN THE FIELD OF INFORMATION SECURITY IN TURKEY	4026
<i>C. Altunsaban, M. Inceoglu</i>	
AUGMENTED REALITY AND THREE-DIMENSIONAL MODELS OF TECHNICAL DRAWING AND GEOMATIC TECHNIQUES LEARNING	4032
<i>J.L. Martín Romero, E. Pérez-Martín, T.R. Herrero Tejedor, M.A. Conejo Martín, J.F. Prieto, J. Velasco Gómez, S. López-Cuervo Medina, I. Molina Sánchez, C. Pérez Zapata</i>	
THE "CASE STUDY" AS A TEACHING TOOL FOR THE INTEGRATION OF SUSTAINABLE DEVELOPMENT GOALS	4036
<i>M.A. Fernández-Izquierdo, M.J. Muñoz-Torres, J.M. Rivera-Lirio, I. Ferrero-Ferrero, E. Escrig-Olmedo, M.C. Marullo</i>	

COOPERATION BETWEEN FAMILY AND SCHOOL AS PART OF A FUTURE TEACHER'S PROFESSION	4042
<i>E. Frýdková</i>	
SELF LEARNING ITINERARY AS A TOOL TO IMPROVE EFFECTIVE COMMUNICATION. A QUALITATIVE ANALYSIS OF A PILOT EXPERIENCE	4049
<i>M.C. Bas, M.J. Lerma-García, N. Matarredona-Desantes, R. Oltra-Badenes, E. Pérez-Esteve, J.A. Silvestre-Cerdà</i>	
BARRIERS FOR WOMEN IN THE ACADEMIC CAREER	4057
<i>E. Kemmet</i>	
DEVELOPMENT OF AN OPEN COURSEWARE (OCW) WITH AUDIO-VISUAL MATERIAL TO SUPPORT THE STUDY OF THERMODYNAMICS AND THERMAL ENGINEERING	4063
<i>I. Zabalza, B. Peña, E.M. Llera, S. Usón, A. Martínez, L.M. Romeo</i>	
TEACHING PRACTICE AS A MOTIVATING FACTOR OF PROSPECTIVE TEACHERS	4068
<i>A. Lobotková</i>	
ANALYSIS OF ONLINE COURSES TO ACQUIRE DATA SCIENCE LITERACY	4073
<i>P. Petrova, I. Kostadinova, V. Chantov</i>	
APPLICATION OF EDUCATIONAL ROBOT TO SOLVE ENGINEERING PROBLEMS AS CASE STUDY WITHIN THE FRAME OF STEAM EDUCATION	4081
<i>N. Muñoz-Rujas, M. Díez-Ojeda, I.M. Greca, E.A. Montero</i>	
THE IMPORTANCE OF COMMUNITY IN EDUCATION AND ENTREPRENEURSHIP: THREE CASES FROM THE SOUTH WALES VALLEYS	4089
<i>S.L. Birchley</i>	
APPLICATION OF FLIPPED CLASSROOM MODEL IN THERMAL ENGINEERING: ANALYSIS AND COMPARISON OF RESULTS	4090
<i>B. Peña, I. Zabalza, E.M. Llera, S. Usón, L.M. Romeo</i>	
AURAL STRUCTURES: MUSIC AS A TOOL TO DESCRIBE CRYSTALS AND THEIR ORIGIN	4098
<i>G. Eramo, A. Monno, E. Mesto, S. Ferilli, M. De Tullio</i>	
REAL-TIME COLLABORATION TOOLS FOR DISTANCE LEARNING	4106
<i>G. Seuchter, E. Teiniker</i>	
CATCHING UP ON DIGITALIZATION – DEVELOPING MEDIA COMPETENCIES IN VOCATIONAL TRAINING	4112
<i>D. Gramß, N. Weiß, P. Pillath</i>	
UPDATING TEACHING ACTIVITIES ON SCRIPT BASED CALCULATIONS IN AGRICULTURAL ENGINEERING	4116
<i>P. Martí, J. Cifre, A. Royuela, F.G. Sanfèlix</i>	
MARINE ENGINEERING PROJECTS AT THE ANTWERP MARITIME ACADEMY SITUATION IN 2018	4123
<i>M. Vervoort, W. Maes, S. Bueken</i>	
DEVELOPMENT OF STUDENTS' SOCIAL COMPETENCES: A STUDY OF UNIVERSITY ENTREES' EXPECTATIONS TOWARDS A HIGHER EDUCATION INSTITUTION	4130
<i>I. Dąbrowska, A. Smarżewska</i>	
INCREASING THE ATTRACTIVENESS OF STUDY PROGRAMS IN THE FIELD OF SECURITY AND SAFETY	4135
<i>A. Velas, E. Sventeková, K. Hollá, J. Svetlík</i>	
SERVICE LEARNING PROJECT IN SUPPORT OF PEOPLE WITH ALBINISM	4141
<i>M. Uriel Gallego, A. Sáez-Benito Suescun, C. Gómez Rincón, C.B. García García, M.D. Acebes de la Arada, E. Abarca Lachén</i>	
LONG-TERM MONITORING OF STUDENTS' MOTIVATION TO STUDY SCIENCES	4145
<i>E. Kralova, L. Martauzova</i>	
ROOM ESCAPE: A TRANSVERSAL GAMIFICATION STRATEGY FOR PHYSIOTHERAPY STUDENTS	4149
<i>S. Calvo Carrión, R. Lafuente-Ureta, C. Jiménez-Sánchez, L.A. Bruton, S. Pérez-Palomares, M.P. López-Royo</i>	
NEW TECHNOLOGIES FOR IMPROVING TOURISM STUDENTS TRAINING	4155
<i>F. Bertacchini, S. Giglio, L. Gabriele, P.S. Pantano, E. Bilotta</i>	
ETHICS IN THE INTERACTION OF TEACHER AND STUDENT IN THE 1ST YEAR OF UNIVERSITY STUDY	4163
<i>E. Kralova, E. Ferencova, L. Martauzova</i>	

A PROPOSAL OF POSSIBILITIES OF E-PORTFOLIO UTILIZATION FOR STUDENTS OF THE E-COMMERCE AND MANAGEMENT STUDY PROGRAM	4168
<i>I. Kremenova, J. Fabus, V. Fabusova, D. Tothova</i>	
A TOOL FOR PROVIDING SIMULATED PATIENTS' FEEDBACK TO STUDENTS DURING ONLINE SIMULATION INTERVIEWS	4173
<i>C. Liu, R. Lim, S. Taylor, R. Calvo</i>	
PEER-ASSISTED LEARNING – A TALE OF FOUR COHORTS	4181
<i>A. Mostyn, D. Bowskill, J. Lynn</i>	
THE POTENCIAL OF REAL-TIME EDUCATIONAL ACTIVITIES	4187
<i>A. Vieira de Castro, L. Faria, M. Cardoso, R. Barroso, J. Pereira, N. Morgado</i>	
THE NEED TO TRANSFER MANAGERIAL KNOWLEDGE FROM UNIVERSITIES TO SMALL AND MEDIUM-SIZED ENTERPRISES	4198
<i>D. Popa, G.M. Moraru</i>	
EMBEDDING TEACHING-STUDENT-RESEARCH NEXUS IN 2018: A CASE STUDY IN BIG DATA ANALYSIS IN NAUTICAL SERVICES	4204
<i>M. Vervoort, R. Van Casteren, C. Decorte</i>	
SIMULATION PEDAGOGY AS A TOOL TO ENHANCE RESEARCH AND DEVELOPMENT MODELS OF ENTERPRISES AND WORK ORGANIZATIONS - COLLABORATION OF WORKING LIFE AND HIGHER EDUCATION	4210
<i>S. Niemi, E. Kivinen</i>	
THE INFLUENCE OF UNIVERSITY RANKINGS ON UNIVERSITY REPUTATION THROUGH RANKINGS' FUNCTIONS AND STAKEHOLDERS' BELIEFS TOWARDS A UNIVERSITY	4215
<i>J. Sarupiciute, G. Druteikiene</i>	
INTRODUCING THE TEXT BOOKS OF THE FUTURE IN K12 CHEMISTRY EDUCATION	4222
<i>F.G. Sanfèlix, P. Martí, M. Puigcerver</i>	
A COOPERATIVE LEARNING PLATFORM FOR STUDENTS, TEACHERS AND SPECIALISED COMPANIES. RESULT ANALYSIS	4229
<i>A. De Haro García, J.A. Romero Del Castillo, D. Ortiz Boyer</i>	
THE RELATIONSHIP BETWEEN IMMIGRANTS' INFORMATION PRACTICES ABOUT THE HOST COUNTRY AND THEIR INTERNET USE	4235
<i>A. Batuchina, L. Rupsiene, R. Saoveljeva</i>	
THE BASIC PRICIPLES OF THE DEVELOPMENT AND IMPLEMENTATION OF THE TEACHERS' PROFESSIONAL DEVELOPMENT PROGRAMS	4243
<i>I. Neimane</i>	
EXPLORING FACTORS RESPONSIBLE FOR THE POOR RANKING OF SCHOLARS AND TERTIARY INSTITUTIONS IN NIGERIA	4250
<i>D. Omonijo, C.O. Uche, O. Okulola, M. Anyaegbunam, V. Adeleke</i>	
MEETING SUSTAINABILITY GOALS: THE ROLE OF BUSINESS SCHOOLS	4251
<i>C. Sancha, A. Barbarà-I-Molinero</i>	
INTEGRATING WEB-BASED LEARNING MANAGEMENT SYSTEM IN HOME-SCHOOL COMMUNICATION	4255
<i>L. Gu</i>	
AN OPEN EDUCATIONAL RESOURCE FOR TEACHING SOFTWARE DESIGN	4265
<i>E. Teimiker, G. Seuchter, W. Farrelly</i>	
THE ROLE OF PROFESSIONAL IDENTITY IN BECOMING A GEOGRAPHER	4273
<i>A. Barbarà-i-Molinero, C. Sancha, R. Cascón-Pereira</i>	
THE PERSPECTIVES OF PRE-SERVICE TEACHERS ON MICRO-TEACHING AS A STRATEGY USED IN TEACHER EDUCATION PROGRAMMES	4278
<i>H. Bukamal</i>	
A REPLICATION STUDY INVESTIGATING L1 KNOWLEDGE OF SPELLING AND GRAMMAR IN SECONDARY-SCHOOL PUPILS IN FLANDERS AND THE NETHERLANDS	4285
<i>F. Devos, J. De Vilder</i>	
TECHNOLOGY RENOVATES ITSELF: KEY CONCEPTS ON INTELLIGENT PERSONAL ASSISTANTS (IPAS)	4291
<i>A. Bozkurt, N. Goksel</i>	
DOES A FLIPPED CLASSROOM APPROACH WORK IN ENGLISH AS A FOREIGN LANGUAGE (EFL) COURSES?	4298
<i>J.B. Yang, M. Valcke</i>	

DO DIFFERENT PERSONALITY TYPES OF ONLINE STUDENTS REQUIRE INDIVIDUALISED PEDAGOGICAL APPROACHES?	4304
<i>M. Divjak, V. Prevolnik Rupel, K. Musek Lešnik</i>	
INCLUSIVE APPROACH TO TEACHING FOREIGN LANGUAGES IN HIGHER EDUCATION	4312
<i>I. Rakhimbirdieva, I. Kurmaeva</i>	
HOW TECHNOLOGICAL AND SOCIAL IMPERATIVES INFLUENCE THE IMPLEMENTATION OF A SO-CALLED KNOWLEDGE MANAGEMENT SYSTEM IN A LEARNING SUPPORT SERVICES ORGANIZATION	4316
<i>M. Reberg, M. Sjöqvist</i>	
DEVELOPMENT OF EDUCATIONAL BOARD GAME WITH APPLIANCE OF LOW LEVEL ELECTRONICS AND HIGH-LEVEL INTERFACE	4321
<i>M. Tokovarov, P. Kopniak</i>	
DC-DC SWITCHING CONVERTER CIRCUITS, INTELLIGENT EDUCATION AND SMART EXERCISES	4330
<i>V. Keseev, T. Iliiev, G. Mihaylov, E. Ivanova</i>	
TECHNOLOGY: HELPING STUDENTS IMPROVE THEIR STUDIES	4338
<i>R. Mendez</i>	
CRITICAL TO QUALITY ASPECTS OF UNIVERSITY TEACHING FROM THE STUDENTS' POINT OF VIEW – EXPERIENCE OF A UNIVERSITY PEER REVIEW OF TEACHING PROGRAM	4344
<i>G. Andor, Z.S. Toth, G. Arva</i>	
DEVELOPMENT OF FINANCIAL LITERACY AT TECHNICALLY ORIENTED UNIVERSITY	4353
<i>H. Janáková, M. Zatrochová</i>	
A MULTICENTRE MODIFIED COHORT-CONTROL STUDY TO EVALUATE THE EFFECTIVENESS OF AN EMPATHY TRAINING IN NURSING STUDENTS	4361
<i>P. Bas-Sarmiento, M. Fernández-Gutiérrez, M. Díaz-Rodríguez, S. de la Torre-Moyano</i>	
DEMONSTRATION-BASED HELP: A CASE STUDY	4367
<i>P. Rodrigues, J. Silva, R. Pereira</i>	
A UNIFIED WORKING ENVIRONMENT FOR THE ATTENTION-AWARE INTELLIGENT CLASSROOM	4377
<i>A. Ntagianta, M. Korozi, A. Leonidis, C. Stephanidis</i>	
TEACHING COGNITIVE SCIENCE CONCEPTS ON NEUROEVOLUTING AUGMENTING TOPOLOGIES	4388
<i>R. Nicolay, A. Martens</i>	
CONCEPTS AND SUCCESS FACTORS OF IN-SERVICE TEACHER TRAINING	4395
<i>P. Arnold</i>	
METHODOLOGICAL BASES OF TRAINING SPECIALISTS IN THE FIELD OF INTERNATIONAL RELATIONS TO DELIVER AN OFFICIAL PUBLIC SPEECH IN ENGLISH	4400
<i>N. Dugalich, N. Alontseva, Y. Ermoshin</i>	
APPLICATION OF NETWORKING TECHNOLOGY IN THE PROCESS OF INTERACTION OF PRESCHOOL TEACHERS WITH PARENTS	4405
<i>N. Karataeva, O. Krezhevskikh</i>	
INCLUSIVE EDUCATION AT HIGHER EDUCATION IN LAW	4412
<i>M.R. Anjos, M.J. Mimoso, C. Miranda</i>	
METHODS OF TEACHING SPEECH ETIQUETTE TO NON-LINGUISTIC STUDENTS	4420
<i>E. Malyuga, V. Sibul, O. Konkova</i>	
EDUCATIONAL AND RESEARCH POTENTIAL OF REGIONS AND THE INNOVATIVENESS OF BUSINESSES - AN ANALYSIS OF SPATIAL CONCENTRATION	4425
<i>A. Mesjasz-Lech</i>	
BILINGUAL PROGRAM (CURRICULUM) OF EARLY BILINGUAL LEARNING AS A RESOURCE OF GLOBAL EDUCATION UPGRADING	4433
<i>N. Kaguy, I. Khakimova, A. Valeeva, G. Sadrieva</i>	
APPLYING PSYCHOLOGICAL PRINCIPLES IN DESIGN OF A SERIOUS ANTI-BULLYING GAME WITHIN ECONFDENCE PROJECT	4440
<i>S. Kolic-Vehovec, B. Roncevic Zubkovic, T. Martinac Dorcic, S. Smojver-Azic, C.A. Catalina Ortega</i>	
STUDENT AND INSTRUCTOR EXPERIENCES WITH A COMPUTER-BASED TESTING FACILITY	4441
<i>C. Zilles, M. West, D. Mussulman, C. Sacris</i>	

EARLY BILINGUAL EDUCATION AS AN EFFECTIVE EDUCATIONAL POTENTIAL OF GLOBAL PLURALISTIC SOCIETY	4451
<i>N. Kaguy, I. Khakimova, A. Valeeva, G. Sadrieva</i>	
THE IMPACT OF THE ARCHITECTURE DESIGN STUDIO COURSE ON THE PERFORMANCE OF ARCHITECTURE STUDENT'S OF COVENANT UNIVERSITY DURING SUMMER INTERNSHIP PROGRAM	4456
<i>B. Adewale, C. Obi, O. Obi, O. Agunbiade, J. Ometaghogho, U. Ugah, A. Ogunleye</i>	
JOINT MASTER PROGRAM ON HUMAN RIGHTS: EXPERIENCE AND PROSPECTS	4466
<i>D. Gugunskiy, A. Abashidze, A. Solntsev</i>	
STUDY OF MODELS OF KNOWLEDGE MANAGEMENT AND ITS RELATIONSHIP WITH QUALITY MANAGEMENT SYSTEMS: CASE NEW GRANADA MILITARY UNIVERSITY OF BOGOTÁ	4470
<i>J.A. Arciniegas Ortiz, L.J. Ramírez López</i>	
FACEBOOK USAGE OUTSIDE OF THE CLASSROOM	4482
<i>C. Layfield</i>	
INCREASING THE QUALITY OF EDUCATION FOR BLIND STUDENTS, THROUGH IMPROVING WEB ACCESSIBILITY TO DIGITIZED LIBRARIES, SOFTWARE SYSTEMS AND DATABASES	4492
<i>G. Georgieva-Tsaneva</i>	
HEY SIRI, YOU ARE CHALLENGING THE INTERFACE BETWEEN THE ORAL AND THE WRITTEN. SOME BASIC REFLECTIONS ON VOICE-CONTROLLED NATURAL LANGUAGE HUMAN-SIRI TALK	4498
<i>B. Arend, P. Fixmer</i>	
THE PECULIARITIES OF COMPETENCY-BASED AND PRACTICAL EDUCATION IN HIGHER EDUCATIONAL INSTITUTIONS	4505
<i>T. Rezer, E. Kuznetsova</i>	
TOPICAL ISSUES OF PROSODIC COMPETENCY DEVELOPMENT IN CLASSES ON INTERPRETING PRACTICE: CLASS WORK EXPERIENCE	4512
<i>V. Sibul, E. Malyuga, M. Ivanova</i>	
AN EXPERIENCE OF SUCCESSFUL EDUCATIONAL ACTION IN THE PSYCHOLOGY DEGREE: APPLIED RESEARCH METHODS TO UNDERSTAND THE COGNITIVE DEVELOPMENT IN THE SUBJECT DEVELOPMENTAL PSYCHOLOGY	4517
<i>D. Gomez-Baya</i>	
THE STUDENT'S CENTERED LEARNING STRATEGIES AND THE EFFECTIVE ASSESSMENT OF THE SKILLS	4521
<i>E. Pires</i>	
EXTERNAL LEARNING PLACES FOR THE PURPOSE OF DEVELOPING A TECHNICAL INFORMATICS COMPETENCE IN PRIMARY EDUCATION	4522
<i>M. Röhming, H. Herper</i>	
APPLIED RESEARCH METHODS TO UNDERSTAND THE SOCIAL AND EMOTIONAL DEVELOPMENT IN THE SUBJECT DEVELOPMENTAL PSYCHOLOGY: AN EXPERIENCE OF SUCCESSFUL EDUCATIONAL ACTION IN THE PSYCHOLOGY DEGREE	4528
<i>D. Gomez-Baya</i>	
ONLINE STUDIES: AN ALTERNATIVE METHOD TO EXPAND HIGHER EDUCATION COVERAGE	4532
<i>J. Encalada, R. Samaniego, J. Valarezo, S. Cruz, M. Arboleda</i>	
ANALYZING HISTORICAL DATA OF STUDENTS' PERFORMANCE FOR DETERMINING THE PERTINENCE OF TAKING OR NOT LEVELLING MATHEMATICS AND PHYSICS COURSES	4540
<i>J. Figueroa-González, B. González-Beltrán, S. González-Brambila, L. Sánchez-Guerrero, I. Ardón-Pulido</i>	
COLLABORATIVE NETWORKING FOR EDUCATIONAL INNOVATION IN MATH COURSES – PROJECT DRIVE-MATH	4548
<i>J. Mendonça, C. Pinto, S. Nicola</i>	
BUILDING THE 'CONNECTION' BETWEEN THE STUDENT, THEIR PEERS AND THE LECTURER: HOW SOCIAL MEDIA CAN ENHANCE STUDENT ENGAGEMENT AND AFFORD INFORMAL LEARNING OPPORTUNITIES	4554
<i>S. Meace, C. Naamani, F. Carroll</i>	
PUTTING THEORY INTO PRACTICE: GAMIFICATION FOR STUDENT ENGAGEMENT	4563
<i>C. Garden, E.S. Rivera</i>	
SCHOOL ENVIRONMENT AS A FACTOR AFFECTING STUDENTS'	4571
<i>L. Danilane, S. Usca, V. Lubkina, I. Prudņikova</i>	

INTERPRETATION AND USE OF VISUAL ART IN PRESCHOOL EDUCATION <i>J. Vasikova</i>	4579
STUDENTS' ABSENTEEISM IN HIGHER EDUCATION: AN EXPLORATORY QUALITATIVE STUDY <i>X. Triado-Ivern, J. Guardia-Olmos, P. Presas, M. Bernardo, P. Aparicio-Chueca, A. Elasri-Ejjaberi, I. Maestro-Yarza, M. Turull, B. Roca</i>	4580
MEANINGFUL STAFF STUDENT COLLABORATION IMPLEMENTING TESTA; A MODEL OF OPEN HANDED LEADERSHIP <i>D. Bowskill, S. Westwater-Wood</i>	4586
THE EFFECTS OF FLOW EXPERIENCE ON READING MOTIVATION AND ACHIEVEMENT WITH ADAPTIVE AUGMENTED REALITY GAME <i>Y.T. Chen, C.H. Wang</i>	4591
ORGANIC CHEMISTRY APPS FOR TEACHING AND LEARNING <i>A. Grunewald Nichele, L. Zielinski do Canto</i>	4597
DEVELOPMENT AND EFFECTIVENESS OF "SRI BITARA" MODULE IN IMPROVING LITERACY SKILL AMONG REMEDIAL CHILDREN <i>K. Kasi, B.A. Noor Aini</i>	4602
ELABORATION OF A GAME TO TEACH THE PERIODICAL TABLE <i>A. Grunewald Nichele, K. Silva dos Santos Moraes, L. Dall'onder</i>	4607
PROMOTION OF THE READING AND USES OF THE SCHOOL LIBRARY: ASSESSMENT FROM THE STUDENT'S POINT OF VIEW <i>C. Abeal Pereira, E.M. Gerpe Pérez, L.F. Pérez Méndez, A.M. Porto Castro</i>	4613
E-IDEAS TRANSITION PROGRAM: A PERSONALIZED LEARNING PATHWAY ADDRESSED TO YOUTHS WITH INTELLECTUAL DISABILITIES FOR ACQUIRING EMPLOYMENT SKILLS <i>I. Traina</i>	4619
RETHINKING DEVELOPMENT FROM THE TEACHER'S PERSPECTIVE: QUESTIONS ASKED AND ANSWERS PROVIDED IN A SECONDARY SCHOOL EFL TEACHER'S ONLINE COMMUNITY IN CHINA <i>Y. Lei, Q. Tang, H. Maresova</i>	4625
PARENT AS A PARTAKER IN SPEECH THERAPY PREVENTION IN A PRESCHOOL AGE <i>J. Vasikova, M. Sedlackova</i>	4634
THE ROLE OF FATHER INVOLVEMENT IN PSYCHOLOGICAL WELL-BEING OF UNIVERSITY STUDENTS <i>G. Sebokova</i>	4639
AN IMPROVED MATLAB TOOLBOX FOR SYMBOLIC SOLVING OF ELECTRICAL CIRCUITS WITHIN LAPLACE DOMAIN <i>J.A. Martínez, M. Cañas</i>	4646
EFFECTIVENESS OF THE MOODLE'S GEOGEBRA MODULE IN THE CREATION OF INTERACTIVE ACTIVITIES IN PHYSICS TEACHING <i>J. Álvarez, E. Martínez, V. Carbonell, M. Flórez</i>	4655
FROM ACORN TO OAK TREE: RECOGNISING AND SHARING INNOVATIVE, INSPIRING AND EXCELLENT PRACTICE IN HIGHER EDUCATION <i>L. Barber, K. Whitehouse</i>	4661
THE INFLUENCE OF TEMPERAMENT ON THE PROCESS OF STUDYING A FOREIGN LANGUAGE (ENGLISH) AT A NON-LINGUISTIC UNIVERSITY <i>O. Lisyutina, V. Sibul, S. Kogotkova</i>	4662
COMPETENCES AND USE OF ICT BY FUTURE TEACHERS AND KINDERGARTEN EDUCATORS: USING AN ONLINE SURVEY TO PORTRAY THE CASE OF A PORTUGUESE SCHOOL OF EDUCATION <i>B. Valente, P. Sarreira, P. Maurício, M. Silva</i>	4666
SOCIAL RESPONSIBILITY AND CAREER EDUCATION: AN INTERNATIONAL CASE STUDY <i>C. Costa-Lobo, M. Formosinho, P. Morais, C. Gomes, J. Menezes, N. Jesus-Silva, A. Campina</i>	4672
DEVELOPMENT OF COMPETENCE-BASED PERSONNEL TRAINING APPROACH IN A RETAIL SALE ORGANISATION <i>S. Blumberga, L. Salmina</i>	4678
EPISTEMIC AUTHORITY OF SUPERVISORS, RELIANCE UPON IT AND PERSONNEL JOB SATISFACTION IN A LATVIAN JOINT-STOCK COMPANY <i>S. Blumberga, E. Kraukle</i>	4687

A MODEL FOR REINFORCING TEAMWORK AND INFORMATION MANAGEMENT COMPETENCIES	4696
<i>A. de Andrés, L. Seguí, A. Arisó, M. Girotto</i>	
PEDAGOGICAL HOPE - A SINGLE CASE STUDY OF A GREAT VIOLIN TEACHER: DOROTHY DELAY	4703
<i>E.P. Armijos-Yambay, J.A. Jordán-Sierra</i>	
REAL-TIME TOOLKIT'S USAGE FOR RESEARCH AND EDUCATIONAL TASKS ON DIGITAL SIGNAL SYNTHESIS, PROCESSING AND ANALYSIS COURSE	4711
<i>A. Sotnikov, V. Syuzev, E. Smirnova, T. Kim</i>	
CONNECTED LABORATORY IN ANALYTICAL CHEMISTRY	4721
<i>M.M. Erenas, I.M. Pérez de Vargas-Sansalvador, I. Orbe-Payá, J. Ballesta-Claver, F. Quintanal-Pérez, L.F. Capitán-Vallvey</i>	
ACTIONS TO IMPROVE THE ACHIEVEMENT OF SCIENTIFIC COMPETENCIES IN PRIMARY EDUCATION	4724
<i>J. Frau, J. Donoso, A. Salvà, M. Martín, E. Palacio, A. Vergés, M.P. Cuenca, C. Sabater, L. Ferrer</i>	
THE ACTION AND ART OF MATHEMATICAL CHATTER	4729
<i>A. D'Arcy-Warminington</i>	
IMPROVING THE QUALITY OF DISTANCE LEARNING COURSES IN LATVIA	4733
<i>A. Skvorcovs, I. Graurs</i>	
SELF-ASSESSMENT AS A TOOL TO ASSESS STUDENTS' ENTREPRENEURSHIP COMPETENCE	4741
<i>M. Täks, E. Titov, U. Lilleväli, T. Õunapuu</i>	
VULNERABILITY EVALUATION OF HISTORICAL ARCHITECTURE: A METHODOLOGICAL APPROACH	4742
<i>F. Maroldi, F. Dell' Arciprete</i>	
POSITIVE OUTCOMES OF TEAM-BASED LEARNING IN AN INTRODUCTORY JAVA AND OBJECT-ORIENTED PROGRAMMING COURSE	4752
<i>M. Tan, A. Yeo</i>	
RANKING UNIVERSITIES IN TERMS OF AWARDED SCIENTIFIC DEGREES	4753
<i>V. Gurtov, L. Shchegoleva</i>	
DEVELOPMENT AND IMPLEMENTATION OF A COOPERATIVE METHODOLOGY FOR LEARNING THERMAL ENGINEERING	4761
<i>I. Gómez-Arriaran, M. Odriozola-Maritorea, K. Martín, I. Flores-Abascal, A. Campos-Celador</i>	
IMPARTING DIGITAL TRAINING TO LANGUAGE TEACHERS ON PLANNING AND USING ONLINE WRITING TUTORIALS IN CLASSROOMS	4768
<i>P. Lata, S. Luhach</i>	
LIVING UP TO USERS' EXPECTATIONS: DESIGNING MULTIMODAL DIGITAL RESOURCES FOR YOUNG RUSSIAN LEARNERS	4769
<i>G. Sadykova, A. Kayumova, A. Vafina</i>	
DESIGN, DIGITAL FABRICATION & 3D PRINTING: A CRASH COURSE FOR DESIGN STUDENTS	4774
<i>C. Dastoli, P. Bolzan, M. Bianchini, B. Del Curto, S. Maffei</i>	
PROBLEM – SOLVING IN THERMAL ENGINEERING BASED ON FLIPPED LEARNING METHODOLOGY	4782
<i>M. Odriozola-Maritorea, I. Gómez-Arriaran, N. Romero Antón, J. Terez-Zubiaga, E. Pérez-Iribarren, G. Diarce</i>	
SKILLS GAP – SOLUTION MAY BE WITH DIGITAL SKILLS ACCELERATOR PROJECT	4789
<i>A. Soeiro, F. Uras, C. Royo</i>	
PERSONAL DIGITAL INFLUENCE IN HIGHER EDUCATION VIA SOCIAL MEDIA	4794
<i>S. Sun, M. Smith, P. Cowley</i>	
THE RELATIONSHIP OF STUDENTS IN THE HELPING PROFESSIONS TOWARD MULTICULTURALISM IN THE CZECH REPUBLIC	4802
<i>I. Balaban Cakirpaloglu, H. Skarupská, Z. Dorková, I. Olecká</i>	
USING MOBILE TOUCH DEVICES AND WEB APPLICATIONS FOR SUPPORT OF FRONTAL TEACHING METHOD	4810
<i>L. Klubal, K. Kostolányová, Z. Homanová</i>	
AN IMPROVING IMMIGRANT SETTLEMENT EDUCATION OF MULTICULTURAL FAMILIES USING SOCIAL NETWORK SERVICE	4814
<i>C. Kim, B.R. Yoon</i>	
LEARNING ENGLISH IN UNIVERSITIES BY MEANS OF DISTANCE EDUCATION	4819
<i>E. Laskina, O. Baryshnikova, L. Pudyan, S. Shelkovich, J. Bronzova</i>	

CONCEPT FOR LINKING LEARNING ANALYTICS AND LEARNING STYLES IN E-LEARNING ENVIRONMENTS	4822
<i>N. Zaric, R. Roepke, U. Schroeder</i>	
ENVIRONMENTAL FLUID DYNAMICS LABORATORY AS AN EDUCATIONAL AND KNOWLEDGE TRANSFER AREA	4830
<i>M. Jiménez Portaz, M.V. Moraes Gómez, P. Díaz Carrasco, M. Clavero Gilabert, A. Millares Valenzuela</i>	
USING FUZZY LOGIC FOR BEHAVIOR SCENARIO SELECTION IN MOODLE SYSTEMS	4837
<i>S. Jurenoka, S. Bobrovskis, A. Jurenoks</i>	
THE INFLUENCE OF FLIPPED CLASSROOM ON STUDENT LEARNING OUTCOMES IN HIGHER EDUCATION	4843
<i>A. Carrasco Hernández, G. Lozano Reina, M.E. Lucas Pérez, C. Nicolás Martínez, G. Sánchez Marín</i>	
TACKLING TASKS OF PROFESSIONALLY ORIENTED ENGLISH LANGUAGE TRAINING FOR COSMONAUTS AND SPECIALISTS OF AEROSPACE INDUSTRY USING COMPUTER-ASSISTED TEACHING MATERIALS BASED ON PROJECT ACTIVITIES	4850
<i>N. Dvoryadkina, N. Mikheeva</i>	
AN INTEGRATED STATISTICAL MODELING FRAMEWORK OF MARITIME DATA IN A CLIMATE CHANGE CONTEXT: APPLICATION TO MSC. TEACHING	4855
<i>A. Lira Loarca, M. Cobos Budía, P. Magaña Redondo, A. Millares Valenzuela, A. Baquerizo Azofra</i>	
FLIPPED LEARNING IN INTERACTION WITH PROBLEM-BASED LEARNING	4861
<i>P. Lysgaard</i>	
LEARN TO READ: HOW VISUAL ANALYSIS AND MENTAL IMAGERY INFLUENCE READING COMPREHENSION, READING ACCURACY AND READING SPEED AT THE FIRST STAGE OF READING ACQUISITION	4869
<i>E. Commodari, M. Guarnera</i>	
COMPARATIVE PHRASEOLOGICAL UNITS AT THE LESSONS WITH STUDENTS TRAINED AS TRANSLATORS	4875
<i>L. Yusupova, O. Kuzmina</i>	
A FLIPPED CLASSROOM EXPERIENCE IN MATHEMATICS TEACHING AT HIGHER EDUCATION	4880
<i>C. Calvo-Jurado, M. Candel Pérez</i>	
DEVELOPING THE INTERCULTURAL ASPECTS IN FOREIGN LANGUAGE TEACHING	4889
<i>A. Bouzid, F.Z. Haddouche</i>	
ENGLISH RESTAURANT TERMINOLOGY AT THE TRANSLATION PRACTICE LESSONS	4893
<i>O. Kuzmina, L. Yusupova</i>	
DESIGN THINKING APPLIED IN CIVIL ENGINEERING STUDIES	4897
<i>M. Candel Pérez, C. Calvo-Jurado</i>	
DILEMMA BASED LEARNING INTEGRATED COLLABORATIVE TECHNOLOGIES - TEACHER EDUCATION COURSE MODEL	4902
<i>L. Eyal</i>	
FOSTERING THE UNDERSTANDING OF AREA FORMULAS THROUGH TECHNOLOGY AND COLLABORATIVE WORK	4906
<i>A. Carreira, E. Cunha</i>	
AUTHENTIC LEADERSHIP SKILLS AND PUBLIC HEALTH STUDENT PARTICIPATION IN EXTRACURRICULAR ACTIVITIES (ECAS)	4917
<i>M. Jaworski, M. Panczyk, I. Cieślak, A. Zarzeka, J. Gotlib</i>	
STRATEGIES OF PRACTICAL USE OF CASES WHEN FORMING TERMINOLOGICAL COMPETENCE OF FUTURE TEACHERS	4925
<i>N. Bordovskaia, E. Koshkina, N. Bochkina</i>	
A LITERATURE REVIEW OF RESEARCH ON PRONUNCIATION INSTRUCTIONAL STRATEGIES IN CHINESE AS A FOREIGN LANGUAGE (CFL) STUDIES	4935
<i>L. Li</i>	
DEVELOPING A TOOL FOR OBSERVATIONS IN HIGHER EDUCATION TEACHING: CAN ONE SIZE FIT ALL?	4940
<i>C. Robinson, L. Barber</i>	
DEVELOPING HIGHER EDUCATION INSTITUTIONS AS EFFECTIVE LEARNING COMMUNITIES: APPROACHES, PRACTICES AND POLICY LEVERS AT ONE PORTUGUESE UNIVERSITY	4941
<i>N. Jesus-Silva, P. Morais, J. Caramelo-Gomes, C. Costa-Lobo</i>	

PROMOTING DIALOGUE OF CULTURES IN DIGITAL LEARNING OBJECTS FOR YOUNG BILINGUAL LANGUAGE LEARNERS	4948
<i>G. Sadykova, A. Vafina, A. Kayumova</i>	
EVALUATION OF TEACHING PERFORMANCE BY THE STUDENTS: THE ROLE OF NEW TECHNOLOGIES AND THE VIRTUAL TEACHING ENVIRONMENT	4953
<i>F. Rejón-Guardia, G. Maraver-Tarifa</i>	
PREPARING INDIVIDUALS TO LEAVE THE CHILDREN'S HOME AND THEIR SUBSEQUENT INTEGRATION IN SOCIETY – OUTPUTS OF THE QUANTITATIVE PART OF THE RESEARCH SURVEY	4961
<i>V. Stenclova, T. Čech</i>	
TEACHING ENHANCEMENT OF 3D SURFACE MODELLING AT THE UNIVERSITY OF WEST BOHEMIA	4970
<i>T. Keckstein</i>	
MAKING A DRAMA OUT OF LEARNING	4975
<i>S. McCotter</i>	
THE IMPACT OF A WEIGHTED MARKING CRITERIA DOMAIN RUBRIC IN MARKING – A PILOT STUDY FROM THE SCHOOL OF HEALTH SCIENCES	4984
<i>S. Westwater-Wood, A. Mostyn, A. Meal, A. MacJay</i>	
MULTICULTURAL EDUCATION IN CIVIL ENGINEERING: PLANNING AND TRANSPORTATION APPROACH	4991
<i>B. Santos, A. Virtudes, J. Gonçalves, S. Amin</i>	
THE IMPACT OF USING A COMPUTER - BASED SYSTEM FOR COLLABORATIVE LEARNING ON READING TESTS PERFORMANCE	5001
<i>A. Farías, G. Zurita</i>	
PROMOTING CRITICAL CLINICAL THINKING THROUGH E-LEARNING	5008
<i>S. Haniya, M. Montebello, W. Cope, R. Tapping</i>	
THE MIFID 2 REGULATIVE FRAMEWORK AND IMPLEMENTING CHALLENGES- THE IMPACT OF COLLABORATIVE PROJECTS IN THE CASE OF ROMANIA	5018
<i>M. Boscoianu, C. Ceocea, D. Cazacu</i>	
IS FLIPPED CLASSROOM AN EFFECTIVE MODEL TO RESPOND TO THE TRAINING REQUIREMENTS OF OUR CENTURY'S ENGINEERING?	5024
<i>C. Feniser, J. Bilbao, K. Brown, E. Bravo, C. Rebollar, C. Varela, O. García</i>	
SUPPORT FOR PARENTS OF CHILDREN WITH DISABILITIES AND DEVELOPMENT OF PARENT-CHILD RELATIONSHIPS	5032
<i>K. Kuracki, A. Dłużniewska</i>	
PARENTS' WELL-BEING AND COPING WITH PROBLEMATIC BEHAVIOR OF THEIR CHILD WITH DISABILITY	5039
<i>A. Dłużniewska, K. Kuracki</i>	
APPROACHES TO PREVENT CHEATING AND PLAGIARISM IN E-ASSESSMENT: HIGHER EDUCATION STUDENTS' VIEWS	5047
<i>A. Karadeniz, R. Peytcheva-Forsyth, S. Kocdar, M.R. Okur</i>	
INNOVATIVE TEACHING PRACTICES FOR IMPROVING STUDENT LEARNING IN HIGHER EDUCATION	5055
<i>N. Amrous</i>	
MANAGEMENT SYSTEM FOR FORMING LANGUAGE SKILLS OF ADULTS – NEW GENERATION LMS	5061
<i>A. Shaparenko, A. Golikova, I. Tahini, A. Dadykin</i>	
EMOTIONAL AND SOCIAL COMPETENCES AND READING PRACTICE OF POLISH ADOLESCENT STUDENTS WITH DYSLEXIA AND WITHOUT DYSLEXIA	5072
<i>K. Kuracki, A. Dłużniewska</i>	
ORGANIZATION OF A SUPPORT SYSTEM IN THE PROCESS OF EDUCATION OF CHILDREN AND YOUTH WITH SPECIAL EDUCATIONAL NEEDS IN POLAND	5080
<i>A. Dłużniewska, K. Kuracki</i>	
TABLETS IN KINDERGARTEN FOR LEARNING AND PARENTAL INVOLVEMENT	5089
<i>D. Laranjeiro, M.J. Antunes, P. Santos</i>	
TRAINING AND OPERATIONS OF TUTORS IN THE COLLECTIVE HEALTH FIELD IN DISTANCE EDUCATION FOR FAMILY HEALTH	5097
<i>A. Aparecida Paz, F. Ritter, D. Macedo de Miranda, A. Corrêa de Souza, M. Rosa da Costa, A. Dahmer, M.E. Bresolin Pinto</i>	

HUMAN CAPITAL AND KNOWLEDGE MANAGEMENT ON INDUSTRIAL ENTERPRISES: THE KEY MECHANISMS OF COOPERATION WITH EDUCATION INSTITUTIONS IN STRATEGIC INDUSTRIES <i>V. Andreev, J. Yeleneva, A. Kovalev, L. Lukicheva, K. Yelenev</i>	5105
KEY SKILLS TO BE AN ACCOUNTANT: THE GAP BETWEEN THE LEARNING OUTCOMES AND THE OPINION OF THE PRACTITIONERS ACCOUNTANTS <i>A. Lucas, D. Dias</i>	5113
HIGHER EDUCATION METHODOLOGIES: FROM URBAN PLANNING TO MATHEMATICAL ISSUES <i>A. Virtudes, I. Rodrigues, A. Simões, R. Seródio</i>	5122
PARENTS' EXPERIENCES IN USING MOBILE TABLETS WITH THEIR CHILD WITH AUTISM TO ENCOURAGE THE DEVELOPMENT OF SOCIAL COMMUNICATION SKILLS: THE DEVELOPMENT OF A PARENTS' GUIDE <i>C. Mangafa</i>	5129
THE FUNCTIONING OF THE SCHOOL LIBRARY: IMPORTANCE OF ITS HUMAN AND MATERIAL RESOURCES <i>F. Barreiro Fernández, M.D. Castro Pais, M.J. Mosteiro García, E.T. Zamora Rodríguez</i>	5138
STUDENT ATTITUDES TOWARD STATISTICS IN TOURISM STUDIES <i>M. Cladera, F. Rejón-Guardia, G.A. Vich-I-Martorell, C.N. Juaneda, G. Riera</i>	5147
HOW TO IMPROVE PROJECT-BASED LEARNING IN PUBLIC ADMINISTRATION EDUCATION? <i>S. Semenov, O. Filatova</i>	5157
HISTORY AND SCIENCE. PROBLEMS OF MEXICO AND THE WORLD TODAY FROM THE TRANSDISCIPLINE <i>E.S. Palomares-Torres, H.A. Cárdenas-Lara</i>	5163
TEACHERS' KNOWLEDGE AND PERCEIVED AVAILABILITY OF EDUCATIONAL GAMES <i>M. Miquel-Romero, J. Martí-Parreño, R. García-Ferrando, A. Sánchez-Mena</i>	5167
EXPECTATIONS OF THE FULL-TIME ACCOUNTING AND ECONOMETRICS STUDENTS, IN THE LIGHT OF THE FUTURE CAREER – A COMPARATIVE ANALYSIS <i>E. Spigarska, E. Majerowska</i>	5172
PRINCIPLE OF GRADATION OF DIFFICULTY IN MANAGEMENT ACCOUNTANTS EDUCATION. EXAMPLE OF THE SOLVER APPLICATION <i>A. Januszewski</i>	5181
DISTANCE LEARNING AS INNOVATION IN EDUCATION – CHALLENGES FOR UNIVERSITIES' MANAGEMENT <i>T. Vasiljeva</i>	5190
IT SKILLS DEVELOPING AS AN IMPORTANT PART OF MANAGERS AND MANAGEMENT ACCOUNTANTS EDUCATION <i>A. Januszewski</i>	5196
FANFICTION ROLE IN THE FORMATION OF SOCIOCULTURAL IDENTITY <i>A. Eliseev, M. Ryabova</i>	5204
INTERACTIONS BETWEEN STUDENTS, PROFESSORS AND CONTENTS IN A LEARNING MANAGEMENT SYSTEM <i>A. Esquivel, V. Menéndez, A. Zapata, P. Canto</i>	5212
DEVELOPMENT OF CRITICAL THINKING IN FUTURE TEACHERS OF PRESCHOOL AND PRIMARY EDUCATION <i>A. Garzón, N. Díaz, B. Cara</i>	5219
A COMPARATIVE STUDY ON PERCEPTIONS OF CULTURAL DIVERSITY IN ENGINEERING STUDENTS <i>S. Oda, A.K. Yamazaki, M. Inoue</i>	5224
ASSESSMENT OF TEAMWORK ABILITY USING CATME-BARS SCALE IN A MARKETING COURSE <i>C. Escriba-Perez, T. Baviera, A. Baviera-Puig, J. Buitrago-Vera</i>	5231
COMMUNICATIVE SITUATION TYPE AS ONE OF THE IMPORTANT FACTORS IN THE STUDY OF ENGLISH MODAL VERBS BY FOREIGN LANGUAGE STUDENTS <i>R. Akhunzyanova, L. Zakirova, Z. Ismagilova, R. Shakirova</i>	5237
NEW COMPETENCE FRAMEWORK FOR SCHOOL LEADERSHIP IN SOUTH EASTERN EUROPE <i>G. Tsokov, L. Afrikanov</i>	5245

JARGON WORDS, NO WORDS OR VISUAL WORDS? FACING DIVERSITY IN CLASS THROUGH CHILDREN'S LITERATURE	5251
<i>M. Ioannidou, S. Mitakidou</i>	
THE APPLICATION OF MODERN TEACHING METHODS AS THE DEVELOPMENT DETERMINANT OF PERSONAL AND INTERPERSONAL COMPETENCES OF STUDENTS-FUTURE EMPLOYEES	5259
<i>D. Jelonek, I. Chomiak-Orsa</i>	
(INTER) ACTIVE METHODOLOGICAL STRATEGIES IN DISTANCE EDUCATION AS FROM THE STUDENT EVALUATIONS	5267
<i>M. Rosa da Costa, A. Aparecida Paz, M.E. Bresolin Pinto, A. Dahmer, A. Corrêa de Souza</i>	
EVALUATING THE RELATIONSHIP BETWEEN PRACTICE AND ACTUAL EXAMS IN AN INTRODUCTORY PSYCHOLOGY COURSE	5275
<i>T. Brothen, J. Brown, R. Delmas</i>	
FLIPPED LEARNING LESSON PLANS ON THE SCIENCE CENTER EXPERIMENTARIUM IN COPENHAGEN	5282
<i>M.R. Philipps, L. Dirckinck-Holmfeld</i>	
STUDENTS' PERSPECTIVE ON THE USE OF DIGITAL TOOLS FOR PARTICIPATION IN THE SCHOOL/CLASSROOM	5291
<i>J. Öberg, J. Nouri, T. Cerratto-Pargman, N. Aghae</i>	
A SERVICE-LEARNING PROJECT WITH PHYSIOTHERAPY STUDENTS IN NON-PROFIT ORGANIZATIONS	5298
<i>C. Jiménez-Sánchez, S. Pérez-Palomares, A. Buesa-Estélez, M. Francín-Gallego, R. Fortún-Rabadán, R. Lafuente-Ureta</i>	
ACADEMIC LITERACY IN A FOREIGN LANGUAGE CLASS: BROADENING THE SCOPE OF READING COMPREHENSION IN HIGHER EDUCATION	5306
<i>K. De Francesco, L. Roseti, N. Bron</i>	
VERBAL EVALUATION AS A GATEWAY TO INSPIRE LIFE-LONG LEARNING IN STUDENTS	5314
<i>A. Vodyanitskaya</i>	
A SYSTEMATIC REVIEW OF THE APPLICATION OF SOCIAL MEDIA AS AN EDUCATIONAL TOOL WITHIN HIGHER EDUCATION: AN ACADEMICS' ADOPTION CHALLENGES PERSPECTIVE	5319
<i>E. Perez, M. Brady</i>	
CHALLENGES IN TRANSLATING EDUCATIONAL TERMINOLOGY	5327
<i>S. Şimon, A. Kriston, A. Dejica-Carfiş, C.E. Stoian</i>	
TECHNOLOGY BASED TRAINING SYSTEMS IN THE LIFE SCIENCES SECTOR	5336
<i>M. Kirwan, V. Hargaden</i>	
THE USE OF RESOURCES IN TEACHING TRANSLATION AND INTERPRETATION	5344
<i>C.E. Stoian, S. Şimon</i>	
TEACHING PROGRAMMING TO MIDDLE SCHOOL CHILDREN THROUGH THE DEVELOPMENT OF MOBILE GAMES	5349
<i>E. Chebotareva, I. Garipov, A. Nigmedzyanova</i>	
METHODOLOGY OF TEACHING FINANCIAL ACCOUNTING SUBJECTS TO THE STUDENTS OF SECONDARY ECONOMIC HIGH SCHOOLS (POST-SECONDARY SCHOOLS)	5355
<i>G. Bucior, E. Spigarska</i>	
COLLABORATIVE AND DIALOGIC PRACTICES TO OVERCOME LINGUISTIC, ACADEMIC AND CULTURAL BARRIERS	5363
<i>L. Roseti, K. De Francesco, N. Bron</i>	
INTERESTS OF COMPUTER SCIENCE UNDERGRADUATE STUDENTS AND ACADEMIC TEACHERS VS. LABOR MARKET NEEDS – RESULTS OF DIPLOMA THESES TOPICS ANALYSIS	5372
<i>M. Milosz, M. Dzienkowski</i>	
FORMS AND METHODS OF TEACHING ACCOUNTING – A STUDENT OPINION SURVEY AT THE FACULTY OF MANAGEMENT OF THE GDANSK UNIVERSITY	5377
<i>G. Bucior, E. Spigarska</i>	
TEMPORALITY MATTERS. A LEARNING ANALYTICS STUDY OF THE PATTERNS OF INTERACTIONS AND ITS RELATION TO PERFORMANCE	5386
<i>M. Saqr, J. Nouri, U. Fors</i>	
IMPLEMENTING THE GROWTH MINDSET THROUGH EVALUATION IN AN ONLINE CURRICULUM	5394
<i>M. Mulholland, J. Shih</i>	

THE ROLE OF EDUCATIONAL LEVEL IN TEACHERS' BELIEFS AND USE OF EDUCATIONAL GAMES	5404
<i>J. Martí-Parreño, M. Miquel-Romero, A. Sánchez-Mena, R. García-Ferrando</i>	
RENDERING AND ESSAY AS A FORM OF MASTERING ACTIVE VOCABULARY	5411
<i>A. Kiseleva, A. Lazareva</i>	
INTRODUCING NEW FUNCTIONS AND ENHANCING THE CAPABILITIES OF THE EASY-LEARNING ONLINE EDUCATIONAL PLATFORM	5416
<i>R. Rădescu</i>	
CURRICULAR EXPERIENTIAL LEARNING THROUGH A BLENDED COURSE OF COOPERATION FOR DEVELOPMENT IN WATER AND SANITATION	5422
<i>R. Calvo, J.A. Mancebo, M.T. Hernández, J.M. Orquín, P. Quesada, E.M. Salvador, M.M. Recio, P. Armisén, C. Domínguez, P. García-Linares, M. Merino</i>	
CASE STUDY ON PM2.5 CONTROL, BEHAVIORAL INTENTION AND RELATED FACTORS FOR UNIVERSITY STUDENTS	5430
<i>W.K. Chen, Y.J. Tsai</i>	
ENGAGEMENT IN VEDIC MATHEMATICS AS MEANS FOR STRENGTHENING SELF-EFFICACY OF LOW ACHIEVERS	5441
<i>A. Shriki, I. Lavy</i>	
THE ROLE OF SCHOOL PRINCIPALS IN PROMOTING TEACHERS' WELL-BEING	5450
<i>Y. Buskila, T. Chen-Levi</i>	
THE METHODOLOGY OF TEACHING ECOLOGY DEPARTMENT STUDENTS TRANSLATION SKILLS	5451
<i>A. Lazareva, A. Kiseleva</i>	
COMPREHENSIVE INCLUSION OF AN ACTIVE AND INQUIRY-BASED CURRICULUM INCREASES RETENTION AND PERSISTENCE IN BIOLOGY	5457
<i>E. Nam, R. Ribes-Zamora, A. Simmons, S. Amin, G. Villares, R.A. Bagnall, R. Rosell, M. Larios-Sanz</i>	
MULTIMEDIA APPLICATION DESIGNED TO CREATE E-LEARNING CONTENT FOR AUDIO SIGNAL PROCESSING	5465
<i>R. Rădescu, A. Zglimbea</i>	
PARENTS' ATTITUDES TOWARDS THE REFORM OF EDUCATION IN 2017 IN POLAND	5472
<i>J. Kołodziejczyk, R. Ulatowska</i>	
METHODOLOGY FOR STRATEGIC PLANNING OF ICT INTEGRATION IN EDUCATIONAL INSTITUTIONS: EVIDENCE FROM PRIMARY AND SECONDARY SCHOOLS IN CROATIA	5478
<i>M. Klacmer Calopa, K. Tomicic Pupek, N. Begicevic Redep</i>	
ASSISTIVE TECHNOLOGY AND SPECIAL EDUCATION TEACHERS: THE CASE OF STUDENTS WITH MULTIPLE DISABILITIES AND VISION IMPAIRMENT	5485
<i>M. Papazafiri, V. Argyropoulos</i>	
CHANGES IN THE STATE'S REQUIREMENTS TOWARDS SCHOOLS AS ONE OF THE MANIFESTATIONS OF POLAND'S NEW EDUCATIONAL POLICY	5493
<i>J. Kołodziejczyk</i>	
REVISTA DE INTEGRIDAD ACADÉMICA: AN EFFORT TO FOSTER ACADEMIC INTEGRITY IN UNIVERSIDAD PANAMERICANA	5499
<i>A. Alemán-Juárez, A.E. Becerra-Mariscal, M.C. García-Higuera</i>	
ACADEMIC BACKGROUND AS AN INFLUENCING FACTOR IN THE GEN Y'S SUSTAINABLE CONSUMPTION HABITS	5503
<i>J.P. Bernardes, A.D. Marques, F. Ferreira, M. Nogueira</i>	
CREATING EDUCATIONAL AND COMMUNICATION MEDIA LEARNING EVENTS WITH YOUTUBE VIDEOS	5512
<i>B. Barrett</i>	
ENHANCING STUDENT MOTIVATION WITH KAHOOT! - A CASE STUDY IN ENGLISH AND MATHEMATICS	5518
<i>S. Pais, A. Pires, L. Chagas</i>	
FACULTY AND STUDENT PERCEPTIONS ABOUT E-ASSESSMENT IN ENGLISH LANGUAGE LEARNING	5523
<i>L. Chagas, N. Pedro</i>	
MULTIMEDIA IN SCIENCE TEACHING: BRIDGING SCHOLARS AND SCIENCE EDUCATORS	5528
<i>J. Mota, C. Morais, L. Moreira</i>	

FRAGMENTS AND APHORISMS FOR CREATING KNOWLEDGE CONTENT IN DIGITAL SPACE	5538
<i>S. Dugal, A. Saluccio, O. Schlegel, L. Adair, K. Garrison, A. Villane, J. Blazy, J. Coleman, J. Blaze, K. Fontana, J. Vieira, G. Phillipo, N. Bellantuono, K. Buono, G. Clifton, J. Cullen, A. Gray, J. Zito, N. Williams, T. Youreneff, R. Zelis, A. Gretchner, J. Hartman, T. Jere, M. Johns, Q. Kampf, C. Kleeblatt, C. Kragh, C. Liberati, K. MacEachern, M. Macchia, J. Nardello, S. Pizzanello, D. Richter, K. Romero, R. Schmierer, A. Senecal, J. Stevens, B. Vergona, B. Mendes, C. Brangman, O. Daras, S. Santos, T. Thammavongsa, H. Pastolove, A. King, T. Gardner, M. Melendez, A. Goodness</i>	
THE BRAZILIAN GRADUATE COURSES UNDER ANALYSIS: AN OVERVIEW OF THE EDUCATION AREA	5542
<i>S.R. Machado de Campos, R. Henriques</i>	
TEACHING AND LEARNING ENVIRONMENTS: SEARCHING FOR A NEW PROFILE IN SCENARIOS OF COMPLEXITY FOR MECHANICAL ENGINEERS	5552
<i>M. Dádamo, A. Tinnirello</i>	
ASSESSING THE QUALITY OF E-LEARNING MEDIA – A NEUROPHYSIOLOGICAL APPROACH TO MEASURE LEARNERS ENGAGEMENT	5558
<i>P. Charland, P.M. Léger, S. Lackmann, C. Aubé, J. Talbot</i>	
SELF-LEARNING PACKAGE IS NON-DEPENDENT ON EXPERTS	5559
<i>K. Tajul Arifin, N.A.S. Ismail</i>	
LEARNING ENVIRONMENT BASED ON ICT AND THE FLIPPED CLASSROOM TO IMPROVE READING COMPREHENSION AND WRITING COMPETENCE BY ENGINEERING STUDENTS	5563
<i>J.J. Ramírez-Echeverry, F.A. Olarte Dussán</i>	
EDUCATIONAL TECHNOLOGY TOOLS FOR FLIPPED STEM CLASSROOM	5570
<i>T. Antinirova</i>	
FOSTERING TOLERANCE AWARENESS IN MULTICULTURAL EDUCATIONAL ESTABLISHMENTS	5576
<i>R. Shakirova, Z. Ismagilova, A. Islamova, G. Sadrieva, R. Akhunzyanova, L. Zakirova</i>	
WHAT DO YOU NEED TO DEVELOP CREATIVE PROBLEM-SOLVING SKILLS IN ITE?	5582
<i>C. Radulescu</i>	
ENGAGING STUDENTS IN SELF-REFLECTION AND PEER TEACHING AND LEARNING THROUGH THE USE OF VIDEO RECORDS OF INDIVIDUAL'S LABORATORY PERFORMANCE	5589
<i>K.M. Yam</i>	
THE DEVELOPMENT AND REVISING OF THE LTTS PROGRAMS FOR LOWER ELEMENTARY STUDENTS	5598
<i>Y.T. Kong</i>	
REMOVING THE PEDAGOGICAL STRAITJACKET FROM LEGAL EXECUTIVE STUDIES IN AOTEAROA/NEW ZEALAND: EMBRACING CONSTRUCTIVIST ONLINE PEDAGOGIES	5607
<i>C. Martell-Stark, G. Piercy</i>	
THE POTENTIAL OF HIGHER EDUCATION INSTITUTIONS IN THE CONTEXT OF IMPLEMENTING SMART SPECIALISATIONS	5615
<i>L. Knop, M. Rzemieniak</i>	
REASONS FOR STUDENT NON-RETENTION IN DEGREE-LEVEL STUDY: EVIDENCE FROM BUSINESS STUDENTS IN NEW ZEALAND	5624
<i>G. Piercy, M. Cameron, L. Campbell</i>	
TEACHING AND LEARNING MATHEMATICS IN PRIMARY SCHOOL THROUGH SCRATCH	5625
<i>C. Sjöberg, J. Nouri, R. Sjöberg, E. Norén, L. Zhang</i>	
DEVELOPING LECTURERS' DIGITAL COMPETENCE AND CONFIDENCE THROUGH PROFESSIONAL LEARNING COMMUNITIES	5633
<i>R. Heap</i>	
VIRTUAL REALITY-BASED TRAINING SYSTEM FOR COMPLEX ENGINEERING PROCESSES ON THE EXAMPLE OF A FRACTIONATING COLUMN	5634
<i>N. Mencke, M. Vondran, N. Vorhauer, E. Tsotsas</i>	
INTEGRATING AUGMENTED REALITY IN COLLEGE YEARBOOK: THE EFFECTS ON READERSHIP AND STUDENTS' ATTITUDE	5644
<i>F. Zubir, I. Suryani, N. Ghazali</i>	
VIRTUAL TUTORING TO IMPROVE ACADEMIC PERFORMANCE	5645
<i>B. Hernández Jiménez, P. Moreno Navarro</i>	

STUDENTS' COMPETENCIES IN MATHEMATICAL PROOFS	5650
<i>K. Bulkova, J. Medova, S. Ceretkova</i>	
PROMOTING SELF-REGULATED LEARNING OF MATHEMATICAL TEXTS THROUGH QUESTIONS-ASKING ACTIVITIES	5658
<i>I. Lavy, A. Shriki</i>	
EDUCATIONAL ASPECTS OF NUCLEAR TOURISM: SITES, OBJECTS AND MUSEUMS	5668
<i>N. Mažeikienė, E. Gerulaitienė</i>	
NARRATIVE INQUIRY: EXPERIENCES IN ENGLISH LEARNING AND TEACHING	5678
<i>S.M. Rodríguez</i>	
DECREASING THE GAP BETWEEN INFORMATION-SYSTEMS GRADUATES QUALIFICATIONS AND INDUSTRY EXPECTATIONS BY IMPLEMENTING PRACTICUM-BASED APPROACH	5683
<i>I. Lavy</i>	
LOOKING FOR EDUTAINMENT AT LITHUANIAN SCIENCE MUSEUMS	5692
<i>N. Mažeikienė, O. Norkutė, I. Tandzegolskienė</i>	
THE ANALYSIS OF TEACHING MEANS THROUGH THE CONCEPT OF PRODUCT LIFECYCLE MANAGEMENT	5703
<i>M. Inta, L.G. Popescu</i>	
KNOWLEDGE INSTITUTION: THE ROLE OF LIBRARIES FOR PRESERVATION AND SOCIALIZATION OF DOCUMENTARY CULTURAL HERITAGE	5709
<i>E. Savova, T. Varadinova, R. Yotova</i>	
MANAGEMENT OF INNOVATION PROCESSES IN THE UNIVERSITY LIBRARY	5713
<i>S. Eftimova, E. Savova</i>	
INTRODUCTION OF COMPUTER SIMULATION SOFTWARE IN ROAD TRAFFIC MANAGEMENT COURSES	5718
<i>M. Inta, L.G. Popescu</i>	
ENHANCING STUDENT LEARNING IN PHYSICS BY MOTIVATING THEM	5728
<i>F. Ogan-Bekiroglu, S. Bulut</i>	
A CURRICULAR DELPHI STUDY FOR TEACHING AND LEARNING SCIENCE IN SECONDARY EDUCATION IN SPAIN	5732
<i>M.E. Charro, E. Charro-Huerga</i>	
MARKETING REINFORCED THROUGH INNOVATIVE LEARNING PROCESSES	5733
<i>E. Mitan</i>	
TRAINING PHYSICS STUDENT'S INTUITION THROUGH DAILY-LIFE RELATED EXPERIMENTS	5742
<i>I.G. Gurtubay, J. Sáenz, I. Alonso, J. Lafuente-Bartolome, G.A. López, J. Martinez-Perdiguero, A. Leonardo</i>	
AFFLUENT EFFLUENT WASTE WATER MANAGEMENT - A PILOT PROJECT USING AUGMENTED REALITY FOR STUDENT ENGAGEMENT IN AGRICULTURAL EDUCATION	5751
<i>K. Bryceson, E. Vallely, F. Vasuian</i>	
LEARNING WHAT MATTERS MOST: EFFECTIVE EDUCATIONAL PRACTICES FOR UNDERGRADUATE STUDENTS	5761
<i>S. Günther, A. Schneider</i>	
EDUCATING FIRST-TIME MOTHERS ABOUT HEALTH LITERACY	5762
<i>I. Olecká, Z. Dorková, I. Balaban Cakirpaloglu, H. Skarupská</i>	
IMPLEMENTING INNOVATIVE APPROACHES TO EDUCATION THROUGH BIM TECHNOLOGIES	5768
<i>E. Panulinová, S. Harabinová, R. Bašková</i>	
'AVOID PLAGIARISM, PROMOTE HIGHER EDUCATION': DOES THE SITUATION DEMAND FOR THE SOCIAL MARKETING APPROACH AT RAJSHAHI UNIVERSITY?	5773
<i>A. Ashikuzzaman, N. Hasan, U. Hossain, E. Ali, D. Begum</i>	
SHIFTING THE FOCUS FROM PRODUCT TO A PROCESS LEARNING	5774
<i>K. Hamdan, A. Amorri</i>	
THE BIOMECHANICS AS A TOOL FOR THE ACQUISITION OF SKILLS IN FINAL DEGREE AND FINAL MASTER PROJECTS	5781
<i>R. Lostado-Lorza, S. Iñiguez-Macedo, F. Somovilla-Gomez, M. Corral-Bobadilla, I. Eguia-Cambero</i>	
STUDENTS' READINESS FOR THE INTRODUCTION OF BIM IN CIVIL ENGINEERING TEACHING	5785
<i>E. Panulinová, S. Harabinová, R. Bašková</i>	

EDUCATION INNOVATION IN DISCRETE-TIME FEEDBACK CONTROL BY USING 3D-TECHNOLOGIES	5789
<i>J.R. Llata, R. Sancibrián, E. Gonzalez-Sarabia, C. Torre-Ferrero, J.M. Blanco</i>	
PROPOSING ALGORITHM TO IMPROVE STUDENT EVALUATION PROCESS	5799
<i>R. Boncea, A. Zamfiroiu, E. Mitan</i>	
APPLYING A MOOC AS A PREPARATORY COURSE FOR FIRST-YEAR STUDENTS IN COMPUTER SCIENCE	5806
<i>D. Sideris, D. Karakatsoulis, D. Kalles, M. Xenos</i>	
GREEK OPENEDX MOOC AND OPEN COURSES: COMPARISON AND UTILIZATION IN SECONDARY EDUCATION TEACHERS' TRAINING	5812
<i>S. Kappas, D. Tsolis</i>	
AN EDUCATIONAL PROJECT TO SUPPORT BIM SKILLS OF CIVIL ENGINEERING STUDENTS	5822
<i>R. Bašková, Z. Struková, M. Kozlovská</i>	
CO-DESIGN OF INITIATIVES TO PROMOTE THE INTERNATIONALIZATION ACTIVITIES IN DOCTORAL STUDIES	5829
<i>G. Barandika, J.I. Armentia, E. Portillo, K. Ruiz-Mirazo, E. Simon</i>	
IMPLEMENTATION OF BIM EXECUTION PLAN PRINCIPLES INTO TEAM-BASED LEARNING OF CIVIL ENGINEERING STUDENTS	5835
<i>R. Bašková, Z. Struková, J. Čabala</i>	
TYOLOGY OF THE UNIVERSITIES OF THE INDUSTRIAL MACRO-REGION	5844
<i>V. Katashinskikh</i>	
POST-APARTHEID STATE OF SCHOOLS IN SOUTH AFRICA: USING PEDAGOGICAL STRATEGIES TO CURB KNOWLEDGE GAPS IN FIRST YEAR LIFE SCIENCES PRACTICAL IN A TEACHER EDUCATION PROGRAMME	5851
<i>K. Booï</i>	
BRIDGING AUTHENTIC LEARNING TASK INTO TECHNOLOGY SUPPORTED TRANSFORMATIVE PEDAGOGY IN FINNISH TEACHER TRAINING	5857
<i>S. Lähdesmäki, P. Valli</i>	
FROM MAGIC TO CHEMISTRY: A CONCEPTUAL APPROACH	5864
<i>B. Artetxe, L. Ruiz-Rubio, L. Pérez-Álvarez, J. Salado, J.L. Vilas, J.M. Gutiérrez-Zorrilla</i>	
THE STUDENT/WORKER DOUBLE ROLE OF DOCTORAL STUDENTS IN SPAIN IMPACTING ON THE THESIS SUPERVISING TASKS OF THE SENIOR RESEARCHERS	5871
<i>G. Barandika</i>	
ENVIRONMENT FOR (E-)LEARNING OF WIDE CAMPUS/CORPORATE NETWORK CONFIGURATION AND MAINTENANCE	5878
<i>A. Sierszen, L. Sturgulewski</i>	
CASE STUDY: CURRICULAR AND EXTRACURRICULAR MEANS TO INCREASE THE POTENTIAL TO DEVELOP ENTREPRENEURIAL COMPETENCIES FOR STUDENTS OF THE UNIVERSITY POLITEHNICA OF BUCHAREST	5884
<i>C.G. Alexe, I.C. Mustata, D.C. Deselnicu, A. Ioanid, V. Manescu, B.D. Tiganoaia</i>	
TRENDS OF THE CONTEMPORARY RUSSIAN HIGHER EDUCATION	5889
<i>V. Katashinskikh</i>	
EXPLORING THE INFLUENCES OF INDIVIDUALISM-COLLECTIVISM BETWEEN PERCEIVED BENEFITS-RISKS AND INFORMATION DISCLOSURE BEHAVIORS IN SOCIAL NETWORK SITES AMONG MALAYSIAN ADOLESCENTS	5895
<i>M. Masrom, S.Z. Ibrahim, K. Radin Salim</i>	
DIGITAL ASSESSMENT IN HIGHER VOCATIONAL EDUCATION IN NORWAY – STUDENTS AS PARTNERS	5903
<i>V.M. Luth-Hanssen, A.R. Raaheim, E.K. Sorensen, K.O. Olstad</i>	
PROBLEM-BASED LEARNING BY LABORATORY EXPERIMENTS IN POLYMER SCIENCE FOR CHEMISTRY AND MATERIALS SCIENCE UNDERGRADUATES	5910
<i>L. Ruiz-Rubio, L. Pérez-Álvarez, B. Artetxe, J.M. Gutiérrez-Zorrilla, J.L. Vilas</i>	
HELP YOURSELF AND DESIGN YOUR OWN PERSONAL LEARNING ENVIRONMENT	5915
<i>N. Goksel, J. Hargis, M.E. Mutlu</i>	
OPEN EYES - HOW TO DESIGN INQUIRY-BASED LEARNING FOR SPECIAL EDUCATIONAL NEEDS STUDENTS IN STEM SUBJECTS	5921
<i>T. Zafirova-Malcheva, E. Stefanova, N. Nikolova, P. Mihnev, A. Georgiev, D. Miteva, K. Stefanov</i>	
COLLABORATIVE VIRTUAL ENVIRONMENTS FOR THE IMPROVEMENT OF CREATIVITY IN THE DESIGN OF ROBOTIC SYSTEMS	5932
<i>R. Sancibrián, J.R. Llata, E. Gonzalez-Sarabia, C. Torre-Ferrero, J.T. San-José</i>	

USE OF OPEN SOURCE SOFTWARE IN LOGISTICS ICT EDUCATION	5938
<i>P.A. Kofakis, C. Marinagi</i>	
SELF-LEARNING FOR PASS IT NETWORK CERTIFICATION EXAM	5947
<i>A. Sierszen, L. Sturgulewski</i>	
THE GROUND-UP REDEVELOPMENT OF A FOUR-YEAR UNDERGRADUATE MANAGEMENT STUDIES DEGREE	5955
<i>M. Cameron, M. Jordan-Tong</i>	
OPTOMETRY CURRICULUM FOR LIFELONG LEARNING THROUGH ERASMUS	5956
<i>J. Gispets, N. Tomás, A. Torrents, G. Cardona</i>	
LIFE LONG LEARNING AND CAREER DEVELOPMENT IN USING A WEB-BASED KNOWLEDGE NETWORK – HOW ENGINEERS BECOME PIPELINE ENGINEERS	5960
<i>R. Stein</i>	
INCREASING THE LEVEL OF PHYSICS KNOWLEDGE OF INCOMING STEM STUDENTS	5969
<i>G. Tarjánnyiová, P. Hockicko</i>	
EDUCATIONAL INNOVATION IN A PRIMARY EDUCATION DEGREE: A NEW APPROACH TO PRACTICUM IN THE UNIVERSITY OF BALEARIC ISLANDS	5976
<i>A.M. Galmés-Panadés, A. Muntaner-Mas, P. Palou-Sampol</i>	
IMPROVING MOBILE AND WORLDWIDE PERFORMANCE THROUGH IMAGE OPTIMIZATION AND DISTRIBUTED CONTENT DELIVERY	5983
<i>J. Renz, C. Meinel</i>	
SERVICE-LEARNING IN OPTOMETRY HIGHER EDUCATION	5992
<i>N. Tomás, J. Gispets</i>	
THE IMPACT OF RESEARCH LEARNING ACTIVITIES ON STUDENTS' PERFORMANCE	5999
<i>Y. Benchabane, K. Hamdan</i>	
INTRODUCTION OF THE SUSTAINABILITY'S CONCEPT IN THE ARCHITECT'S TRAINING. APPLICATION AND RESULTS	6006
<i>F. Vegas, Y. Hernández, V. Cristini, L. García, M. Diodato, C. Mileto</i>	
ATTITUDES TO UNETHICAL BEHAVIOUR	6011
<i>L. Palenickova</i>	
JAVASCRIPT COMPUTER SIMULATION FOR DAMPED OSCILLATIONS IN A SERIES RLC CIRCUIT, A TOOL TO IMPROVE STUDENTS' LEARNING	6015
<i>I. Radinschi, V. Fratiman, M. Cazacu, V. Ciocan, G. Coatariu</i>	
EFFECTS OF ABSENTEEISM ON ACADEMIC PERFORMANCE IN INTERNATIONAL UNIVERSITY STUDENTS	6025
<i>M. Méndez-Suárez, N. Crespo-Tejero, C. Gómez-Reines</i>	
COLLABORATIVE KNOWLEDGE PRACTICE IN A PROJECT WORK CONTEXT: FROM CHALLENGES TO KNOWLEDGE MEDIA STRATEGIES	6033
<i>B. Godejord, A.M. Pisco Almeida, F. Ramos</i>	
VIRTUAL LAB FOR ONLINE LEARNING IN INDUSTRIAL AUTOMATION. A COMPARISON STUDY	6042
<i>E. Gil, D. Delgado, R. Aragües</i>	
IMPROVING THE LEARNING PROCESS BY USING EXPERIMENTAL TRAINER FOR CHARACTERIZATION OF REFRIGERATION CYCLE	6051
<i>M.C. Balan, V. Ciocan, M. Verdes, A. Burlacu, E. Turcanu</i>	
TO ICT OR NOT TO ICT: DEVELOPING WRITING SKILLS IN AN EFL PROFESSIONAL TRAINING COURSE	6058
<i>A.F. Beaufils, J. Duarte</i>	
INTERNATIONAL ARCHITECTURAL REGENERATION PROJECT: HUERTA DE ALBORAYA. A WORKSHOP OF PRACTICE EXPERIENCE AND ACTIVE INVOLVEMENT	6064
<i>Y. Hernández Navarro, F. Vegas, M. Vellinga, C. Mileto</i>	
INTERACTIVE LECTURES FROM PHYSICS USING PROGRAM TRACKER	6069
<i>P. Hockicko, G. Tarjánnyiová</i>	
LAB SESSIONS OF ELECTRICAL CIRCUIT-ANALYSIS FOR BLENDED LEARNING EDUCATION	6075
<i>R. Igual, C. Medrano, I. Plaza</i>	
DANCE MOVEMENT THERAPY AS A RESILIENCE STRATEGY FOR REFUGEE FEMALE TEENAGERS ATTENDING INFORMAL EDUCATION SESSIONS IN NORTH LEBANON	6083
<i>S. Kahale</i>	

WAYS OF CORRECTIVE PEDAGOGICAL WORK IN FORMING RUSSIAN LANGUAGE PRONUNCIATION OF THE CHINESE LANGUAGE NATIVE SPEAKERS	6088
<i>I. Galiulina, E. Kapustina, L. Moskaleva, I. Byiyk</i>	
3D IMMERSIVE WORLDS: OPPORTUNITY TO WORK WITH COMPLEX 3D MODELS	6092
<i>D. Milosevic, M. Radovic, A. Mitrovic, V. Petrovic</i>	
POSITIVE EFFECTS OF THE FLIPPED LEARNING IN A MANAGEMENT COURSE	6100
<i>M. Boronat-Navarro, B. Forés Julián, A. Puig-Denia</i>	
DEVELOPMENT OF TEACHING METHODOLOGIES BASED ON THE LEARNING STYLES MODEL	6105
<i>V. Roger-Monzó, F. Castelló-Sirovent</i>	
INCLUSION IN REGULAR SCHOOLS: PATTERNS OF ACCEPTANCE AND REJECTION OF STUDENTS WITH SPECIAL EDUCATIONAL NEEDS	6112
<i>S. Freire, P. Gamboa, J. Pipa</i>	
THE ANALYTICAL IMITATIVE METHOD OF EDUCATION IN WORKING WITH KOREAN STUDENTS ON THEIR TYPICAL DIFFICULTIES OF MASTERING THE RUSSIAN PHONETIC SYSTEM	6120
<i>I. Galiulina, L. Moskaleva, E. Kapustina, I. Byiyk</i>	
CREATIVITY IS INTELLIGENCE HAVING FUN: IS CREATIVITY A REAL LEARNING OUTCOME OF HIGHER EDUCATION?	6124
<i>D. Dias, D. Soares</i>	
THE DEVELOPMENT OF CONDITIONAL MOTOR SKILLS IN SECONDARY SCHOOL BOYS BY MEANS OF FOOTBALL-SPECIFIC EXERCISES DURING THE PE CLASS	6130
<i>L.G. Talaghir, G.D. Mocanu, T.M. Iconomescu</i>	
TECHNOLOGICAL MODEL OF TEACHING SUPPORTING COGNITIVE ACTIVITY OF PUPILS	6140
<i>J. Juszczuk-Rygallo</i>	
E-PORTFOLIOS IN DEVELOPING A PROFESSIONAL IDENTITY IN HIGHER EDUCATION: PROFESSIONAL BACHELOR PROGRAM IN LABORATORY TECHNOLOGY	6149
<i>K. Van Den Bergh, K. Devaere, E. Martens</i>	
NAVIGATING ROUND HIGHER EDUCATION DEGREES: A CROSS COMPARISON OF BACHELOR, MASTER AND PHD LEARNING OUTCOMES	6154
<i>D. Dias, D. Soares</i>	
EXPLORING THE FEASIBILITY OF INTEGRATING A BOARD GAME- ADVENTURE OF CLASSROOM, AOC, IN THE RURAL ELEMENTARY SCHOOL TO FACILITATE LEARNING MOTIVATION	6159
<i>C. Yang, S.S.C. Young</i>	
MANAGEMENT TOOLS TO CONTRIBUTE TO THE EFFICACY IN THE PROCESS OF MANAGERIAL OF THE ORGANIZATIONAL STRATEGY IN THE UNIVERSITY OF CIEGO DE ÁVILA	6164
<i>D. García-Hurtado, R. Naranjo-Pérez, C. Devece</i>	
STUDY REGARDING THE IMPLEMENTATION OF THE INNOVATIVE THEORETICAL COMPONENT IN THE SCHOOL CURRICULUM FOR PHYSICAL EDUCATION WITHIN THE ROMANIAN SCHOOL SYSTEM	6169
<i>L.G. Talaghir, T.M. Iconomescu</i>	
TEACHING PSYCHOLOGY OR TEACHING EDUCATION? THE HIDDEN TRUTH BEHIND THE LEARNING OUTCOMES	6178
<i>D. Soares, D. Dias</i>	
LANGUAGE LEARNING IN ACTION: PLACING LANGUAGE STUDENTS IN THE COMMUNITY	6183
<i>J. Diaz-Martinez, E. Bouvet, D. Cosmini-Rose, M. Palaktsoylou, R. von Der Borch</i>	
TRANSFERRING KNOWLEDGE FROM THE UNIVERSITY TO THE INDUSTRY: INTERNSHIPS AT THE UNIVERSITY OF VALLADOLID	6184
<i>S. Pérez-Tamarit, J. Martín-de-Léon, V. Bernardo, E. López-González, S. Muñoz-Pascual, J. Pinto, E. Laguna-Gutiérrez, M.A. Rodríguez-Perez</i>	
WHAT MAKES THE DIFFERENCE IN STUDENTS' SOFT SKILLS DEVELOPMENT: AN ANALYSIS OF LPA RESULTS	6191
<i>D. Soares, R. Carvalho, D. Dias</i>	
DEVELOPMENT OF A POSTGRADUATE TRAINING PROGRAM ON SURFACE FUNCTIONALIZATION OF POLYMERS/POLYMER FOAMS	6196
<i>S. Barroso-Solares, B. Merillas, E. López-González, M.A. Rodríguez-Perez, J. Pinto</i>	

TECHNOLOGY ENHANCED EDUCATION BY QR CODES	6207
<i>S. Stoyanova-Petrova, N. Kafadarova, D. Stoyanova, N. Mileva, S. Sotirov, N. Vakrilov</i>	
CONTEMPORARY TRENDS FOR THE MEASUREMENT OF SATISFACTION WITH THE PROFESSIONAL PERFORMANCE OF THE GRADUATE IN THE PROCESS OF LINKING UNIVERSITY SURROUNDINGS	6211
<i>D. García-Hurtado, R. Naranjo-Pérez, D. Martínez-Simarro, C. Devece</i>	
INTERDISCIPLINARY TRAINING ASSESSMENT OF COMMUNICATION SKILLS FOR STUDENTS WITH BASQUE AS INSTRUCTION LANGUAGE IN THE FACULTY OF SCIENCE AND TECHNOLOGY AT UPV/EHU UNIVERSITY	6216
<i>I. Zabala, J.R. Aiarza, A. Apraiz, A. Aranburu, J.M. Arizmendi, N. Arrizabalaga, A. Eiguren, J. Garcia, I. Martinez, J.C. Odriozola, M. Olazar, M.J. Omaetxebarria, M. Ortiz, O. Oruetxebarria, N. Zabala, O. Zuloaga</i>	
FLOURISHING IN SPANISH: PROMOTING STUDENTS' WELLBEING IN SECOND LANGUAGE SPANISH CLASS	6223
<i>J. Diaz-Martinez, A. Gadd, A. Strambi, A. Luzeckyj, A. Rubino</i>	
A MOBILE BASED E-LEARNING AND SOCIAL-MEDIA APPLICATION DESIGN FOR DEVELOPING THE HUMAN RESOURCES AND THE RELATIONSHIPS BETWEEN CLIENTS AND THE COMPANY	6224
<i>S. Gheorghe, M. Popescu</i>	
LEAVING HOME, COMING HOME. AN INTERNATIONAL 6 COUNTRIES EUROPEAN PROJECT	6232
<i>M. López Naval, H. Bauer, A. Pomar Obis, A. Treviño Paisant, T. Vence Lamas, S. Vivas Díaz</i>	
X-RAY IMAGING AS A USEFUL TOOL FOR A TRAINING PROGRAM ON POLYMER FOAMS	6240
<i>S. Pérez-Tamarit, P. Cimavilla, S. Barroso-Solares, M.A. Rodriguez-Perez</i>	
EVOLUTION OF THE PRACTICAL TRAINING IN MATERIALS PHYSICS: FROM A CONSTRAINED RESEARCH IN THE POLYMER SCIENCE FIELD TO A MULTIDISCIPLINARY METHODOLOGY	6247
<i>E. López-González, S. Muñoz-Pascual, V. Bernardo, E. Laguna-Gutiérrez, J. Martín-de-Léon, S. Pérez-Tamarit, J. Pinto, M.A. Rodriguez-Perez</i>	
MATH MAGIC AS AN EDUCATIONAL RESOURCE IN TEACHING AND LEARNING MATHEMATICS	6254
<i>H. Campos, A.M. Costa</i>	
MATHEMATICAL MODELLING IN THE FIRST YEARS OF BASIC EDUCATION	6264
<i>H. Campos, A. Matos</i>	
DISTANCE EDUCATION: THE REGIONALIZATION OF LEARNING CONTENT IN A SPECIALIZATION COURSE IN FAMILY HEALTH	6272
<i>A. Corrêa de Souza, L. Bisio Mattos, C. Caruccio Montanari, A. Aparecida Paz, M. Quintanilha Gomes, M. Rosa da Costa, A. Dahmer, M.E. Bresolin Pinto</i>	
EXPERIENCES ON WRITTEN LANGUAGE IN SOCIAL MEDIA	6279
<i>J. Langvand, M. Johansen, F. Gutteberg, J. Syvertsen, A. Vollvik, A. Myklebust, T. Talmo</i>	
PHYSICAL FUNCTIONAL LITERACY OF STUDENTS IN THE BEGINNING OF MEDICAL STUDY IN CONCEPT OF PHYSICAL KNOWLEDGE NECESSARY FOR MEDICAL PRACTICE	6285
<i>Z. Balázsiová</i>	
VISUALIZATION OF PARAMETRIC FUNCTIONS AS A TOOL FOR TEACHING MATHEMATICS	6289
<i>T. Náhlík, K. Papoušková</i>	
MOTIVATING STUDY BEFORE CLASSES ON FLIPPED LEARNING	6295
<i>L. Descalço, P. Carvalho, P. Oliveira</i>	
USING OF EXPERIMENTS DURING THE LECTURE OF PHYSICS ON UNIVERSITY	6301
<i>T. Náhlík, I. Opršal</i>	
MAKING INNOVATION IN EDUCATION HAPPEN – HOW TO MEET STUDENT-LED DEMAND FOR TECHNOLOGY AND KEEP THE FACULTY ON BOARD	6311
<i>L. Robson, C. Clow</i>	
DESIGNING AN EDUCATIONAL CURRICULUM FOR THE DIGITAL FUTURE: AN INTERNATIONAL MASTER IN "DIGITAL SERVICE INNOVATION"	6317
<i>M. Åkesson, M. Thomsen</i>	
DEVELOPMENT OF AN ARDUINO BASED DAQ SYSTEM TO OPERATE LABORATORY TESTING MACHINES	6324
<i>S. Iñiguez-Macedo, R. Lostado-Lorza, M. Corral-Bobadilla, F. Somovilla-Gomez, I. Eguía-Cambero</i>	

LEARNING MANAGEMENT SYSTEM IN SPORT SCIENCES DEGREE <i>A. Penichet-Tomás, J.M. Jiménez-Olmedo, B. Pueo, J.A. Carbonell-Martínez</i>	6330
STUDENT COMPETITIONS, A USEFUL TOOL FOR ENHANCING SKILLS AND COMPETENCES <i>R.E. Breaz, M. Tera</i>	6335
TRAINING OF JORDAN TEACHERS IN THE USE OF MOBILE TECHNOLOGIES IN EDUCATION <i>N. Kafadarova, S. Stoyanova-Petrova, N. Mileva</i>	6341
COMPARATIVE ANALYSIS OF CONTENT LEARNING THROUGH SCHOOLGY AND MICRO-TEACHING IN HIGHER EDUCATION <i>J.M. Jiménez-Olmedo, A. Penichet-Tomás, B. Pueo, S. Sebastián-Amat</i>	6348
COOPERATIVE LEARNING METHODOLOGIES IN HIGHER EDUCATION: IMPLEMENTATION AND RESULTS <i>J. Guinot, A. Puig-Denia, B. Forés Julián</i>	6353
SOME TECHNIQUES FOR TEACHING VOCABULARY AT HIGHER LEVELS OF NON-LINGUISTIC STUDENTS <i>I. Kazieva, T. Gaidoukova, L. Zvereva</i>	6362
FUZZY TOOL FOR EVALUATING THE QUALITY OF SERVICES AT THE UNIVERSITY <i>B. Walek</i>	6367
INNOVATIVE PRACTICAL LESSON TO ANALYZE SOLAR TRANSMITTANCE OF GLASSHOUSES IN AGRICULTURAL ENGINEERING DEGREE <i>G. Gurrea-Ysasi, V. Blanca-Giménez, A. Rodríguez-Burruezo, I.C. Fita</i>	6375
RAISING THE INTEREST OF HIGH SCHOOL GRADUATES FOR MECHATRONICS AND ROBOTICS UNIVERSITY STUDY <i>M. Tera, R.E. Breaz</i>	6380
INNOVATIVE TECHNOLOGY-BASED LEARNING APPROACHES IMPLEMENTED IN EUDONORGAN PROJECT: WEBINARS, WEBAPP AND FACE TO FACE TRAINING <i>G. Páez, P. Peralta, R. Valero, M. Istrate</i>	6387
FLIPPING THE CLASS WITH MOOC TÉCNICO ONLINE COURSES <i>A. Gomes, C. Mascarenhas, A. Moura Santos</i>	6388
"INCLUSIVE CAMPUS, CAMPUS WITHOUT LIMITS". SEXUAL AND REPRODUCTIVE HEALTH WORKSHOP <i>M.R. Fernández-Santos, J.A. Carbajal de Lara, G. Blázquez Abellán</i>	6395
24 LEARNING NUGGETS: A MICRO-LEARNING PILOT SUPPORT SCHEME FOR NETWORK STAKEHOLDER TRAINING <i>S. Koschitz</i>	6396
ANALYZING COMPUTER SCIENCE STUDENTS DECISIONS DURING AN ONLINE LEARNING SEQUENCE BASED ON LAMS: STUDY CASE <i>C. Olivares-Rodríguez, L.A. Álvarez-González, J. Latorre</i>	6401
ENHANCING LEARNING OF MULTIMEDIA SUBJECTS AT SECONDARY SCHOOLS AND FACULTY OF HUMANITIES, TOMAS BATA UNIVERSITY IN ZLIN, CZECH REPUBLIC <i>K. Perutka, M. Kourek</i>	6407
ELPS 1.0 (EXPLORE>LEARN>PRACTICE>SOLVE): A NEW MULTI-LAYERED DESIGN MODEL TO CREATE "SMART" BLOCKS FOR EFFECTIVE E-LEARNING IN COMPANIES <i>G.B. Ronsivalle, M. Orlando, S. Carta</i>	6417
ESP TERTIARY TEACHERS' PERCEPTION OF HOW THEY COMPLY WITH REQUIREMENTS OF CROSS-DISCIPLINARY EDUCATION <i>K. Inozemtseva, N. Troufanova</i>	6427
VISUALIZATION OF SYNTACTIC STRUCTURES WITHIN A COMPUTERIZED LEARNING ENVIRONMENT: IMPROVING THE SYNTACTIC PROCESSING SKILLS IN DEAF STUDENTS <i>P. Miller</i>	6435
VIRTUAL CLASSROOM UPDATED: REFERENCE MANUAL FOR A MULTILEARNING APPROACH <i>L. Andreu, C. Ruiz, A. Badenes, E. Bigné</i>	6436
HOW GOOGLE CLASSROOM IS TRANSFORMING TECHNOLOGY USE IN EDUCATION <i>J. Smith, A. Smith</i>	6442

THE APPROACH TOWARDS TRADITIONAL AND MODERN SOURCES OF KNOWLEDGE AND INFORMATION AMONG STUDENTS OF LUBLIN UNIVERSITY OF TECHNOLOGY, POLAND <i>M. Maciaszczyk</i>	6446
AN ANALOGY CONCEPT IN UNIVERSITY EDUCATION. CASE OF CROWDFUNDING PLATFORMS <i>I. Kreituss, L. Rutka</i>	6451
THE ADOPTION OF E- LEARNING TECHNOLOGY FOR FARMERS USING EXTENSIONS TO TECHNOLOGY ACCEPTANCE MODEL (TAM) <i>B.P. Siriwardena, T.G.B. Dhanushka, N.P. Vidanapathirana</i>	6461
WHY IS MOODLE NOT USED AS A TEACHING TOOL? ANALYSIS OF THE USE OF MOODLE IN A HIGHER EDUCATION INSTITUTION IN CHILE <i>A. Del Prete, J. Cabero, C. Halal Orfali</i>	6465
ONLINE TEACHING: A BEHAVIORAL REASONING THEORY APPROACH <i>A. Schneider, M. Karapanos, T. Borchert, S. Uhlig, S. Günther</i>	6473
NETSAFE: A TEACHWARE ON CYBERCITIZENSHIP <i>E. Bertumen, A. Arguelles, M.A. Avanceña, A.S. Tan, V.M. Velasco</i>	6480
THE INNOVATION OF COMPETENCES OF THE PRIVATE SECURITY SERVICES MEMBERS FOR THE FIRST AID PROVISION <i>Z. Zvaková, A. Velas</i>	6490
DIGITAL DESIGN AND LEARNING STUDENTS REFLECTIONS ON LEARNING-BY-DOING <i>L.O. Johansson, P. Heimer, J. Hakeröd</i>	6494
DIGITAL TECHNOLOGIES IN EDUCATION <i>P. Hanzel</i>	6504
EVALUATION OF E- LEARNING EFFECTIVENESS FOR FARMERS: THE RELATIONSHIP BETWEEN USER CHARACTERISTICS, DESIGN FEATURES AND USER SATISFACTION <i>T.G.B. Dhanushka, B.P. Siriwardena, N.P. Vidanapathirana</i>	6510
ENHANCING CAREER MANAGEMENT SKILLS (CMS): FIRST RESULTS OF THE ACUMEN PROJECT TRAININGS ON CMS ONLINE RESOURCES <i>V. Damiani, G. Agrusti</i>	6516
NATURAL SCIENCE PROBLEM-BASED LEARNING THROUGH PUPIL PROJECT-DRIVEN SENSOR ENVIRONMENT <i>T.H. Schmuck, P. Haber, M. Mayr</i>	6522
PRE-SERVICE AND IN-SERVICE TEACHERS' VIEWS ON HUMAN REPRODUCTION AND SEX EDUCATION <i>A. Špernjak, A. Šorgo</i>	6528
EMOTIONAL AND PERSONALITY DIFFICULTIES WITH CAREER DECISION MAKING AND METACOGNITIONS AS PREDICTORS OF THE CAREER DECIDEDNESS <i>K. Baňasová</i>	6536
A CONCEPTUAL MODEL OF 3D WEB LEARNING ENVIRONMENT FOR MECHANICAL ENGINEERING EDUCATION <i>V. Kozov, G. Ivanova, A. Ivanov</i>	6543
THE CONCEPTION OF TEACHER EDUCATION IN CZECH REPUBLIC AND ITS CHANGES IN 20TH AND 21ST CENTURY <i>H. Ctrnactova, V. Cizkova</i>	6550
CHALLENGES FOR THE HIGHER EDUCATION IN THE ERA OF FAKE CONTENT <i>B. Tetevenska, G. Zhablyanova, T. Velkova, Y. Lulov</i>	6558
RETHINKING OUR EDUCATION TO FACE THE NEW INDUSTRY ERA <i>S.Y. Tan, D. Al-Jumeily, J. Mustafina, A. Hussain, A. Broderick, H. Forsyth</i>	6562
THE MICROMASTERS CONCEPT AS A MIXED BLESSING - FIRST EXPERIENCES FROM DEVELOPING A MOOC PROGRAM IN "EMERGING AUTOMOTIVE TECHNOLOGIES" <i>C. Stöhr</i>	6572
DECISIONS IN HIGHER EDUCATION: STUDENTS' MOTIVATIONS AND PERCEPTIONS <i>C.N. Juaneda, R. Herranz, J.J. Montaña, G.A. Vich-I-Martorell</i>	6581
MULTIMODALITY AS THE MAIN COMPONENT OF AN EFFECTIVE ONLINE RESOURCE FOR LEARNING A FOREIGN LANGUAGE <i>A. Miftakhova, V. Yapparova</i>	6587

AUTOMATIC EVALUATION OF THE PRONUNCIATION WITH CALL-SLT, A CONVERSATION PARTNER EXCLUSIVELY BASED ON SPEECH RECOGNITION	6592
<i>F. Eichenberger, P. Bouillon, J. Gerlach, M. Déjos</i>	
SPECIAL EDUCATION TEACHERS AND SELF-DETERMINATION OF STUDENTS WITH VISION DISABILITY	6598
<i>V. Argyropoulos, P. Thymakis</i>	
CITRUS FRUITS. COURSE TO EDUCATE TO SCIENTIFIC CURIOSITY	6604
<i>E. Forlin, G. Santovito, L. Guidolin, P. Irato</i>	
THE PERCEPTION OF SCHOOL CLIMATE BY WORKPLACE BULLYING VICTIMS AND BYSTANDERS	6612
<i>J. Kvintová, S. Dobesova Cakirpaloglu, T. Čech</i>	
SOME PROBLEMS OF TEACHING RUSSIAN AS FOREIGN LANGUAGE TO PRESCHOOLERS ONLINE	6620
<i>V. Yapparova, A. Miftakhova</i>	
ADVANTAGES AND RISKS OF SOCIALIZING YOUNG PEOPLE ON THE INTERNET	6625
<i>J. Lorenzová, P. Svoboda</i>	
WEBB EFFICACY SCALE APPLIED TO PRE-SERVICE ELEMENTARY SCHOOL MATHS TEACHERS	6630
<i>R. Dofkova, J. Kvintová</i>	
CULTURESHAKE: A MULTILINGUAL AND TRANSCULTURAL RESEARCH AND LEARNING PROJECT	6637
<i>A. Deschner</i>	
LITTLE SCIENTISTS FOR LARGE DISCOVERIES: AN EXPERIMENTAL APPROACH TO SURVEY THE WORLD WITH CLASSES II OF THE PRIMARY SCHOOL - THE OBSERVATION AND STUDY OF PLANT LIFE	6641
<i>V. Barbacovi, G. Santovito, P. Irato</i>	
THE EFFECT OF THE HIGHER EDUCATION QUALIFICATIONS SUB-FRAMEWORK ACT ON HUMAN RESOURCES: A FACULTY OF ENGINEERING AND THE BUILT ENVIRONMENT CASE STUDY	6649
<i>K. Kapp, B.J. van Wyk</i>	
LEARNING BY DOING. INNOVATION FOR TRAINING FUTURE TEACHERS	6657
<i>A. Mayoral, J. Morales</i>	
UP2U, BRIDGING THE GAP BETWEEN SCHOOLS AND UNIVERSITIES THROUGH INFORMAL EDUCATION: THE FIRST MINIMUM VIABLE PRODUCT/ FEEDBACK AND EVALUATION FROM THE USERS DURING THE FIRST PILOT TRAINING	6662
<i>I. Hatzakis, M. Grammatikou, A. Vieira de Castro, P. Szegedi, D. Pantazatos</i>	
LEARNING AND GENERATION OF KNOWLEDGE. PIISA PROJECT: "HOW DID THEY LIVE AND WHAT DID THEY EAT 4000 YEARS AGO? DISCOVERING DAILY LIFE OF AN ARGARIC SETTLEMENT IN SIERRA MORENA, PEÑALOSA"	6669
<i>E. Alarcón García, A. García García, A. Dorado Alejos, L. Vico Triguero, L. Arboledas Martínez, S. Cantarero Malagón, F. Contreras Cortés, A. Moreno Onorato, E. Manzano Moreno</i>	
THE EFFECT OF INTRODUCING A FLEXIBLE CURRICULUM ON THE ACADEMIC PERFORMANCE OF VULNERABLE STUDENTS	6676
<i>A. Farías, F. Coronado, B. Hasbún</i>	
LEARNING TO TALK BACK CRITICALLY TO CONTROVERSIAL ADVERTISEMENTS IN AN EDUCATIONAL SETTING	6682
<i>L.F. Dal Pian, M.C. Dal Pian, M. Dal Pian</i>	
TOOLS FOR DEVELOPING INFORMATIVE THINKING	6693
<i>T. Prextová, Z. Homanová, K. Kostolányová</i>	
DESIGNING EDUCATIONAL GAMES – SEVEN PHASES METHODOLOGY	6700
<i>E. Paunova-Hubenova, Y. Boneva, K. Pavlova</i>	
CREATION OF FINAL WORKS AS PART OF THE DUAL EDUCATION OF UNIVERSITY GRADUATES	6710
<i>M. Boroš, A. Velas, K. Kampová, T. Loveček</i>	
ASSOCIATION RELATIONSHIP BETWEEN ACADEMIC PERFORMANCE, TEST ANXIETY AND PERSONALITY TRAITS OF THE STUDENTS	6714
<i>L. Bochis, M.C. Florescu</i>	
EVALUATING THE IMPACT OF NOVEL LEARNING TECHNOLOGIES: LESSONS FROM THE NEWTON PROJECT	6720
<i>J. Playfoot, F. Di Salvatore, C. De Nicola</i>	
3D AND 2D MODELS OF SMOKE SPREAD IN ROAD TUNNEL AS DIDACTIC TOOL	6728
<i>P. Danišovič, J. Šrámek, M. Hodoň</i>	

STUDENTS' SATISFACTION WITH E-LEARNING EXAMPLE OF ESTONIAN AVIATION ACADEMY	6733
<i>S. Vanker, A. Roio, L. Nuut, J. Jakimenko</i>	
EDUCATION OF ALARM RECEIVING CENTRE DISPATCHERS IN THE FIELD OF VIDEO MANAGEMENT SYSTEMS	6738
<i>M. Boroš, A. Velas, M. Kutaj, T. Loveček</i>	
TRANSVERSAL COMPETENCES IN NUCLEAR ENGINEERING STUDIES: IMPROVING THE COORDINATION	6743
<i>S. Gallardo, J.F. Villanueva, S. Carlos, J. Ordoñez</i>	
STUDY OF THE VALIDITY OF NEW ASSESSMENT METHODOLOGY BASED ON ICT'S	6751
<i>I.C. Fita, J.M. Cruz, I. Buisán</i>	
REDESIGNED, COLLABORATIVE LEARNING ENVIRONMENTS – STAFF USE AND PERCEPTIONS	6757
<i>B. Swinnerton</i>	
GAMIFICATION EXPERIENCES IN A TECHNICAL COURSE	6764
<i>S. Gallardo, J.F. Villanueva, B. Juste, M. Lorduy</i>	
DIGITAL INFOGRAPHICS ON MARINE LITTER: SOCIAL REPRESENTATIONS AND SCIENCE COMMUNICATION	6772
<i>A. Teixeira, C. Morais, L. Moreira</i>	
LEARNING MEDIA-ETHICS ONLINE OPPORTUNITIES AND CHALLENGES OF A NET-LIKE COURSE-STRUCTURE	6782
<i>S. Endres</i>	
WHAT TO LEARN NEXT: INCORPORATING STUDENT, TEACHER AND DOMAIN PREFERENCES FOR A COMPARATIVE EDUCATIONAL RECOMMENDER SYSTEM	6790
<i>H. Abu Rasheed, C. Weber, S. Harrison, J. Zenkert, M. Fathi</i>	
ICT IN BULGARIAN SCHOOLS – CHANGES IN THE LAST DECADE	6801
<i>V. Terzieva, E. Paunova-Hubanova, S. Dimitrov, N. Dobrinkova</i>	
DESIGNING THE NEXT GENERATION OF CLASSROOMS: A NEW MODEL FOR COLLABORATION TO FACILITATE THE DESIGN OF 21ST CENTURY LEARNING ENVIRONMENTS	6811
<i>V. Jani, P. Sharma</i>	
IMPROVING ACTIVITIES TO DEVELOP SOFT SKILLS USING FLIPPED TEACHING IN HIGHER EDUCATION	6820
<i>I.C. Fita, J.F. Monserrat, G. Moltó, A. Fita</i>	
FLIPPED CLASSROOM & EXPLAINER VIDEOS IN AN ENGLISH SELF-LEARNING SETTING: EMPIRICAL DESIGN, FEATURES AND APPLICATION	6826
<i>J. Ullmann</i>	
VIRTUAL REALITY AIDED TRAINING FOR IMPROVING HAZARD RECOGNITION SKILL: A PILOT STUDY	6828
<i>M. Dado, R. Hnilica, V. Messingerová</i>	
SELF-DIRECTED LEARNING READINESS OF ARCHITECTURE STUDENTS IN COVENANT UNIVERSITY	6832
<i>O. Alagbe, O. Obi, C. Obi, A. Akinwande, O. Agbeye</i>	
INTRODUCING SECONDARY SCHOOL STUDENTS INTO FOOD SCIENCE AND TECHNOLOGY RESEARCH	6839
<i>I. Gómez, M. Ortega-Heras, M.D. Rivero-Pérez, M. Cavia-Saiz, P. Muñiz, M.L. González-Sanjosé</i>	
THE NEW MODEL OF EDUCATION OF UNIVERSITY STUDENTS IN THE FIELD OF FIRE AND RESCUE SERVICES	6845
<i>A. Fanfarová</i>	
WHAT GAME-BASED LEARNING AND LEARNER-CENTERED TEACHING CAN LEARN FROM EACH OTHER	6853
<i>J. Fishburn</i>	
DIGITAL TEACHING MATERIALS: FEEDBACK FROM CZECH PRE-SERVICE TEACHERS	6859
<i>M. Bilanova, K. Kostolányová</i>	
APPLYING VIRTUAL REALITY TO FORESTRY MACHINERY SAFETY EDUCATION	6866
<i>M. Dado, R. Hnilica, V. Messingerová</i>	
ACTIVE METHODOLOGY IN MECHANICAL TECHNOLOGY	6870
<i>J.E. Ribeiro, P. Barros, F. Silva</i>	

PROJECT-DESIGN AS AN ACTIVE-LEARNING METHODOLOGY IN BIOTECHNOLOGY	6876
<i>S. Vilanova, A. Fita, J. Gadea</i>	
PROJECT BASED LEARNING APPLIED TO MANUFACTURING PROCESSES COURSE UNIT	6881
<i>J.E. Ribeiro</i>	
UNCODE: INTERACTIVE SYSTEM FOR LEARNING AND AUTOMATIC EVALUATION OF COMPUTER PROGRAMMING SKILLS	6888
<i>F. Restrepo-Calle, J.J. Ramírez-Echeverry, F.A. Gonzalez</i>	
FLIPPED CLASSROOM EXPERIENCE IN PRACTICE CLASS IN THE DEGREE OF FOOD SCIENCE AND TECHNOLOGY	6899
<i>M.D. Rivero-Pérez, M. Cavia-Saiz, I. Gómez, M. Ortega-Heras, P. Muñiz, M.L. González-Sanjosé</i>	
EXPLORING THE REASONS OF NON-ATTENDANCE IN GREEK HIGHER EDUCATION ACCOUNTING CLASSES	6904
<i>S. Asonitou, E. Tourna, K. Koukouletsos</i>	
WHAT ACTUALLY MATTERS IN A PHILOSOPHY CURRICULUM?	6915
<i>O. Tavares, D. Soares, D. Dias</i>	
IMPLEMENTATION OF BLENDED LEARNING FOR DATA STRUCTURE SUBJECT THROUGH MOOC	6922
<i>N.B. Ahmad, D.N. Abang Jawawi, S. Sulaiman, N. Mohamad</i>	
PROFESSIONALISM AND SOCIAL MEDIA: A PRELIMINARY EXAMINATION OF ETHICAL DILEMMAS	6932
<i>M. Smith, S. Sun, P. Cowley, C. Bilboe</i>	
THE CONTENTS AND DEVELOPMENT PROCESS OF THE PROFESSIONAL ORIENTATION TRAINING SESSIONS: EXPERIENCE FROM THE TOURISM DEGREE	6938
<i>B. Forés Julián, J.B. Ferreres Bonfill, M.L. Lara Ortiz, M.L. Alama Sabater</i>	
TOWARDS YOUNG PEOPLE'S BETTER TRANSITION FROM SCHOOL TO WORK: THE APPRENTICE PREPARATION TRAINING- APT PROJECT	6942
<i>C.A. Colibaba, A. Colibaba, I. Gheorghiu, R. Cozmei, S. Colibaba</i>	
EXPERIMENTAL RESEARCH FOR EDUCATIONAL PURPOSES: INTRODUCTION TO PRACTICAL ASPECTS OF SEPARATION TECHNIQUES	6949
<i>B. Socas Rodríguez, R. Rodríguez Ramos, A. Santana Mayor, M.Á. Rodríguez Delgado</i>	
IMPLICATIONS OF TECHNOLOGY USAGE FOR SUBJECTIVE WELL-BEING, ANXIETY, MENTAL HEALTH AND ACADEMIC PERFORMANCE: A MEASURE TO CAPTURE UNIVERSITY STUDENTS' PERCEPTIONS	6958
<i>V. Caba Machado, D. McLroy, R. Murphy, S.E. Palmer-Conn</i>	
DO SOCIAL NETWORKS FOSTER STUDENT'S PERFORMANCE AT THE UNIVERSITY LEVEL?	6968
<i>J.A. Belso-Martínez, M.J. López-Sánchez</i>	
EXAMINING THE PATTERNS OF RESPONSES TO THE VALUE AND STRUGGLE OF MULTICULTURALISM AMONG COLLEGE STUDENTS	6973
<i>Y. Yang, D. Mindrila</i>	
FOR OR AGAINST THE INTRODUCTION OF TEACHINGS ON ECONOMICS AT AN EARLY AGE?	6979
<i>M.J. López-Sánchez, J.A. Belso-Martínez, N. Rodas-Martínez</i>	
DIFFERENCES IN THE LEVEL OF SOCIAL SKILLS OF CHILDREN FROM URBAN AND VILLAGE KINDERGARTENS	6984
<i>V. Pacholík, P. Laubová</i>	
ASSESSMENT OF TRANSVERSAL COMPETENCES IN ENGINEERING DEGREES. APPLICATION TO THE BACHELOR'S THESIS	6993
<i>I. Martón, S. Gallardo, J.F. Villanueva, J. Ordoñez</i>	
EFFICIENCY TO IMPROVE THE ELEARNING PLATFORM'S INTERFACE USING EYE-TRACKING EXPERIMENTS	7001
<i>R.G. Chivu, I. Stoica, A.V. Radu, D.A. Stoica</i>	
LEGO LANDSCAPES TO 'SEE' THE ½ FRACTION	7007
<i>U. Zich</i>	
DIGITALIZATION IN HIGHER EDUCATION: FROM THE ANONYMOUS MASS TO PERSONALIZED AND INDIVIDUAL LEARNING RELATIONSHIPS	7014
<i>M. Meyer, T. Müller, A. Niemann</i>	
DESIGN OF AUTOMATIC PLAYBACK SPEED CONTROL SYSTEM FOR LEARNING IN SECOND LANGUAGE USING ONLINE VIDEOS	7023
<i>Y. Kishi, J. Kim, T. Tachino</i>	

SERIOUS LECTURE VS. ENTERTAINING GAME SHOW – WHY WE NEED A COMBINATION FOR IMPROVING TEACHING PERFORMANCE AND HOW TECHNOLOGY CAN HELP	7030
<i>M. Meyer, T. Müller, A. Niemann</i>	
SOME INGREDIENTS TO IMPROVE GAMIFICATION IN ENGINEERING	7040
<i>C. Alcaraz, E. Abdo-Sánchez, J. Toutouh, R. Halir, M. Ruiz, D.H. Stolfi</i>	
VALUE OR STRUGGLE IN MULTICULTURAL EDUCATION? AN EXPLORATORY FACTOR ANALYSIS STUDY	7045
<i>Y. Yang, D. Mindrila</i>	
‘DESIGN-BASED RESEARCH’ AS AN INNOVATIVE RESEARCH METHODOLOGY: DEVELOPING EXPLAINER VIDEOS FOR LANGUAGE LEARNING PURPOSES	7050
<i>J. Ullmann</i>	
PREVENTING FIRST YEAR DROPOUTS IN HIGHER EDUCATION BY EDUCATIONAL TRIAL DAY	7051
<i>L. Wijngaards-de Meij</i>	
LEARNING SPACE OF THE FUTURE - MOODLE MEETS BLENDED LEARNING	7056
<i>A. Niemann, M. Meyer, T. Müller</i>	
CHANGES IN NURSING CURRICULUM REGARDING NURSE PRESCRIBING: POLISH EXPERIENCE IN THE INTERNATIONAL CONTEXT	7063
<i>A. Zarzeka, B. Paz Lourido, M. Bennasar-Veny, J. Gotlib</i>	
CAN INTERNATIONAL TRIP EXPERIENCES AT DMU (#DMUGLOBAL, UK) PROVIDE TRANSVERSAL & WORK COMPETENCES?	7068
<i>A. Peña-Fernández, M.C. Lobo-Bedmar, M.A. Peña</i>	
AUTOMATED META-CLASSIFICATION OF SCIENTIFIC PUBLICATIONS - EMPOWERING NOVICE RESEARCHERS CONDUCTING FILTERED LITERATURE RESEARCH WITHOUT REQUIRING DEEP DOMAIN KNOWLEDGE OR EXPERIENCE	7074
<i>C. Greven, A. Rouchdi, S. Schroeder</i>	
A FLIPPED CLASSROOM EXPERIENCE IN MANAGEMENT LEARNING	7081
<i>G. Calleja Sanz, M. Vila Bonilla, H. Torrez Meruvia, A. Sauleda Palmer</i>	
COLLABORATIVE LEARNING IN SPACE AND TIME: BRIDGING THE GAP WITH ALINA	7090
<i>I. Peeters, E. Binnard</i>	
TWO YEARS' ANALYSIS OF ENVIRONMENTAL RECOVERY TRAINING FOR BIOLOGICAL INCIDENTS	7100
<i>A. Peña-Fernández, M.A. Peña, M.C. Lobo-Bedmar</i>	
FOCUS GROUP TO CREATE A VIRTUAL CASE STUDY MODEL UNIT FOR THE DMU E-PARASITOLOGY	7104
<i>A. Peña-Fernández, A. Magnet, M.A. Peña</i>	
STOP...YAMMER TIME: USING SOCIAL MEDIA TO HELP INTERNATIONAL STUDENTS TRANSITION TO MASTERS LEVEL STUDY	7109
<i>W. Bailey, C. Reynolds, A. Szabo</i>	
ATTACHMENT- BASED TEACHING THROUGH DRAMA IN THE ELT CLASSROOM	7118
<i>A. Galazka</i>	
INTERVENTIONS TO ENHANCE THE TEACHING OF TOXICOLOGY AT A UK UNIVERSITY	7126
<i>A. Peña-Fernández, M.A. Peña, M.C. Lobo-Bedmar, M.D. Evans</i>	
“WE CAN DO SCIENCE” USING ICLICKERS AND BIOLOGICAL SCIENCE CURRICULUM STUDY 5E LEARNING MODEL & INQUIRY WITH UNDERREPRESENTED & MARGINALIZED STUDENTS IN MIDWEST AFTER-SCHOOL PROGRAMS	7131
<i>R. Robinson-Hill</i>	
WHY BLENDED LEARNING? CATERING FOR DIGITAL NATIVES IN CHINA'S UNIVERSITIES	7140
<i>Y. Zhang</i>	
THE MYSTERY OF LABELS: FAKE NUTRITIONAL INFORMATION?	7144
<i>M.V. de-Paz, R. Lucas, E. Galbis, N. Iglesias</i>	
BILINGUALISM: THE IMPORTANCE OF SPEAKING LANGUAGES	7150
<i>M.V. de-Paz, R. Lucas, E. Galbis, N. Iglesias</i>	
ADDITIONAL CURRICULUM MODIFICATIONS FOR ENHANCING THE TEACHING OF PARASITOLOGY AND INFECTIOUS DISEASES AT AN ENGLISH UNIVERSITY	7156
<i>A. Peña-Fernández, G. Torrado, R. Agudo, M.A. Peña</i>	

IMPROVING THE QUALITY OF HIGHER EDUCATION = INNOVATIVE AND CREATIVE APPROACH TO THE INTEGRATION OF THE THEORY AND PRACTICE	7162
<i>M. Göttlichová</i>	
MEDIATING ROLE OF PERCEIVED BENEFITS AND RISKS OF ICT USE IN RELATION BETWEEN APPROACHES TO TEACHING AND ICT TEACHING ACTIVITIES	7172
<i>R. Pahljina-Reinic, B. Roncevic Zubkovic, S. Kolic-Vehovec</i>	
DESIGN, IMPLEMENTATION AND EVALUATION OF A CASE-BASED LEARNING ACTIVITY FOR THE STUDY OF THERMODYNAMICS, KINETICS AND CHEMICAL EQUILIBRIUM	7173
<i>O. Gonzalez, L. Perez, L. Ruiz, A. de Diego, A. Usobiaga</i>	
VIRTUAL REALITY IMMERSIVE OF GEOMATIC TECHNIQUES LEARNING	7177
<i>J.L. Martín-Romero, E. Pérez-Martín, T.R. Herrero Tejedor, J.F. Prieto, J. Velasco Gómez, S. López-Cuervo Medina, I. Molina Sánchez, C. Pérez Zapata, J. Aguirre de Mata, H. Mateos Martín, M.A. Conejo Martín, J. López Herrera</i>	
PROFESSIONAL TRAININGS OF LAWYERS AS AN INDICATION OF THEIR INVOLVEMENT IN THE PERFORMED WORK – RESULTS OF EMPIRICAL RESEARCH	7182
<i>A. Bieńkowska, B. Ignacek-Kuźnicka</i>	
SELF-REGULATED PROJECT-BASED LEARNING IN HIGHER EDUCATION: A CASE STUDY DESIGN	7191
<i>M.Y. Zarouk, E.C. Oliveira, P. Peres, M. Khaldi</i>	
DEVELOPING GOOD PRACTICES TO FACILITATE THE INTEGRATION OF DIGITAL GAMES IN THE CLASSROOM: A DESIGN-BASED RESEARCH	7203
<i>E. Vanderhoven, L. Carrillo, E. De Latter</i>	
A CAPACITY BUILDING FOR HIGHER EDUCATION ERASMUS+ PROJECT: STRATEGIC HUMAN RESOURCES MANAGEMENT FOR SOUTHEAST ASIAN UNIVERSITIES (HR4ASIA)	7211
<i>P. Silva, T. Nogueiro, M. Saraiva, F. Jorge, A. Radzeviciene, T. Chuong</i>	
BEFORE, DURING AND AFTER: TIPS TOWARDS A SUCCESSFUL ERASMUS MUNDUS JOINT MASTER DEGREE PROPOSAL (SMACCS), CURRICULUM DEVELOPMENT, PREPARATORY OBSTACLES AND FINAL EXECUTION	7223
<i>C. Ioakeimidis, D. Savvidis</i>	
MULTIMEDIA EXAM - A NEW ASSESSMENT METHOD IN MEDICAL EDUCATION	7233
<i>S. Batista, O. Dias</i>	
THE TRAINING FUTURE SCIENTIST PROGRAM IMPACT ON PRE-SERVICE TEACHER'S FEARS TO TEACH SCIENCE AND PROVIDING SCIENCE ACCESS TO UNDERSERVED AND MARGINALIZED ELEMENTARY STUDENTS IN THE MIDWEST	7241
<i>R. Robinson-Hill</i>	
DEVELOPMENT OF A VIRTUAL ENVIRONMENT FOR TEACHING AND LEARNING BIOMEDICAL TECHNIQUES AND EQUIPMENT FOR THE STUDY OF HUMAN PATHOGENS	7249
<i>A. Peña-Fernández, S. Fenoy, M.D. Evans, T. Sgamma, C. Hurtado, F. Izquierdo, M. Randles, C. Young, L. Acosta, C. Del Aguila</i>	
ACTUAL INCLUSION PRACTICES OF PARTICIPANTS OF THE EDUCATIONAL PROCESS IN THE DEVELOPMENT OF THE SOCIO-CULTURAL ENVIRONMENT OF THE HIGHER EDUCATION	7254
<i>E. Tikhonova, G. Balykhin, S. Fomina, E. Knyazkova</i>	
TEACHER'S PERCEPTION ABOUT PEDAGOGICAL USES OF MOBILE DEVICES	7265
<i>J. Zambrano, L. Cano, K. Presiga</i>	
LEADERSHIP IN EDUCATION IN THE XXI CENTURY: MAIN THEORIES AND TRENDS	7276
<i>C. Güell</i>	
BUILDING ENGAGEMENT IN STUDENT-UNIVERSITY RELATIONS - EMPIRICAL STUDY	7280
<i>A. Bieńkowska, Z. Hazubska, B. Staszczak, A. Zgrzywa-Ziemak</i>	
EMOTIONS AS A LEARNING FACTOR: AN EXPERIENCE IN GYMNASTIC SKILLS	7290
<i>M.A. Ávalos Ramos, L. Vega Ramírez</i>	
THE USE OF THE ERA-CHAIR SCHEME AS A PROMOTION TOOL OF RESEARCH AND ACADEMIC DEVELOPMENT IN EU LESS-FAVORED REGIONS: FACTS, PROS AND CONS	7294
<i>C. Ioakeimidis</i>	
MAKING ONLINE EDUCATIONAL CONTENT ACCESSIBLE IN GREEK SIGN LANGUAGE	7305
<i>A. Vacalopoulou, E. Efthimiou, S.E. Fotinea, T. Goulas, A.L. Dimou</i>	

COOPERATIVE LEARNING AND FLIPPED CLASSROOM WITH E-PORTFOLIO AND CLICKERS TOOLS	7311
<i>C. Gil Montoya, R. Baños Navarro, F.G. Montoya, A. Alcayde, M.D. Gil Montoya, R.I. Herrada, J.A. Alvarez</i>	
CLASSIC AND MODERN MANAGEMENT TECHNIQUES USED TO PLAN THE CURRICULAR ACTIVITIES OF THE STUDENTS	7320
<i>D. Popa, G.M. Moraru</i>	
STIMULATION OF THE PROFESSIONAL CHOICE OF UPPER-FORM PUPILS OF RESIDENTIAL ORGANIZATIONS (ORPHANAGES)	7327
<i>G. Balykhin, S. Fomina, E. Tikhonova, V. Sizikova</i>	
HIGH SCHOOL AND UNIVERSITY STUDENTS' UNDERSTANDING OF SOLUBILITY EQUILIBRIUM	7336
<i>O. Gonzalez, D. Zuazagoitia, M.C. Domínguez-Sales, J. Guisasola</i>	
SUPPORTING LIFELONG LEARNING THROUGH DEVELOPMENT OF 21ST CENTURY SKILLS	7343
<i>N. El Mawas, C.H. Muntean</i>	
A METHODOLOGICAL APPROACH BASED ON COOPERATIVE AUTONOMOUS LEARNING IN THE THEORY OF STRUCTURES SUBJECT	7351
<i>I. Uriarte, Z. Egiluz, I. Marcos, E. Laraudogoitia</i>	
IMPLEMENTATION AND ANALYSIS OF A NEW TOOL FOR CLICKERS	7359
<i>C. Gil Montoya, A. Alcayde, F.G. Montoya, R. Baños Navarro, R.I. Herrada, M.D. Gil Montoya</i>	
FEATURES OF COOPERATION BETWEEN REGIONAL UNIVERSITIES AND INDUSTRY	7368
<i>L. Bannikova, L. Boronina, A. Baliasov</i>	
CRITICAL THINKING IN SELF-REGULATED LEARNING	7373
<i>T. Baranovskaya, V. Shaforostova, T. Balykhina, E. Lapteva</i>	
THE USE OF SCALED MODELS IN MECHANICAL ENGINEERING DEGREE TO PRACTISE THE SPATIAL VISUALIZATION ABILITY	7382
<i>Z. Egiluz, I. Uriarte, I. Marcos, E. Laraudogoitia</i>	
TOWARDS ACTIVE LEARNING-FOCUSED TEACHING IN A DIGITAL FUTURE CLASSROOM: A DESIGN-BASED RESEARCH	7390
<i>C. Verdurmen, E. Vanderhoven, D. Dhondt</i>	
ANALYSIS OF MISSING DATA SCIENCE COMPETENCE IN IT SECTOR	7399
<i>K. Rasheva-Yordanova, E. Iliev, V. Chantov</i>	
MATHEMATICS TEACHERS' INTEGRATION OF TECHNOLOGY IN THEIR CLASSROOMS	7404
<i>K. Ruan, G. Stols</i>	
FOUNDATION PHASE EDUCATORS' REFLECTIONS AND EXPERIENCES WITH MOTHER TONGUE INSTRUCTION IN THE EASTERN CAPE	7405
<i>M.P. Cekiso, T.S. Meyiwa, M. Mashige</i>	
STUDENT PORTFOLIO AND ITS IMPORTANCE IN THE REALIZATION OF SUPERVISED PRACTICE TEACHING OF A UNIVERSITY STUDENT – FUTURE TEACHER	7417
<i>M. Sirotova</i>	
CASE STUDY: DEVELOPMENT OF BIODEGRADABLE HYBRID MATERIALS AS A SUBSTITUTE FOR GLASS FIBER REINFORCED COMPOSITES	7424
<i>R. Serrat, M. Alcalà, M. Delgado-Aguilar, J. Tarrés, H. Oliver, P. Mutjé</i>	
RECOMMENDER PLATFORM FOR EDUCATIONAL CONTENT THROUGH SOCIAL MEDIA DISCOVERY	7431
<i>H. Petreski, S. Tsekeridou, Z.H. Tan, R. Prasad</i>	
COLLABORATIVE PROBLEM AND PROJECT-BASED LEARNING: THE CASE OF OPERATIONS MANAGEMENT IN THE MASTER'S DEGREE IN MANAGEMENT ENGINEERING	7442
<i>R. Alfaro-Pozo, J. Bautista</i>	
THE CONTRIBUTION OF UNIMINUTO AS AN INCLUSIVE UNIVERSITY TO THE PEACE PROCESS IN COLOMBIA	7449
<i>C. Aguirre</i>	
CASE STUDY: EMPOWERING MANAGEMENT COMPETENCIES FOR STUDENTS OF ENGINEERING AND MANAGEMENT AT THE FACULTY OF ENGINEERING IN FOREIGN LANGUAGES	7459
<i>I.C. Mustata, R.I. Guica, E.L. Trifan, A. Niculescu</i>	
PREPARING MATHEMATICS STUDENT TEACHERS FOR A MODELLING PEDAGOGY	7463
<i>R. Durandt, G. Lautenbach</i>	

DIAGNOSTIC ASSESSMENT OF UNDERGRADUATE STUDENTS' FOREIGN LANGUAGE PROFICIENCY: A CASE STUDY OF BAUMAN MOSCOW STATE TECHNICAL UNIVERSITY	7470
<i>N. Troufanova, K. Inozemtseva, N. Nikolayeva</i>	
PROPOSING INTERDISCIPLINARY CURRICULUM FOR DEVELOPING MOBILE TECHNOLOGY CONSULTANTS FOR LIBRARIES & NOT-FOR-PROFIT ORGANIZATIONS	7476
<i>D. Potnis, S. Allard, E. Cortez</i>	
LEARNERS ARE TEACHERS ARE LEARNERS - CONTENT CREATION AND COLLABORATION IN REMOTE, RURAL INDIA	7481
<i>A. Hingorani, A. Latkar</i>	
GAMIFICATION AS A METHODOLOGY TO INCENTIVE STUDENTS	7492
<i>F.X. Espinach, M. Delgado-Aguilar, J. Tarrés, M. Alcalà, F. Julián</i>	
THE INFLUENCE OF OVERWEIGHT AND CHILDHOOD OBESITY ON THE MOTOR SKILL OF DISPLACEMENT	7498
<i>L. Vega Ramírez, M.A. Ávalos Ramos</i>	
CHALLENGES IN TRAINING ON ENGINEERING GRAPHICS - EXPERIENCES FROM TWO EUROPEAN UNIVERSITIES	7502
<i>V. Haralanova, K. Kamenov, V. Ronkova</i>	
AUGMENTED REALITY FOR A BETTER NAVIGATION IN A SMART CAMPUS	7513
<i>F. Ramos, P. Yagol</i>	
SCHOOLING AS AN ALTERNATIVE TO TRADITIONAL TEACHING TOOLS FOR UNIVERSITY STUDENTS	7514
<i>L.F. Sanchez Garcia, S. Sebastián-Amat, N. Molina Garcia, S. Saiz Colomina</i>	
COMPETENCIES OF COLLEGE GRADUATES OF THE PILSEN REGION OF THE CZECH REPUBLIC REQUIRED IN THE LABOUR MARKET	7521
<i>L. Ližbetinová</i>	
THE CONFUCIUS INSTITUTE NETWORK	7527
<i>S. Barov, E. Zakharova, U. Ovezova, P. Ulyanishchev</i>	
INFLUENCE OF EXTERNAL IMAGES IN EVALUATIVE TESTS ON STEM CONTENT IN PRIMARY EDUCATION	7532
<i>P. Santiago-Gutiérrez, G. Martínez-Borreguero, M. Mateos-Núñez, F.L. Naranjo-Correa</i>	
ASTROCODE IN THE WILD	7542
<i>C. Sanz, V. Artola, P. Miceli, J. Bione</i>	
ICT'S AS A SUPPORT TOOL IN THE TEACHING-LEARNING PROCESS OF AN EXPERIMENTAL SUBJECT	7549
<i>I. Egües, P. Gullon, I. Dávila Rodríguez, A. Morales, M.A. Andrés</i>	
THE COGNITIVE AND EMOTIONAL DOMAIN TOWARDS STEM COMPETENCIES IN PRIMARY EDUCATION STUDENTS	7554
<i>G. Martínez-Borreguero, M. Mateos-Núñez, F.L. Naranjo-Correa</i>	
VIRTUAL SCIENCE LABS AS E-LEARNING TOOL IN HIGHER EDUCATION	7564
<i>E. Sánchez López, G. Martínez García, D. Esquivel Merino, A. Membrillo Del Pozo, R. González Merino, J. Hidalgo Carrillo</i>	
ANALYSIS OF MISCONCEPTIONS ABOUT OPTICS CONCEPTS IN TEACHERS IN TRAINING: DEVELOPMENT AND VALIDATION OF AN INTERACTIVE TEST	7571
<i>F.L. Naranjo-Correa, G. Martínez-Borreguero, A.L. Pérez Rodríguez, P.J. Pardo Fernández, M.I. Suero López</i>	
VIRTUAL MANIPULATION OF CLOCK REACTIONS	7582
<i>D. Herráez-Aguilar, M.A. González, R. Perezzan, M. Arroyo-Hernández</i>	
THE COMPARISON OF MODERN PLAGIARISM IDENTIFICATION METHODS IN PROGRAMMING ASSESSMENTS	7588
<i>A. Grocevs, N. Prokofjeva</i>	
VALIDATION OF DIDACTIC SIMULATIONS AND STEM EXPERIENCES TO IMPROVE THE TEACHING OF CONTENT ABOUT LIGHT AND COLOUR WITH TEACHERS IN TRAINING	7594
<i>G. Martínez-Borreguero, F.L. Naranjo-Correa, A.L. Pérez Rodríguez, P.J. Pardo Fernández, M.I. Suero López</i>	
PEDAGOGICAL LEADERSHIP: BETTER INSTITUTIONS AND SOCIAL PRODUCTS. HOW TO ACHIEVE IT	7604
<i>H.A. Cárdenas-Lara</i>	
BLENDED PROFESSIONAL SKILLS TRAINING AT UVA'S FACULTY OF SCIENCE	7606
<i>C. Tromp</i>	

A FESTIVAL OF TEACHERS' DIGITAL NARRATIVES INSPIRED BY WOMEN SCIENTISTS	7607
<i>A. Botaiti, F. Seroglou</i>	
SPEET: SOFTWARE TOOLS FOR ACADEMIC DATA ANALYSIS	7616
<i>R. Vilanova, J. Vicario, M. Prada, M. Barbu, M. Dominguez, M.J. Varanda, M. Podpora, U. Spagnolini, P. Alves, A. Paganoni</i>	
VOCATIONAL EDUCATION AND TRAINING COURSES: A TURNING POINT ON YOUNG ADULTS' ACADEMIC TRAJECTORIES	7626
<i>N. Alves, R. Queiroga, P. Guimarães, A.J. Almeida</i>	
IMPROVING STUDENT ENGAGEMENT THROUGH COLLABORATIVE LEARNING. A STUDY ON GAMIFICATION IN MASTER DEGREE PROGRAMS	7636
<i>C. Ruiz-Mafe, E. Bigné, R. Currás</i>	
A CONCEPTUAL MODEL FOR USER-CENTERED LEARNING ENVIRONMENT FOR INTEGRATED EDUCATION OF CHILDREN WITH SPECIAL EDUCATIONAL NEEDS	7645
<i>P. Zlatarov, G. Ioanova</i>	
STRIVING FOR EXCELLENCE OF UNDERGRADUATE EDUCATION: IS MEETING ACCREDITATION CRITERIA ENOUGH?	7654
<i>J. Supernak</i>	
DEVELOPMENT OF THE ENTERPRISES' HUMAN POTENTIAL ON THE BASIS OF JOINT SCIENTIFIC-EDUCATIONAL COMPLEXES WITH UNIVERSITIES	7664
<i>A. Kharin, O. Kharina, S. Sosenushkin, A. Rodyukov, F. Belchenko</i>	
VOCATIONAL EDUCATION AND TRAINING POLICIES: THE TENSION BETWEEN INCLUSION, EMPLOYABILITY AND DEMOCRATIZATION	7669
<i>N. Alves, A.J. Almeida, R. Queiroga, P. Guimarães</i>	
UNIVERSITY NETWORKS AS A NEW VECTOR OF DEVELOPMENT IN EDUCATION	7679
<i>S. Barov, E. Mussaui-Ullianishcheva, L. Ulyanishcheva</i>	
THE COMPLEXITY OF PHYSICS AND MATHEMATICS IN ANALYSIS FOR (MORE) SUITABLE ASSESSMENT IN PHYSICS OLYMPIAD	7685
<i>M. Hanáková</i>	
DEVELOPING A ROBOTICS SIMULATOR FOR INDUSTRIAL ROBOT OPERATOR TRAINING	7693
<i>S. Sosenushkin, F. Belchenko, A. Rodyukov, A. Kharin, O. Kharina</i>	
AN INVESTIGATION OF THE ROLE OF THE TEACHER IN GAMIFIED LEARNING IN PRIMARY SCHOOLS	7700
<i>A. Saggah, R. Campion, C. Stanier</i>	
WHAT SHAPES THE COMMUNITIES OF LEARNERS IN A MEDICAL SCHOOL	7709
<i>M. Saqr, J. Nouri, U. Fors</i>	
CREATING A STATISTICS E-ASSESSMENT COMMUNITY OF DEWIS-R USERS	7717
<i>I. Weir, R. Gwynllyw</i>	
COLLABORATION OF THE ACADEMIC ENVIRONMENT AND PRACTICE WITH THE USE OF E-LEARNING	7726
<i>Z. Kolarovszká, P. Kolarovszki</i>	
DESIGN OF LABORATORY PRACTICE FOR OBSERVATION OF PARTS WITH A DIGITAL MICROSCOPE	7732
<i>C. Mata, D. Fuentes, D. Calvo-Parra, J. García-Vallez, R. Bastante</i>	
URBAN DESIGN EDUCATION IN THE ERA OF MODERN TECHNOLOGIES	7739
<i>V. Joklova, K. Kristianova</i>	
DIGITIZATION AND GAMIFICATION TECHNOLOGIES IN THE DESIGN, DEVELOPMENT AND EVALUATION OF A DIGITAL SECONDARY EDUCATION PROGRAM FOR GREEK ART AND CULTURE	7746
<i>M. Michala, C. Alexakos, D. Tsolis</i>	
USE OF GAMIFICATION TO PERFORM AN INITIAL EVALUATION OF STUDENTS IN THE SUBJECT OF ENGINEERING GRAPHICS	7756
<i>R. Plumed, C. Gonzalez-Lluch, M. Gomez-Fabra</i>	
MINDFULNESS PROTOCOL DEVELOPED AT THE UNIVERSITY OF ZARAGOZA. TOWARDS THE COLLEGE STUDENTS' WELLBEING	7762
<i>M. Modrego-Alarcón, I. Delgado-Suárez, M.T. Navarro-Gil, P. Herrera-Mercadal, Y. López Del Hoyo, J. García-Campayo</i>	
MAINSTREAMING YOUNG PERSONS WITH DISABILITIES (YPWDS) IN PAKISTAN: EXPLORING EMPLOYABILITY AND OPPORTUNITIES THROUGH SKILLS EDUCATION	7767
<i>M. Rab, S. Fahim, H. Khan, C. Sinclair-Jones</i>	

THE EVALUATION OF LEARNING IN LARGE HIGHER EDUCATION COURSES: CONSIDERATIONS FROM THE TEACHING PRACTICE	7780
<i>O. Jerez, C. Ortiz, R. Rojas</i>	
BUILDING AN AUTHENTIC E-LEARNING ENVIRONMENT: THE CASE OF FINANCIAL STATEMENTS ANALYSIS	7786
<i>M.J. Martínez-Argüelles, A. Fitó, D. Plana-Erta</i>	
RESEARCH FOR LEARNING	7794
<i>Y. López Del Hoyo, M.T. Navarro-Gil, P. Herrera-Mercadal, M. Modrego-Alarcón, J.A. Guallar, M.C. Pérez-Yus, J. García-Campayo</i>	
A SYSTEMATIC APPROACH TO UNIFIED VIRTUAL SCIENTIFIC AND LEARNING ENVIRONMENT IN THE UNIVERSITY	7795
<i>V. Aitov, M. Shipareva, E. Molchanova, O. Suvorov</i>	
LIFELONG LEARNING AND POST MILITARY EMPLOYABILITY: THE CASE OF SOLDIERS OF THE CZECH ARMED FORCES	7809
<i>K. Binková</i>	
THE IMPACT OF 3D SERIOUS GAMES ON CULTURAL EDUCATION	7816
<i>A. Alexandri, V. Drosos, D. Tsolis, C. Alexakos</i>	
THE VALUES AND ACTIVATING METHODS IN ENVIRONMENTAL EDUCATION IN THE OPINION OF THE STUDENTS AT HIGHER VOCATIONAL STATE SCHOOLS IN POLAND	7823
<i>E. Pawłowicz-Sosnowska</i>	
SUPPORT MEASURES FOR CHILDREN WITH SPECIAL NEEDS IN MAINSTREAM SCHOOL IN LATVIA: IMPLEMENTATION AND EVALUATION	7831
<i>S. Umbraško, M. Rašcevska, D. Nīmante, I. Šūmane</i>	
EVALUATION OF THE STATE-TRAIT ANXIETY LEVELS (STAIC) IN SCHOOLCHILDREN FROM 10 TO 12 YEARS OLD AFTER A MINDFULNESS PROGRAM IN THE CLASSROOMS	7832
<i>C. Pérez-Lancho, M. Modrego-Alarcón, P. Herrera-Mercadal, M.T. Navarro-Gil, I. Delgado-Suárez, Y. López Del Hoyo, J. García-Campayo</i>	
TEACHING ENGLISH FOR SPECIFIC PURPOSES: AN EXPERIMENT	7836
<i>R.S. Stan</i>	
SCIENCE SLAM IN PROJECT-BASED LEARNING	7842
<i>O. Souleimanova, V. Jaremenko</i>	
SERIOUS GAMES IN HIGHER EDUCATION: STUDENTS' PERCEPTIONS - THE CASE OF SCHOOL OF FRENCH OF ARISTOTLE UNIVERSITY OF THESSALONIKI	7849
<i>P. Krystalli, P. Arvanitis</i>	
E-LEARNING AND EQUITY: ONLINE TEACHING, ASSESSMENT AND FEEDBACK TOOLS IN TERTIARY FOUNDATION ENGLISH STUDIES	7856
<i>A. Zabicka</i>	
PREVENTIVE MEASURES TO REDUCE THE DROPOUT RATE IN HIGHER EDUCATION	7864
<i>J. Fernandes</i>	
TWITTER FOR LEARNING IN HIGHER EDUCATION	7870
<i>Y. López Del Hoyo, P. Herrera-Mercadal, M.T. Navarro-Gil, M. Modrego-Alarcón, B. Oliván-Blázquez, A. Barceló-Soler, J. García-Campayo</i>	
LEGISLATIVE GOVERNANCE IN THE EUROPEAN AND NATIONAL EDUCATIONAL SYSTEM	7875
<i>G.E. Leuciuc, D.M. Neamtu</i>	
SOCIAL INNOVATION HUB. DEVELOPING A MODEL ON SOCIAL INNOVATION AND ENTREPRENEURSHIP	7883
<i>L. Lopez, C. Ruiz</i>	
ANALYTICAL THINKING AS A KEY COMPETENCE FOR OVERCOMING THE DATA SCIENCE DIVIDE	7892
<i>K. Rasheva-Yordanova, E. Iliev, B. Nikolova</i>	
MEMORIES FROM THE FUTURE. IS DIGITAL INTELLIGENCE WHAT MATTERS IN THE FORTHCOMING SOCIETY?	7899
<i>L. Manasia, A. Parvan, G. Ianos</i>	
UNIVERSITIES AND THE POTENTIAL FOR THE DEVELOPMENT OF INDUSTRIAL CLUSTERS IN ROMANIA	7907
<i>D.M. Neamtu, G.E. Leuciuc</i>	
EMPLOYABILITY OF UNIVERSITY GRADUATES IN THE PILSEN REGION OF THE CZECH REPUBLIC	7914
<i>L. Ližbetinová, D. Weberová</i>	

EFFECTIVE FEEDBACK AS A WAY TO IMPROVE THE QUALITY OF TEACHING <i>M. Jaszczur</i>	7921
SERIOUS GAME DEVELOPMENT AND DYNAMIC TAILORING THROUGH MODEL-DRIVEN AUTHORING <i>S. Van Hoecke, G. Deglorie, K. Samyn</i>	7928
THE FUTURE OF ONLINE COURSE READINGS: USING LIBRARY RESOURCES AS AN ALTERNATIVE TO TEXTBOOKS <i>G. Zucca, S. Krstevska</i>	7933
INTRODUCTION OF METHODS AND TECHNIQUES OF SELF-EDUCATIONAL ACTIVITY IN THE PROCESS OF LEARNING A FOREIGN LANGUAGE <i>J. Pospelova</i>	7940
A WAKE-UP CALL FOR B-LEARNING IN PORTUGUESE HIGHER EDUCATION <i>A. Dias, M.J. Gomes</i>	7944
EDUCATIONAL SIMULATION – A CONFLICTUAL SCENARIO AND PRESERVICE TEACHERS’ PERCEPTIONS ABOUT THE CONCEPT OF CONFLICT <i>E. Salman, A. Fattum</i>	7955
CONCEPTUAL ERRORS WORKING ON "MATTER AND ENERGY" CONTENTS USING COMICS MADE BY STUDENTS OF COMPULSORY EDUCATION STAGES <i>J.R. Vallejo, J. Cubero, I. Amaro-Blanco, G. Amaro-Blanco, E. Costillo</i>	7958
UNIVERSITY OF MINHO’S DISTANCE EDUCATION: BRIDGING THE GAP BETWEEN UNIVERSITY AND SOCIETY <i>A. Dias, M.J. Gomes</i>	7964
A META-ANALYSIS ON THE EFFECTIVENESS OF FLIPPED CLASSROOM IN MATHEMATICS EDUCATION <i>B. Algarni</i>	7970
MECHANISMS OF ASSESSMENT AND DEVELOPMENT OF THE MANAGERIAL POTENTIAL OF THE HIGHER EDUCATION ORGANIZATION HEAD IN THE RUSSIAN FEDERATION <i>Y. Babin, T. Kulikova, V. Stroeov, T. Yudina</i>	7977
OPEN SOURCE INTERNET CONTENT AS A SUPPLEMENT TO A BASIC CURRICULUM IN MATHEMATICS FOR STUDENTS OF ECONOMICS <i>J. Łyko</i>	7987
THE IMPORTANCE OF INFORMATION AND COMMUNICATION TECHNOLOGIES (ICT) TO PROMOTE INFORMATION, SELF-CARE AND EMPOWERMENT IN PATIENTS WITH CHRONIC DISEASES <i>M.C. Sá, A. Oliveira, A. Nabais</i>	7993
IMPROVING THE QUALITY OF HIGHER EDUCATIONAL SERVICES THROUGH THE MANAGEMENT OF SOCIAL MEDIA TOOLS AND TECHNIQUES <i>D. Dumitriu, M. Popescu</i>	7999
MENTAL CALCULUS AND PHYSICAL EDUCATION (PE) - EFFECT OF PHYSICAL EXERCISE <i>O. Bal, J. Khayat, A. Rifai-Sarraj, P. Fargier</i>	8006
MOOC COURSES MONITORING: AN EXPERIENCE REPORT OF A BRAZILIAN UNIVERSITY IN A COURSE IN THE DENTISTRY AREA <i>A.E. Figueiredo de Oliveira, E. Bernardes Monier, S. Melo Franco, M.F. Oliveira Gatinho, A.E. Haddad, M.E. Alves Junior</i>	8015
SPECIAL EDUCATION TEACHERS’ PERCEPTIONS ABOUT THE INTEGRATION OF IPADS IN SPECIAL EDUCATION <i>A. Fattum, A. Salman</i>	8021
CONCEPTUALISING PRE-SERVICE TEACHER TRAINING PROGRAMMES THAT FOCUS ON SUPPORTING LEARNERS WITH SPECIAL NEEDS IN SCHOOLS <i>H. Dunbar-Krige, J. Fourie</i>	8027
ANALYSIS OF SECONDARY STUDENTS’ IDEAS ABOUT A LOCAL ENVIRONMENTAL PROBLEM OVER TIME <i>J.R. Vallejo, E. Costillo, G. Amaro-Blanco, I. Amaro-Blanco, J. Cubero</i>	8028
CRITICAL THINKING COMPETENCE, PROBLEM SOLVING SKILLS AND SOCIAL RESPONSIBILITY THROUGH TRANSMEDIA STORIES OF SOCIAL INTERVENTION <i>X. Sotelo</i>	8033
INCLUSIVE ORIENTATIONS IN EDUCATION <i>S. Mitakidou, E. Tressou, M. Ioannidou</i>	8041

DEVELOPMENT OF DIGITAL LEARNING OBJECTS FOR E-LEARNING IN HEALTH CONSIDERING A SCRUM METHODOLOGY	8050
<i>A.E. Figueiredo de Oliveira, E. Bernardes Monier, M.F. Gatinho, S. Melo Franco, M.H. Alves Junior</i>	
BLURRED BOUNDARIES BETWEEN IDENTITY AND AVATAR: SOCIAL REPRESENTATIONS OF ICT IN THE COMMUNITY OF CONCEIÇÃO DAS CRIOULAS	8055
<i>M. Portela, T. Assis, L. Moreira</i>	
INTRODUCING METADATA IN THE TEACHING OF LITERATURE: A QUALITATIVE APPROACH TO PROMOTE DIGITAL HUMANITIES	8065
<i>O. Fayez, H. Ismail</i>	
APPROACHES TO DEVELOP HUMAN CAPITAL IN RUSSIAN SCIENCE AND HIGHER EDUCATION	8070
<i>M. Balykhin, V. Stroeov, Y. Babin, T. Yudina</i>	
VIRTUAL AND AUGMENTED REALITY IN EDUCATION AND TRAINING OF FIREFIGHTERS	8078
<i>A. Fanfarová, L. Mariš</i>	
INTELLECTUAL PROPERTY IN HIGHER EDUCATION: THE PROBLEMS SURROUNDING THE USE OF EDUCATIONAL MATERIALS	8085
<i>I. Sobrino-Garcia, V. López Pena</i>	
MOBILE IOT ROBOTIC PLATFORM FOR TEACHING	8089
<i>M. Hodoň, J. Micek, P. Sevcik, M. Kochlan</i>	
DESIGNING AN E-TRAINING PROGRAM ON GREEN LOGISTICS IN RICE AND CEREAL SECTOR	8094
<i>C. Marinagi, P.A. Kofakis, P. Trivellas, P. Reklitis</i>	
THE ADVENTURE OF OPTIMIZING TEACHING AND LEARNING INSPIRED BY TEACHING DYSLEXICS IN HIGHER EDUCATION	8104
<i>I. Schmidt</i>	
LEARNING SPACE AND MATHEMATICS EDUCATION	8108
<i>V. Lopez-Chao, M.D. Mato-Vazquez, V. López Pena</i>	
PROGRESSIVE EDUCATION OF MUNICIPAL POLICE OFFICERS IN THE AREA OF MUNICIPAL SURVEILLANCE SYSTEMS	8113
<i>M. Kutaj, L. Mariš, R. Ščurek</i>	
EFFECTS OF A MOBILE APPLICATION-DELIVERED INTERVENTION ON STUDENT ATTITUDES TOWARDS PHYSICAL ACTIVITY	8118
<i>H. Podnar, I. Majstorovic, K. Hrg</i>	
ANALYSIS OF THE APPROACH TO COMPANIES OF STUDENTS OF FOOD TECHNOLOGY. FROM THEORY TO PRACTICE	8123
<i>A. Jimenez, M. Ramos, A. Valdés, Y. Flores, A. Martínez, C. Mellinas, C.J. Pelegrín, I. Solaberrieta, M.C. Garrigós</i>	
A LEARNING MODEL FOR OBJECT-ORIENTED PROGRAMMING IN A VISUAL INTERACTIVE 3-D ENVIRONMENT	8124
<i>E. Salman, N. Awad, M. Barak, J. El-Sanaa</i>	
ASSESS YOUR DESIGN – APPLICATION OF PEER AND SELF-ASSESSMENT METHODS IN GRAPHIC DESIGN TEACHING	8130
<i>T. Zafirova-Malcheva</i>	
ON THE USE OF STRATEGIES FOR TEACHING CULTURE IN PRE-SERVICE EFL TEACHING	8138
<i>S. Čurković Kalebić</i>	
ASSESSMENT OF STUDENTS AS PART OF THE QUALITY OF EDUCATION AT THE UNIVERSITY	8145
<i>T. Čorejová, J. Štofková, T. Genzorová, N. Stalmašeková</i>	
ANALYSIS OF PERSONAL NETWORKS: THE INFLUENCE OF FAMILY ON LITERACY	8151
<i>G. Carvalho, M. Aguirre, M. Aguirre, W. Nascimento, V. Lima, W. Silva, B. Silva, C. Mendonça</i>	
TEACHING AND LEARNING MANAGEMENT TOOLS IN PROJECT-BASED SECURITY AND DEFENCE E-TRAINING	8160
<i>M. Gawlik-Kobylińska</i>	
CLOUD LEARNING AS AN INTEGRATION ENVIRONMENT FOR VIRTUAL DIDACTICS	8166
<i>W. Misztal, R. Nęcek, K. Gurba</i>	
TOWARDS THE DEVELOPMENT OF THE 21ST CENTURY SKILLS TODAY FOR THE GLOBAL CITIZENS OF TOMORROW: THE BRIGHTS PROJECT	8171
<i>M. Aspioti, A. Theodosiou, A. Kameas</i>	

EFFECTIVENESS OF VIRTUAL COLLABORATION IN DISTANCE EDUCATION FROM THE PERSPECTIVE OF SPIRITUAL DEVELOPMENT	8177
<i>W. Misztal, K. Gurba, R. Necek</i>	
DYNAMIC GAME ADAPTATION BASED ON DETECTION OF BEHAVIORAL PATTERNS IN THE PLAYER LEARNING CURVE	8182
<i>D. Vassileva, B. Bontchev</i>	
CHANGING SPACES: UNDERSTANDING AND DEVELOPING PERCEPTIONS OF EFFECTIVE LEARNING SPACES	8192
<i>R. Butler, N. Karodia, R. Prior, J. Rhodes, J. Stanley</i>	
USING A POSITIVE/NEGATIVE QUALIFYING SCORE FOR EXERCISES	8193
<i>I. de Ory, C. Mantell, E. Durán, J.R. Portela</i>	
FUTURE CLASSROOMS VS REGULAR CLASSROOMS: COMPARATIVE ANALYSIS OF ESTABLISHED PEDAGOGICAL DYNAMICS	8198
<i>P. Baeta, N. Pedro</i>	
HOW TO INCREASE TEACHERS' USE OF THEIR QUANTITATIVE EVALUATION DATA AT THE TECHNICAL FACULTY AT LUND UNIVERSITY	8205
<i>L. Palle Andersen, L. Birch Andreassen, T. Roxå</i>	
HYBRID ENVIRONMENTAL PROJECTION PLATFORM (HEPP). AN ENHANCED-REALITY INSTALLATION THAT FACILITATES IMMERSIVE LEARNING EXPERIENCES	8215
<i>K.A. Oungrinis, M. Liapi, M. Christoulakis, I. Paterakis, N. Manoudaki</i>	
EVALUATION OF STUDENTS' SATISFACTION AND SERVICE QUALITY: THE CASE STUDY OF UNIVERSITY EDUCATION IN POLAND	8225
<i>A. Borkowska, A. Dobrowolska, J. Mrzygłocka-Chojnacka, R. Ryńca</i>	
LIFELONG EDUCATION IN INFORMATION TECHNOLOGY - A CASE OF POLAND	8230
<i>A. Pronczuk-Omiotek, S. Skulimowski</i>	
DEVELOPMENT OF MATHEMATICAL SKILLS DURING NUMERICAL RESOLUTION OF INITIAL VALUE PROBLEMS	8236
<i>M. Caligaris, G. Rodríguez, A. Favieri, L. Laugero</i>	
WORKING IN CHINA: REFLECTIONS FROM THE JIANGXI PROVINCE	8246
<i>P. Cowley, S. Sun, M. Smith, P.S. Kupakuwana</i>	
TRANSCENDENT AND SEXIST ATTITUDES IN THE SOCIAL CONTEXT AMONG VOCATIONAL TRAINING STUDENTS	8252
<i>M.E. Urrea-Solano, M.J. Hernández-Amorós</i>	
TEACHERS NEED PLATFORMS FOR CONSTRUCTION OF EDUCATIONAL VIDEO GAMES	8260
<i>V. Terzieva, E. Paunova, B. Bontchev, D. Vassileva</i>	
E-HOMEWORK WITH FEEDBACK ON THE TOPIC OF VECTOR SUM OF FORCES AND VECTORS IN THE E-LEARNING ENVIRONMENT MOODLE AND ITS ANALYSIS	8271
<i>S. Belicová, B. Lacsny, A. Teleki</i>	
INVESTIGATION ON BUSINESS AND INFORMATION MANAGEMENT STUDENTS PERCEPTIONS OF BLACKBOARD AS A TEACHING TOOL AT DURBAN UNIVERSITY OF TECHNOLOGY	8275
<i>K. Ngwane, S. Mtungwa</i>	
INTEGRATING ICT AND ACTIVE METHODOLOGIES IN THE EDUCATION AND DEVELOPMENT OF SKILLS IN TEACHERS AND STUDENTS OF THE FACULTY OF ENGINEERING AT THE UNIVERSITY OF SAN CARLOS GUATEMALA	8281
<i>C. Urquizu, R.I. Herrada, M.D. Gil Montoya, R. Baños Navarro</i>	
USING GROUP DYNAMICS TO DEVELOP COMPETENCIES RELATED TO LEADERSHIP, DECISION MAKING AND TEAM MANAGEMENT FOR NOVEL STUDENTS	8283
<i>M. Ramos, Y. Flores, A.C. Mellinas, C.J. Pelegrín, I. Solaberrieta, M.C. Garrigós</i>	
TRAFFIC SIGN RECOGNITION WITH YROBOT AND RASPBERRYPI - TEACHING THROUGH EXPERIENCE	8284
<i>M. Hodoň, T. Sroba, M. Hudik, S. Toth</i>	
DIFFERENCES IN PRIVATE UNIVERSITIES IN ECUADOR REGARDING WORK CLIMATE AND ITS STRENGTH	8289
<i>V. Ramos, A. Franco-Crespo, L. González-Pérez, Y. Guerra, E. Tejera</i>	
TEACHING DIGITAL COMPETENCES IN SCHOOLS: A PARTICIPATORY RESEARCH APPROACH	8296
<i>S. Kopeinik, P. Seitlinger, J. Mack, D. Albert</i>	
CHALLENGE BASED LEARNING PHYSICS AND MATHEMATICS TEACHING	8303
<i>R.D. Santiago Acosta, M.L. Quezada Batalla, A. Hernández Medina, E.M. Hernández Cooper</i>	

E-LEARNING PROCESS PLANNING IN ORGANIZING OF LINGUISTIC STUDENTS' SELF-STUDY FOR BACHELORS OF PEDAGOGICAL DIRECTION	8311
<i>K. Hakobyan, J. Volobueva, E. Golubovskaya, E. Glukhova</i>	
THE REFLECTION ON VISUAL MEDIA AS A SUPPORT FOR PRODUCTION. THE SALA CALIGARI EXPERIENCE	8319
<i>S. García-Catalán, A. Rodríguez-Serrano, M. Martín-Núñez</i>	
AN INVESTIGATION ON THE IMPACT OF SOCIAL MEDIA ON TEACHING AND LEARNING: A CASE STUDY OF DURBAN UNIVERSITY OF TECHNOLOGY	8330
<i>K. Ngwane, C. Madonda</i>	
WHAT IS BEST FOR FUTURE ACCOUNTANTS' PROFESSIONAL SUCCESS: AN INTERNSHIP OR A BUSINESS PROJECT?	8336
<i>A. Lucas, D. Dias</i>	
THE NEED FOR A MENTOR TO GO ALONG WITH OUR STUDENTS IN THE PATH TO DISCOVER THEIR REAL VOCATION AND MISSION TO MAKE IT HAPPEN	8342
<i>P. Crespi, P. Castaño, J. Jiménez, R. Pablos, M.J. Díaz</i>	
EXPLORING THE USE OF SOCIAL MEDIA FOR COLLABORATIVE LEARNING	8347
<i>R. Faizi, S. El Fkihi, M. Rudneva</i>	
EXAMPLES OF INNOVATIVE PROJECTS IMPLEMENTED AS PART OF THE TEACHING OF THE TEAM PROJECT OF INFORMATION SYSTEMS	8351
<i>T. Szymczyk, K. Baran</i>	
KNOWLEDGE ALLIANCES AND LIFE LONG LEARNING IN THE WINE BUSINESS – FORMS OF COOPERATION BETWEEN UNIVERSITIES AND ENTERPRISES	8359
<i>D. Strasser</i>	
THE INFLUENCE OF PRE-SERVICE TEACHER EXPERIENCES WITH INNOVATIVE METHODS ON THEIR FUTURE PRACTICE	8366
<i>E. Trnova</i>	
GAP ANALYSIS BETWEEN PERCEIVED AND EXPECTED OF SERVICE QUALITY IN GREEK TERTIARY EDUCATION	8373
<i>S. Anastasiadou</i>	
EXPERIENCES IN A MASSIVE BASIC MATH COURSE	8383
<i>R.D. Santiago Acosta, M.L. Quezada Batalla, C.D. Prado Pérez, E.M. Hernández Cooper</i>	
LEARNING ACTIVITY: TISSUE AND CELLULAR BIOCHEMISTRY ENCOUNTER	8392
<i>L. Aguilar-Santelises, A. García-Del Valle, M. Aguilar-Santelises, M.T. Corona-Ortega, M. Cruz-Millán, J.D. Alemán-Suárez</i>	
INVESTIGATING THE IMPACT OF YOUTUBE ON ENHANCING STUDENTS' COMPUTER SKILLS	8396
<i>R. Faizi, S. El Fkihi, M. Rudneva, A. El Afia</i>	
REFLECTION OF THE VALUE ORIENTATION OF BEGINNING ACADEMIC WORKERS IN THEIR PROFESSIONAL AND ACADEMIC SELF-CONCEPT	8401
<i>I. Koribska</i>	
TO "CLIL" TWO BIRDS WITH ONE STONE? – QUESTIONNAIRE STUDY EXPLORING STUDENTS' ATTITUDES TOWARDS INTEGRATING CLIL AT THE FACULTY OF CIVIL ENGINEERING OSIJEK (CROATIA)	8408
<i>A. Štefíć, J. Matotek, S. Lončar-Vicković</i>	
PREDICTING THE CONFUSION LEVEL OF TEXT EXCERPTS WITH SYNTACTIC, LEXICAL AND N-GRAM FEATURES	8417
<i>T. Silva Pedro, J. Luís Silva, R. Pereira</i>	
INTERNATIONAL STUDENTS AND BLENDED LEARNING WITH TECHNOLOGY	8427
<i>G. Tusch</i>	
E-LEARNING AT SLOVAK UNIVERSITY OF AGRICULTURE IN NITRA AND AT UNIVERSITY OF ZILINA – COMPARATIVE STUDY	8435
<i>I. Kremenova, J. Fabus, V. Fabusova, D. Tothova</i>	
CONSOLIDATION OF STATISTICAL THINKING IN ENGINEERING STUDENTS THROUGH ANIMATION AND SIMULATION OF THE STATISTIC METHODS AND RESULTS OF STOCHASTIC PROCESSES ANALYSIS	8442
<i>S. De Federico</i>	
BUSINESS SCHOOL ACCREDITATIONS: COMPATIBILITY BETWEEN OFFICIAL PROGRAMS IN THE SPANISH UNIVERSITY SYSTEM AND THE ACCREDITATION OF THE ASSOCIATION OF MBAS (AMBA)	8452
<i>R. Alfaro-Pozo, M. Ávila-Rondón, J. Morillo Bentué</i>	

TRANSFORMATION OF LABORATORY SESSION TIME-OUTS INTO OPPORTUNITIES TO LEARN AND DEVELOP STUDENT OUTCOMES THROUGH THE USE OF THE STUDENT'S PERSONAL MOBILE PHONE	8453
<i>E. Pérez-Esteve, M.E. Martín-Esparza, A. Argüelles</i>	
PROFESSIONAL COMPETENCES OF THE TEACHER IN THE SPHERE OF SMALL AGROINDUSTRIAL BUSINESSES	8459
<i>M. Balykhin, N. Labutina, L. Aksenova, M. Kostyuuchenko, I. Tutkova</i>	
SECONDARY SCHOOL IN ANGOLA. SEARCHING FOR POSSIBILITIES AND CHALLENGES FOR TEACHERS' EDUCATION	8467
<i>J. Rocha, F. Paixão</i>	
USE OF A TABLET-PC-BASED SYSTEM AS A COMPLEMENTARY RESOURCE FOR LABORATORY SESSIONS IN FOOD PROCESSING	8473
<i>M.E. Martín-Esparza, S. Rubio-Arreaez, M.D. Ortolá, E. Pérez-Esteve</i>	
AUTOMATED GENERATION OF TESTS FOR EDUCATION IN SOFTWARE ENGINEERING	8478
<i>N. Englisch, A. Heller, W. Hardt</i>	
INTRODUCING PRINTED ELECTRONICS IN THE ELECTRONIC ENGINEERING CAREER	8486
<i>O.D. Lupi, I. Zaradnik, M. Canziani, J. Ortiz, B. Villares Had, D. Turconi</i>	
THE BACKGROUND OF CREATING A NEW SUPPORT CENTER FOR JUNIOR STUDENTS OF HIGHER EDUCATIONAL ORGANIZATIONS "LIFE COACH"	8491
<i>S. Margosyan, S. Panchenko, I. Tutkova, L. Lunkova</i>	
INTRODUCING VPL ON A PROGRAMMING LEARNING PROCESS	8499
<i>J.M. Cardoso, A. Vieira de Castro, R. Barroso, A. Rocha, R. Marques</i>	
INTEGRATING SUSTAINABILITY INTO THE DECISION-MAKING PROCESS IN AN ELECTRICAL ENGINEERING DESIGN COURSE	8509
<i>S. Motavas, S. Satti</i>	
THE EFFECT OF PRESENCE AND SENSE OF REALISM ON THE VERBAL INTERACTIONS OF ADOLESCENTS PARTICIPATING IN AN ASSERTIVE COMMUNICATION PROGRAMME IN A VIRTUAL WORLD	8513
<i>M. McGinn, I. Arnedillo-Sánchez</i>	
COLLABORATION MODEL BETWEEN ENGINEERING EDUCATION INSTITUTIONS AND INDUSTRY TO IMPROVE STUDENTS PROFESSIONAL TRAINING	8522
<i>L.M. Rodríguez-Valenzuela, A. Mungaray-Moctezuma, D. Hernández-Balbuena, A. Sánchez-Atondo</i>	
FINANCIAL HEALTH OF THE SPANISH EDUCATIONAL PRIVATE INSTITUTIONS	8532
<i>K. Murillo, E. Rocha</i>	
THEORY AND GAMES: DEVELOPING A METHOD FOR GAMIFYING HIGHER EDUCATION	8542
<i>E.S. Rivera, C. Garden</i>	
INTEGRATION OF INFORMATION AND COMMUNICATION TECHNOLOGY IN SPECIAL EDUCATION: THE USE OF EDUCATIONAL SOFTWARE IN THE "DIOGO CÃO" SCHOOL GROUP	8549
<i>I. Ribeiro, J. Escola, M. Reis</i>	
THE DEVELOPMENT OF AN INSTRUMENT FOR ASSESSING DIGITAL MATURITY OF SCHOOLS	8557
<i>B. Zugec, I. Balaban, B. Divjak</i>	
BENEFITS AND RISKS OF COLLABORATIVE LEARNING IN A CULTURALLY DIVERSE ENVIRONMENT	8566
<i>M. Šerić</i>	
TWO SIDES OF THE MEDAL: A STUDY ON TEAMWORK PERCEPTIONS BASED ON GENDER, DISCIPLINARY AND NATIONAL CULTURE	8573
<i>M. Šerić, P. Ruiz Castell</i>	
INTERNATIONALIZATION OF HIGHER EDUCATION AND MOBILITY PROGRAMS WITHIN A PARTICULAR UNIVERSITY	8583
<i>J. Štofková, K. Repkova Štofková, Z. Štofková</i>	
A STUDY OF LEARNING EXPERIENCE WITH A DASH-BASED MULTIMEDIA DELIVERY SYSTEM	8590
<i>T. Bi, A.A. Simiscuka, F. Rodrigues da Silva, M.A. Togou, G. Rozinaj, G.M. Muntean</i>	
POSSIBILITIES OF INCREASING QUALITY OF THE UNIVERSITY ENVIRONMENT FOR THE STUDY APPLICANTS	8596
<i>V. Soltes, J. Štofková, J. Kubas</i>	

HEUTAGOGICAL PRINCIPLES FOR FASHION DESIGN HIGHER EDUCATION <i>G. Guedes, A. Buest</i>	8603
SEMIOTIC PERSPECTIVES FOR A GLOBAL FASHION DESIGN HIGHER EDUCATION <i>G. Guedes, A. Buest</i>	8613
INFORMATION ASSURANCE FOR COMPUTER-MEDIATED CHAT IN AN EDUCATION AND RESEARCH ENVIRONMENT <i>J. Carden, K. Billie, J.H. Kim, M. Glass</i>	8624
THE COLLABORATIVE LEARNING: ANALYZING THE ROLE OF STUDENTS, DEVICES AND SOFTWARE <i>M. Braga, G. Guttmann, M. Wilkerson</i>	8631
PRACTICE OF SOCIAL IMPLEMENTATION PROJECT IN ENGINEERING EDUCATION <i>A. Minamide, K. Takemata</i>	8639
SPACE DISTRIBUTION OF SCHOOLS AND DEMOGRAPHIC PROFILE OF STUDENTS OF BASIC EDUCATION OF NATAL / RIO GRANDE DO NORTE / BRAZIL <i>W. Artur do Nascimento, M.A. Calle Aguirre, M.J. Xavier Aguirre, G.K. Medeiros Carvalho, V. Bezerra de Lima, B. Lopes da Silva</i>	8644
EXPERIENTIAL LEARNING AND INTERNATIONAL COLLABORATION THROUGH VIRTUAL ENVIRONMENT TO POTENTIATE PROFESSIONAL SKILLS IN HIGHER EDUCATION STUDENTS <i>K. Mejía, V. Baena, G. González-Cuevas</i>	8652
REDESIGN OF THE INSTITUTIONAL SYSTEM OF ACADEMIC ADMINISTRATIVE INFORMATION (SIAA) TO STREAMLINE THE ADMINISTRATIVE PROCEDURES OF A PUBLIC UNIVERSITY IN MEXICO <i>R. Rodríguez-Carvajal, P.C. Isordia-Lachica, F.J. Pérez-Arredondo, J.A. Romero-Hidalgo, H. Ayala-Alba, L.G. Villegas-Romero</i>	8659
21ST CENTURY SKILLS: SOME PEDAGOGICAL APPROACHES AND REFLECTIONS IN A POLYTECHNICAL SUPERIOR SCHOOL <i>I. Braga</i>	8668
RETHINKING QUIZ PRACTICES TO IMPROVE AND PROMOTE LEARNING OF UNDERGRADUATE STUDENTS <i>R. del Gaudio</i>	8676
AFRICAN AMERICAN STUDENTS WITH DISABILITIES: BENEFICIARIES OF THE LEGACY OR DISPROPORTIONALITY? <i>A. King-Berry, R. Boone, N.M. Johnson, R. Kalunga</i>	8677
THE USE OF VIRTUAL PLATFORMS AND VIDEOCAST AS A TEACHING METHODOLOGY TO ACHIEVE SUCCESS IN EXPERIENTIAL LEARNING FOR MILLENNIALS <i>V. Baena, G. González-Cuevas, K. Mejía</i>	8684
EXPLORING THE POTENTIAL OF ONLINE APPROACHES TO TEACHING THE "HUMAN SIDE OF MEDICINE": A SCOPING REVIEW <i>P. Brett-MacLean, C. Birkman, J. Shapiro, T. Rosenal, N. Schafenacker, T. Hillier</i>	8688
THE OWN PERCEPTION OF ENGINEERING STUDENTS ABOUT THE DEVELOPMENT OF THEIR SOCIAL, POLITICAL AND ATTITUDINAL COMPETENCES. CASE STUDY: ESCUELA POLITÉCNICA NACIONAL <i>A. Franco-Crespo, V. Ramos, F. Herrera</i>	8698
KEY PERFORMANCE INDICATORS TO EVALUATE THE ACQUISITION OF COMPETENCES IN THE TRAINING OF ENGINEERS <i>M. Comoglio, C. Minnaard, N. Morrongiello, G. Pascal</i>	8702
RESEARCH ON THE QUALITY OF SERVICES FROM A TECHNICAL UNIVERSITY IN AN EDUCATIONAL MANAGEMENT FRAMEWORK <i>C.M. Alexe, D. Dumitriu, M. Popescu</i>	8709
ASSESSMENT OF STUDENT LEARNING AND ICT IN HIGHER EDUCATION <i>M. Fuentes Agustí, M.A. Castell Escuer, C. Blasi Casagran</i>	8715
APPLICATION OF TECHNOLOGY SURVEILLANCE TOOLS IN THE SURVEY OF OPEN SOURCE TECHNOLOGIES THAT ARE APPLICABLE IN THE TEACHING OF ENGINEERING <i>J.S. Pavlicevic, M. Guagliano, J.E. Tornillo, D. Servetto</i>	8722
APPLICATION OF A DIFFERENT APPROACH IN ERGONOMICS STUDIES WITHIN FASHION DESIGN EDUCATION, RESULTS COMPARISON BETWEEN TWO DIFFERENT INSTITUTIONS <i>A.M. Leopaci Benini, M. de Oliveira Santos</i>	8728

UNDERSTANDING NEEDS AND DESIGNING ENGLISH AS SECOND LANGUAGE LEARNING SUPPORT FOR INTERNATIONAL MEDICAL DOCTORS – A DESIGN-BASED RESEARCH PROJECT <i>R. Allen</i>	8734
PEER COLLABORATION THROUGH PERSONAL RESPONSE SYSTEMS <i>C. Kaur, L. Macquarie, M. Raghavan</i>	8742
STEM EDUCATION WITH ATOMIC STRUCTURE VIRTUAL LAB FOR LEARNERS WITH SPECIAL EDUCATION NEEDS <i>I. Ghergulescu, T. Lynch, M. Bratu, A. Moldovan, C.H. Muntean, G.M. Muntean</i>	8747
THE ROLE OF LEARNING SPACE IN MEDIATING COLLABORATION <i>C. Kaur, L. Rose-Munro, S. Majeed, L. Macquarie</i>	8753
BUT HOW THEN SHOULD WE TEACH PRONUNCIATION? A TEACHER ACTION RESEARCH STUDY ON CREATING A DIALOG WITH ENGLISH AS SECOND LANGUAGE STUDENTS TO SUPPORT THEIR INTELLIGIBILITY DEVELOPMENT <i>R. Allen</i>	8754
MACHINE TRANSLATION IN UNIVERSITIES: A CASE STUDY <i>M. Fuentes Agustí, P. Cid Leal</i>	8761
CLASSROOM MANAGEMENT IN LARGE HIGHER EDUCATION COURSES: CHALLENGES AND OPPORTUNITIES <i>O. Jerez, C. Ortiz, M. Rojas, F. Henríquez</i>	8766
MICRO AND MASTERY LEARNING. BITE-SIZED CONTENT FOR DEEPER AND WIDER KNOWLEDGE <i>L. Lopez, C. Ruiz</i>	8772
TABLET TECHNOLOGIES AND LANGUAGE SOCIALIZATION. A STUDY OF FIRST GENERATION HUNGARIAN IMMIGRANT FAMILIES LIVING IN SYDNEY, AUSTRALIA <i>M. Gabriella Peter, L. Morgan</i>	8779
INDUCTIVE REASONING THROUGH THE GRADES: CASE OF INDONESIA <i>A.R. Saleh, G. Molnár</i>	8790
CLOUD-BASED CALCULUS FOR BUSINESS: MOVING FROM STATIC TO DYNAMIC <i>B. Tasic</i>	8794
ENGLISH LANGUAGE IN INDIA: PROBLEMS AND PERSPECTIVES <i>I. Sokolova, J. Mustafina, S.Y. Tan, N. Nurutdinova, L. Mustafina, C. Gataullina, G. Kalinina</i>	8799
SUPPORTING BIOFEEDBACK USING MODERN TECHNOLOGIES – EEG AND VR <i>K. Baran, T. Szymczyk</i>	8806
MULTILINGUAL EDUCATION: SUCCESS AND FAILURE OF EDUCATIONAL REFORMS (CASE STUDY: FORMER FRENCH COLONIES IN AFRICA) <i>E. Maklakova, J. Mustafina, C. Gataullina, L. Slavina, E. Petrov, M. Alloghani, G. Kalinina, G. Aydayeva</i>	8814
REDUCING RISK-FACTORS OF ONLINE UNIVERSITY LEARNERS BY IMPROVING LEARNING AND LIFE SKILLS <i>D. Apple, W. Ellis, D. Leasure</i>	8821
A NOVEL DNA FINGERPRINTING ACTIVITY DEVELOPED TO DEBUNK MISCONCEPTIONS AND INCREASE UNDERSTANDING OF GENETIC CONCEPTS <i>E. Chamoux</i>	8829
A CASE STUDY: THE IMPACT OF SPACE ON TEACHING AND LEARNING BEHAVIORS IN A HYBRID SPACE <i>C. Kaur, L. Macquarie</i>	8835
USABILITY IN EDUCATIONAL APPS IN MOBILE ENVIRONMENTS <i>A. Giannakouloupoulos, L. Limniati</i>	8836
DEVELOPING AN M.A. GRADUATE PROGRAM IN MULTICULTURAL EDUCATION: COLLABORATION BETWEEN ETHNIC STUDIES DEPARTMENT AND THE COLLEGE OF EDUCATION <i>J. Sobredo</i>	8841
INTERDISCIPLINARY PROBLEM-BASED LEARNING WITH GIFTED STUDENTS <i>S. Hinterplattner, B. Sabitzer</i>	8845
LESSONS LEARNED FROM 20 YEARS OF ONLINE TEACHING & DEVELOPMENT: THE CALIFORNIA STATE UNIVERSITY MODEL <i>J. Sobredo</i>	8850

THE USE OF PECHA-KUCHA AND CONSTRAINED TEMPLATES IN ENGINEERING PROJECT PRESENTATIONS	8851
<i>R. Vilanova, M. Meneses, C. Pedret</i>	
ASSESSING TEACHING PRACTICE EVALUATION PROCESSES EMPLOYED BY A SOUTH AFRICAN TEACHER EDUCATION UNIVERSITY: APPROPRIATE TO ASSESS QUALITY TEACHER EDUCATION AND TRAINING?	8858
<i>P. Nyewe, K. Booï</i>	
RETHINKING THE DIGITAL DIVIDE IN EDUCATION	8862
<i>A. Giannakouloupoulos, L. Limniati</i>	
THE USE OF VIRTUAL REALITY CENTERS AND 3D APPLICATIONS IN THE EDUCATIONAL PROCESS TO IMPROVE THE EFFICIENCY OF FORMATION OF COMPETENCES	8868
<i>Y. Dmitrak, R. Temirayev, E. Sokolova, A. Lolayev, L. Voyno</i>	
THE SITUATION OF AND THE NEED FOR STEAM NON-FORMAL EDUCATION: THE CONTEXT OF LITHUANIAN TEACHERS' OPINIONS	8875
<i>R. Bilbokaitė, V. Štekienė, I. Bilbokaitė-Skiauterienė</i>	
DESIGNING A COURSE DEALING WITH ORGANISATION AND CONTENT OF PRACTICAL TRAINING, INDUSTRIAL WORK PLACEMENT AND TEACHING INTERNSHIP PROGRAMS IN LINE WITH THE NEW EDUCATIONAL STANDARDS	8883
<i>M. Blagoveshchenskaya, E. Nazoykin, I. Blagoveshchensky, P. Shkapov</i>	
DEVELOPING THE CONCEPT OF A NETWORK ENVIRONMENT FOR MONITORING THE LEVEL OF LEARNING OUTCOMES	8890
<i>M. Blagoveshchenskaya, E. Nazoykin, I. Blagoveshchensky, P. Shkapov</i>	
INTERNET TECHNOLOGIES AS A MEANS OF ESTABLISHING INFORMATIVE PREFERENCES AND MOTIVATIONAL ATTITUDES OF NATURAL SCIENCES SPECIALTIES STUDENTS	8898
<i>N. Sungurova, N. Sysoeva, I. Glamazdin, G. Kryukovskaya</i>	
LATENT TYPES OF CHILDREN'S TIME USE: DEVELOPMENT OUTCOMES	8908
<i>S. Jeong</i>	
EDUCATING THE TEACHERS BY NEW MEDIA: CHALLENGES AND FACILITIES TO ONLINE EDUCATION; A CASE OF TEACHHUB	8911
<i>K. Olkhovikov, A. Iqbal</i>	
LEARNING BY WALKING. IN THE CITY AND IN NATURE	8917
<i>L. Ottolini, M. Guerra</i>	
STUDENT SCIENTIFIC CONFERENCE AS A TOOL FOR THE FORMATION OF GENERAL CULTURAL COMPETENCES	8925
<i>N. Karelina, N. Korbukova, I. Shelegin, O. Suvorov, E. Molchanova</i>	
EFFECTS OF CULTURAL ASYMMETRY ON STUDENTS' ADAPTATION TO INTERNATIONAL EDUCATIONAL ENVIRONMENTS	8934
<i>L. Kootun, D. Beresnev, M. Sobkina, D. Slizovsky</i>	
THE STUDENT AS CO-ORGANIZER OF THE EDUCATIONAL PROCESS	8940
<i>I. Schegoleva, S. Butova, L. Ivanova, N. Korbukova</i>	
SIMULATION TECHNOLOGIES IN TRAINING OF ENGINEERING PERSONNEL FOR THE FOOD MANUFACTURING INDUSTRY	8949
<i>A. Strelyukhina, A. Maksimov, V. Aitov, V. Larin, I. Chekin</i>	
DEVELOPING CREATIVITY THROUGH DRAMA IN INTERCULTURAL EDUCATIONAL CONTEXT	8957
<i>L. Kootun, E. Agibalova, A. Kozis, E. Chilikina</i>	
COLLABORATIVE PRACTICE WITHIN DISTINCTIVE CURRICULUM STRUCTURES: ARTS AND SCIENCES PARTNERSHIPS TOWARDS NEW PROJECT DEVELOPMENT: A PROJECT-BASED APPROACH	8963
<i>S. Bibby, J. Murray, A. Mottram</i>	
THE QUEBEC (CANADA) LAB SCHOOL INITIATIVE: A MULTI-LEVEL PARTNERSHIP FOCUSING ON INNOVATION IN A SCHOOL LEARNING ENVIRONMENT	8968
<i>F. Gervais</i>	
THE FORMATION OF PROFESSIONAL COMPETENCES OF MASTERS THROUGH RESEARCH ACTIVITIES	8969
<i>T. Danilchuk, G. Abdrashitova, I. Ionova, I. Krasnova</i>	
THE USE OF THE CAPABILITIES OF ATOMIC FORCE MICROSCOPY AS A TOOL TO IMPROVE THE QUALITY OF STUDENTS' KNOWLEDGE	8977
<i>T. Danilchuk, G. Abdrashitova, I. Ionova, I. Krasnova</i>	

IMPLEMENTATION OF CULTURAL CODE SYSTEM INTO EDUCATION <i>A. Hakobyan, T. Rostovskaya, K. Salway, V. Shakhova</i>	8986
ICT AND CHEMISTRY EDUCATION <i>J. Šibor, H. Cídllová</i>	8993
INNOVATIVE TEACHING METHODS: THE FILM FORUM AS A COLLABORATIVE LEARNING TOOL IN THE CLASSROOM <i>S. Cortes Amador, R. Faubel Cava, E. Marqués Sulé, M. Aguilar Rodríguez, N. Sempere Rubio</i>	9000
DEVELOPMENT OF ONLINE MATERIALS FOR THE STUDY OF THE SUBJECT CLINICAL STAYS III IN THE DEGREE OF PHYSIOTHERAPY <i>M. Aguilar Rodríguez, E. Marqués Sulé, S. Cortes Amador, R. Faubel Cava, N. Sempere Rubio</i>	9005
HIDDEN RISKS OF (SCHOOL) CHEMICAL LABORATORY <i>H. Cídllová, J. Šibor</i>	9011
MANAGING IT ON A MUNICIPALITY LEVEL – ON THE ROLE OF IT STRATEGISTS IN DEVELOPING DIGITAL COMPETENCE <i>J.O. Lindberg, A.D. Olofsson, G. Fransson</i>	9016
ASSESSMENT OF THE LEVEL OF LEADERSHIP COMPETENCES OF PUBLIC HEALTH STUDENTS AT THE MEDICAL UNIVERSITY OF WARSAW – A PILOT STUDY <i>I. Cieślak, M. Panczyk, A. Zarzeka, L. Iwanow, M. Jaworski, J. Gotlib</i>	9021
TEACHER EDUCATION STUDENTS' VIEWS ON 21ST CENTURY SKILLS <i>J.O. Lindberg, A.D. Olofsson, F. Karakoyun</i>	9028
ADULET PROJECT – THE COMMUNITY OF PRACTICE PLATFORM <i>V. Gonçalves, I. Chumbo, E. Silva, M.R. Patrício</i>	9033
A WORM-HOLE STRATEGY: DEVELOPMENT OF A RAPID DISTRIBUTION SYSTEM FOR DIGITAL STUDY MATERIAL AT THE NORTH WEST UNIVERSITY, SOUTH AFRICA <i>R. Claassen, J. Venter, G. Du Plessis</i>	9038
PROMOTING OF THE GEOSPATIAL EXPERIENCE: INTRODUCTION INTO INTERNATIONAL MSC EDUCATIONAL PROGRAMME IN ENVIRONMENTAL MANAGEMENT AND MODELLING <i>P. Pilesjo, A. Mansourian, A. Goncalves, L. Vanleeuwen, E. Parseliunas, J. Visockiene-Suziedelyte, D. Popovas, R. Obuchowski, D. Slikas, A. Buga, M. Manafi, A. Toomanian, M. Azeez Saeed, R. Hammoudi Albazzaz, E. Yasrebi</i>	9045
NEW APPROACHES TO DEVELOPING RESEARCHER'S INITIATIVE OF STUDENTS <i>I. Kurbakova, D. Beresnev, S. Kurbakova, N. Arupova</i>	9056
PSYCHOLINGUISTICAL APPROACHES TO TEACHING CONSECUTIVE TRANSLATION <i>S. Kurbakova, A. Kozis, E. Knyazeva, N. Karzhanova</i>	9062
PLAYING OUTDOORS: IMPLICATIONS FOR CREATIVE DEVELOPMENT. A CONTEXTUALISED DISCUSSION OF THE FINDINGS FROM THE IRISH NEIGHBOURHOOD PLAY STUDY <i>D. O'Connor, C. Robinson, M. McCormack, V. O'Rourke</i>	9068
IMPROVEMENT OF SCIENTIFIC AND PEDAGOGICAL POTENTIAL IN THE SYSTEM OF RUSSIA'S HIGHER EDUCATION BY ATTRACTING AND RETAINING YOUNG WORKERS <i>L. Pechenaya, L. Ivanova-Shvets, S. Ledneva</i>	9075
THE VIEWS OF EMPLOYERS ON THE WAYS TO IMPROVE THE QUALITY OF GRADUATES' TRAINING IN RUSSIAN UNIVERSITIES <i>L. Ivanova-Shvets, L. Pechenaya, S. Tolkacheva</i>	9086
CULTURE-ORIENTED METHOD OF TEACHING RUSSIAN TO ADULT CHINESE LEARNERS <i>Y. Chubarova, T. Shikina, N. Rezepova, T. Balykhina</i>	9096
FLIPPED LEARNING IN HIGHER EDUCATION EXPERIENCES, FINDINGS AND CONCLUSIONS FOR MODERN ACADEMIC TEACHING <i>M. Engel</i>	9104
THE ACTIVE POSITION OF A STUDENT IN EDUCATIONAL ACTIVITY IN THE PERCEPTION OF STUDENTS <i>N. Shlenskaya, E. Solovova, M. Mintshev, O. Zeveke</i>	9106
TEACHING IN MULTICULTURAL ENVIRONMENT: DEVELOPMENT OF ETHNOTOLERANT BEHAVIOUR IN FRESHMEN <i>S. Balyaev, N. Rezepova, M. Ionova, S. Dembitsky</i>	9116

A BLOCKCHAIN-BASED LEARNING ENVIRONMENT FOR GROUP PROJECT ASSESSMENT IN HIGHER EDUCATION	9125
<i>R. Alcarria, B. Bordel, D. Martín, T. Robles, Á. Sánchez-Picot, D. Sánchez-de-Rivera</i>	
RESEARCH ACTIVITIES OF STUDENTS AS A TOOL FOR THE MOTIVATION DEVELOPMENT IN LEARNING OF FOREIGN LANGUAGES	9133
<i>M. Muzyka, E. Solovova, N. Shlenskaya, N. Butylov</i>	
THE THIRD WAY: A TECHNOLOGICAL, EMPIRICAL AND CULTURAL APPROACH TO CREATE AND EVALUATE COMPETENCY MODELS IN ORGANIZATIONS	9142
<i>G.B. Ronsivalle, A. Boldi</i>	
THINGS WE SAID TODAY: TASKS WITH APPLETS IN ELEMENTARY FUTURE TEACHERS CLASSES	9152
<i>P. Catarino, M.M. Nascimento, E. Morais, P. Vasco</i>	
A COMPARATIVE ANALYSIS OF GLOBALIZATION IN THE MECHANICAL ENGINEERING CURRICULA OF TWO INTERNATIONAL UNIVERSITIES	9158
<i>E. Glakpe, E. Akinlabi</i>	
EDUCATIONAL TRANSDISCIPLINARY REFLECTIONS AND INTERACTIONS STIMULATING INDIVIDUALS' MULTILITERACIES WITH SUPPORT OF WEB BASED TECHNOLOGY: A USE CASE	9169
<i>J. Franco, A. Bersa Santojo de Oliveira</i>	
DEVELOPMENT AND VALIDATION OF A SCALE AS A TOOL FOR IMPROVING HAPPINESS IN THE CLASSROOM	9179
<i>L.M. Cerdá Suárez</i>	
EMPLOYING EXTRINSIC MOTIVATION TECHNIQUES AND OPTIONAL EVALUATION ACTIVITIES TO PROMOTE STUDENT LEARNING	9185
<i>B. Bordel, R. Alcarria, D. Martín, T. Robles</i>	
THE EFFECT OF INSTRUCTIONAL COMPUTERIZED SOFTWARE BASED ON PROBLEM-SOLVING STRATEGY ON DEVELOPING CRITICAL THINKING	9190
<i>M. Abu Jaber, A. Al-Rifae, M. Al Zboun</i>	
EVIDENCE AND EVALUATION RECORDS WITH PERSONAL LEARNING ENVIRONMENTS AND DIGITAL RESOURCES	9196
<i>M.A. Prats, N. Carrasco, E. Ojando, J. Simón</i>	
DIGITAL SKILLS AND MEDIA INTERNET LITERACY IN UNIVERSITY CONTEXT	9205
<i>V. Milenkova, B. Manov</i>	
INSTRUCTIONAL & TECHNOLOGICAL DESIGN FOR TECHNOLOGICALLY MEDIATED LEARNING MILIEUS, AN ANSWER FOR OPEN TECHNOLOGICAL INTEGRATION OF ONLINE LAB IN TODAY'S STEM CLASSROOM. A GALI-PLANE MOBILE APP CASE	9211
<i>N. Assaf, P. Salinas, D. Ramírez</i>	
(PSEUDO)DIGITIZATION IN EDUCATION	9212
<i>P. Sládek, J. Válek</i>	
EYETRACKING AS A TOOL FOR MEASURING STUDENTS' ATTENTION WHEN WORKING WITH PHYSICS TEXTBOOKS	9219
<i>M. Drexler, D. Drexler, P. Sládek</i>	
DO THE HISTOLOGICAL DRAWINGS IMPROVE THE IDENTIFICATION OF THE TISSUES?	9229
<i>Y. Segovia, N. Victory, A. Navarro-Sempere, V. Pinilla, M. Garcia</i>	
THE ROLE OF STUDENT FEEDBACK AS A SOURCE OF TEACHER REFLECTION	9237
<i>M. Topkaraoğlu</i>	
HOW CAN INFORMATION AND COMMUNICATION TECHNOLOGIES SUPPORT EDUCATION FOR SUSTAINABLE DEVELOPMENT? A CRITIQUE	9245
<i>A. Joyce</i>	
FROM CONTINUOUS PROBLEM TO DISCRETE. THE EXAMPLE OF TEACHING SELECTED PARTS OF MATHEMATICS	9255
<i>J. Vysoká</i>	
WORKSHOP ON ADVANCED TOPICS FOR UNDERGRADUATE PHARMACY STUDENTS	9262
<i>V. Merino, V. Mangas-Sanjuán, A. Nácher, O. Díez-Sales, M. Merino-Sanjuán</i>	
EXPERIENCES AWARENESS BY INTEGRATING CONTEMPLATIVE APPROACH AND INQUIRY-BASED LEARNING	9266
<i>S. Khayankij</i>	

DOING ALL RIGHT? USING APPLETS FOR TRAINING STATISTICS WITH FUTURE ELEMENTARY TEACHERS	9273
<i>A. Estrada, J.A. Martins, M.M. Nascimento</i>	
OPEN AND DISTANCE LEARNING IN HIGHER EDUCATION: BRIDGING DIFFERENT TYPES OF LEARNING	9283
<i>N. Spyropoulou, D. Sideris</i>	
DEVELOPING CROSS-CULTURAL COMPETENCE OF MANAGEMENT STUDENTS FOR THE EFFECTIVE ACTIVITY IN MULTINATIONAL COMPANIES	9288
<i>S. Burikova, I. Smirnova, I. Kazieva</i>	
CONSTRUCTION OF DIFFERENCE EQUATIONS IN SPREADSHEETS AS A MEANS OF DEVELOPING COMPUTATIONAL THINKING AMONG STUDENTS	9293
<i>A. Gero, I. Levin</i>	
FEASIBILITY OF SERIOUS GAMES FOR ASSESSING ATTENTIONAL ABILITIES IN PEOPLE WITH DIFFERENT EDUCATIONAL LEVEL	9297
<i>I.A. Chicchi Giglioli, C. de Juan Ripoll, R. Llorens, M. Alcañiz Raya</i>	
A MODEL FOR CONSTRUCTION OF HIGH QUALITY LEARNING ENVIRONMENTS – THE RELEVANT FACTORS	9302
<i>P.N. Moreira da Silva, L. Borges Gouveia</i>	
INNOVATIVE INTEGRATION: DEVELOPING WRITING ETHICS AND VALUES IN HIGHER EDUCATION	9311
<i>M. Rosser-Majors, S. Anderson</i>	
PRIVACY AND SECURITY IN SOCIAL NETWORKS: THE VIRTUAL IS REAL	9320
<i>C. Machado, T. Bettencourt</i>	
DEVELOPMENT OF PRESCHOOLERS' PHYSICAL WELL-BEING ENHANCEMENT PROCESS FOR PARENTS IN RURAL NORTHEASTERN REGION USING PARTICIPATORY ACTION RESEARCH AND COACHING APPROACH	9326
<i>R. Laumka, S. Khayankij, S. Suwanmonkha</i>	
PROBLEMS OF PERCEIVING FOREIGN-CULTURE LITERARY TEXTS BY NON-PHILOLOGICAL STUDENTS IN THE CONTEXT OF THE READERS' PARADIGM	9334
<i>Y. Gosteva, R. Arzumanova, O. Zelenova, E. Davydova, N. Sokolova</i>	
EXTENDED UTAUT TO EXAMINE THE ACCEPTANCE OF E-LEARNING PLATFORMS	9340
<i>S. Batista</i>	
CHALLENGES STUDENTS OF FOREIGN LANGUAGES DEPARTMENTS IN RUSSIAN UNIVERSITIES MAY FACE AND HOW TO TACKLE THEM	9347
<i>M. Grushina</i>	
FACULTY PERSPECTIVES ON BARRIERS OF BLENDED-LEARNING ADOPTION: A GHANA TECHNOLOGY UNIVERSITY COLLEGE CASE STUDY	9352
<i>A. Antwi-Boampong</i>	
INSTITUTIONAL PERSPECTIVE OF DRIVERS INFLUENCING THE ADOPTION OF BLENDED LEARNING IN HIGHER EDUCATION: THE CASE OF GHANA TECHNOLOGY UNIVERSITY COLLEGE	9362
<i>A. Antwi-Boampong</i>	
CURATING A TECHNOLOGY-RICH AUTHENTIC LEARNING ENVIRONMENT (TALE): USING A MOBILE APP TO ENGAGE STUDENTS IN REAL WORLD LEARNING	9374
<i>N.K. Koh, C.H. Ng</i>	
INTERNATIONAL PARTNERSHIP IN THE FIELD OF EDUCATION	9375
<i>T. Vitenko, V. Shanaida, P. Drożdźziel, R. Madlenak</i>	
THE CHALLENGES IN THE PROVISION OF QUALITY EDUCATION FOR THE DEAF WITHIN THE MAINSTREAM SCHOOLS	9380
<i>M. Brathwaite</i>	
THE PROCESS OF SHAPING LOCAL COMMUNITIES OF INFORMATION TECHNOLOGY - CASE STUDY	9381
<i>A. Pronczuk-Omiotek, S. Skulimowski</i>	
SOME PROPOSALS FOR HIGHER EDUCATION IN MEXICO TO THE YEAR 2030	9388
<i>N. Dominguez-Vergara, J.L. Pantoja-Gallegos, D.N. Dominguez-Perez</i>	
AN INTERNATIONAL CROSS-DISCIPLINARY STUDENT COLLABORATION: A RETROSPECTIVE EIGHT YEARS	9398
<i>P. Poh, S. Austin, R. Soetanto</i>	

THE FORMATION OF LINGUISTICALLY GIFTED SCHOOL STUDENTS' HUMANITARIAN CULTURE IN THE MODERN SYSTEM OF ADDITIONAL FOREIGN-LANGUAGE EDUCATION: THE RESULTS OF THE SKILLED AND EXPERIMENTAL WORK <i>L. Shcherbatykh</i>	9405
INNOVATIVE CREATIVE LEARNING IN EARLY CHILDHOOD EDUCATION <i>S. Chalovska, C. Plavevska</i>	9414
INFORMATION SYSTEMS RELIABILITY IN THE CONTEXT OF HIGHER EDUCATION INSTITUTIONS <i>K. Tworek</i>	9419
ADVANCES IN ENERGY EDUCATION: THORIUM, A SOLUTION FOR THE GLOBAL ENVIRONMENT <i>J. French</i>	9429
EDUCATIONAL INTERNATIONALIZATION IN RUSSIA: EXPECTATIONS AND CONTRADICTIONS (STATE MODEL OF SUPPORT STRATEGY) <i>D. Slizovsky, V. Kozmenko, A. Mironova, Y. Belanovskaya</i>	9435
COGNITIVE ASPECTS OF PROSPECTIVE THINKING SKILL: AN INITIAL OVERVIEW OF AN EMERGING FIELD <i>D. Passig</i>	9441
48 HOURS TO GENERATE DESIGN IDEAS: IMPACT OF INTERNAL AND EXTERNAL TEAM LEARNING ON STUDENTS' MOTIVATION AND PRODUCTIVITY <i>W. Ahmed, I. Al Houtary, H. El Marsafawy</i>	9450
DERMATOLOGY - UNDERREPRESENTED IN THE BRITISH MEDICAL SCHOOL CURRICULUM? <i>S. Krishna, F. Qureshi</i>	9458
GAMES AND ROLE PLAYS IN FOREIGN LANGUAGE LEARNING AND TEACHING AT A NON-LINGUISTIC UNIVERSITY <i>N. Severova</i>	9469
RETHINKING WOMEN'S ACCESS TO EDUCATION: A PANACEA FOR SUSTAINABLE DEVELOPMENT IN NIGERIA <i>T. George, M. Fagbohun, O. Olonade, R. Aderaju</i>	9474
ENTREPRENEURIAL EDUCATION FOR BUSINESS DEVELOPMENT IN EMERGING MARKETS <i>S. Sumedrea</i>	9481
LEARNING COMPUTER PROGRAMMING: THE ROLE OF GAMIFICATION <i>M. Pinto</i>	9492
THE KEY FACTORS FOR A LEARNING SPACE - TIME, SPACE AND ACTIVITY <i>P.N. Moreira da Silva, L. Borges Gouveia</i>	9498
DEVELOPING TRANSFERABLE SKILLS VIA EAP/ ESP TEACHING <i>O. Belkina, E. Yaroslavova</i>	9503
POETRY RECITATION CONTEST: A POWERFUL MEDIUM FOR DEVELOPING LINGUISTIC AND COGNITIVE SKILLS <i>E. Shraiber, E. Yaroslavova</i>	9504
TEACHING ADVANCED DIGITAL LITERACY IN UNIVERSITY NON ICT STUDIES <i>R. Kregzdyte, I. Patasiene, M. Patasius</i>	9505
PECULIARITIES OF ECONOMIC SOCIALIZATION OF SCHOOL STUDENTS IN RUSSIA AND CHINA <i>T. Grass, V. Petrishchev, E. Latynina</i>	9509
A MODEL TO SUPPORT THE IMPLEMENTATION OF COURSES USING INFORMATION AND COMMUNICATION TECHNOLOGIES IN HIGHER EDUCATION INSTITUTIONS <i>H. Alvelos, C. Costa, L. Teixeira</i>	9514
PRE-SERVICE AND IN-SERVICE TEACHERS' PEDAGOGICAL PRACTICES WITH DIGITAL TECHNOLOGIES IN CHILEAN CLASSROOMS: A REVISION OF THE LITERATURE <i>A. Canales Tapia, A. Novoa Echaurren</i>	9524
EVALUATING THE USABILITY OF EDUCATIONAL PROJECT WEBSITE: A CASE STUDY <i>C. Machado, T. Bettencourt</i>	9532
PROGRAMMING COURSE TEACHING USING GITLAB <i>L. Sommaruga, P. Ceppi</i>	9540

WHO IS WILLING TO INTEGRATE TECHNOLOGY IN CLASS?	9550
<i>R. Ben-Av, M. Barchilon Ben-Av</i>	
IDENTIFICATION OF INFORMATION NEEDS AND USE OF ICT TOOLS BY CAREGIVERS OF PERSONS WITH BRAIN INJURY. PRELIMINARY EFFICACY OF AN EDUCATIONAL APP	9551
<i>R. Llorens, M.D. Navarro, I.A. Chicchi Giglioli, M. Alcañiz Raya</i>	
'SO, YOU THINK IT'S GOOD' - REASONS STUDENTS ENGAGE WHEN LEARNING WITH TECHNOLOGIES – A STUDENT PERSPECTIVE	9556
<i>N. Bergdahl, O. Knutsson, U. Fors</i>	
IS PERSONAL ACADEMIC TUTORING CHANGING THE WAY WE SUPPORT STUDENTS IN HIGHER EDUCATION IN THE UNITED KINGDOM, HOW DO TUTORS FEEL ABOUT PERFORMING THE ROLE?	9564
<i>F. Marsden</i>	
PRIOR TEXTS IN SCIENCE	9574
<i>E. Dolzhich, S. Dmitrichenkova</i>	
LIFELONG LEARNING FOR INNOVATION IN SMES	9580
<i>D. Pasnicu</i>	
ELEMENTARY PRESERVICE TEACHERS' KNOWLEDGE OF ASTRONOMIC PHENOMENA: WHAT CAN BE DONE	9587
<i>P. Maurício, P. Sarreira, B. Valente</i>	
VIDEO DOCUMENTARY IN THE GRADUATE CLASSROOM: THE ACADEMIC MERIT, ETHICS, AND TECHNOLOGICAL CONSTRAINTS FOR RESEARCH AND INQUIRY	9594
<i>D. Vidotto, R. Hughes, K. Cooper</i>	
EFFECTIVE PROBLEMS SOLVING METHODS FOR INTERDISCIPLINARY ENGINEERING STUDENTS IN CHALLENGE DRIVEN EDUCATION	9595
<i>K. Ibwé, E. Kalinga, N. Mvungi, H. Tenhunen</i>	
SOCIO-CULTURAL FACTORS INFLUENCING GENDER DIFFERENCES IN ICT ADOPTION IN PUBLIC SECONDARY SCHOOLS IN OGUN STATE, NIGERIA	9604
<i>M. Fagbohun, T. George, A. Onwumah, O. Olonade, M. Adebayo, R. Aderoju</i>	
THE IMAGE OF PEDAGOGUES AS A REFLECTION OF PROFESSION'S PRESTIGE IN CURRENT MEDIA: THE CONTEXT OF PEDAGOGUES' OPINIONS	9610
<i>I. Bilbokaitė-Skiauterienė, R. Bilbokaitė</i>	
USING NEW MULTIMEDIA LEARNING TECHNOLOGIES: PRESENTATIONS DESIGN TOOLS, DYNAMIC ANIMATIONS, INTERACTIVE MAPS, VISUAL CONTENT AND MULTIMEDIA RESOURCES	9617
<i>J.S. Artal-Sevil, E. Romero, J.M. Artacho</i>	
WHY COMPANIES INVEST IN VOCATIONAL TRAINING & APPRENTICESHIPS?	9628
<i>P. Gianchandani</i>	
CRITICAL THINKING IN A BIOSCIENCE STUDENT POPULATION IN UK: QUALITATIVE ANALYSIS OF THE ASSESSMENT OF CRITICAL THINKING ABILITY (ACTA) SURVEY	9637
<i>A.A. Battaglia</i>	
THE EARLY COMPREHENSIVE ASSISTANCE TO CHILDREN WITH HEALTH LIMITATION AS A MECHANISM FOR IMPLEMENTING INCLUSIVE EDUCATION	9642
<i>O. Prikhodko, M. Simonova, Z. Puzanova, T. Larina</i>	
CREATIVITY AND PROFESSIONAL DEVELOPMENT OF POLISH AND AMERICAN TEACHERS	9649
<i>I. Czaja-Chudyba, A. Muchacka-Cymerman, J. Sajdera</i>	
CONCEPT MODEL OF TRAINING FOR POLISH KINDERGARTEN AND PRE-SCHOOL TEACHERS	9660
<i>B. Muchacka, I. Czaja-Chudyba, M. Grochowalska, A. Muchacka-Cymerman</i>	
GEOGEBRA IN PHYSICS EDUCATION	9667
<i>L. Solvang, J. Haglund</i>	
NATIONAL PRE-SCHOOL EDUCATION CURRICULUM FRAMEWORK IN POLAND. BETWEEN "LANGUAGE OF REQUIREMENTS" AND SOURCE OF TEACHERS INSPIRATION	9675
<i>B. Muchacka, J. Sajdera, M. Grochowalska</i>	
COMPUTER DEPENDENCY AND WAYS TO NORMALIZE ITS PERFORMANCE IN STUDENTS	9682
<i>E. Cherepov, G. Kalugina, A. Khafizova, A. Aminov</i>	

YOUTH REBELLION AND ITS MODIFICATION UNDER THE INFLUENCE OF EDUCATIONAL ACTIVITIES	9687
<i>A. Świerczek, E. Gurba, M. Duda, K. Gurba</i>	
WHAT DO TEACHER TRAINING STUDENTS THINK ABOUT COMPLEMENTARY AND ALTERNATIVE MEDICINES?	9695
<i>M.V. Corell Domenech, O. Mayoral García-Berlanga</i>	
INCLUSIVE MOOC FOR BLIND OR HEARING IMPAIRED PEOPLE	9699
<i>P. Queirós, A. Sousa, N. Escudeiro, P. Escudeiro</i>	
CROSSING PEDAGOGICAL BOUNDARIES WITH DIGITAL STORIES: HOW RESEARCH PROJECTS CAN BECOME MULTIMODAL	9703
<i>C. Bickford</i>	
LESSONS LEARNED IN DEVELOPING A CROSS-CURRICULAR/INTERDISCIPLINARY RESEARCH COURSE IN WRITING AND RESEARCH	9709
<i>C. Bickford</i>	
AUTHENTIC LEARNING IN INTERNATIONAL VIRTUAL TEAMS	9716
<i>A. Gordon</i>	
TESTING ENGLISH IN LOCAL CONTEXTS	9723
<i>J. Béréšová</i>	
GAME BASE LEARNING IN PSYCHOLOGY EDUCATION: IMPROVING UNDERGRADUATES COMPETENCE FOR TEAM WORKING	9728
<i>P. Martín-Hernández, J.L. Azkue, S. Agut</i>	
ENHANCING MOTIVATION, ENGAGEMENT AND TEAM BUILDING AMONG PSYCHOLOGY UNDERGRADUATES THROUGH GAME BASE LEARNING	9733
<i>P. Martín-Hernández, S. Agut, J.L. Azkue, M. Gil-Lacruz, A.I. Gil-Lacruz</i>	
READ STUDENTS' MINDS. HOW COGNITIVE TASK ANALYSIS ASSISTS STUDENTS TO UNDERSTAND THRESHOLD CONCEPTS IN ACADEMIC SKILLS	9739
<i>S. Lowik, H. Van Den Berg</i>	
CONTENT RESEARCH IN INNOVATING PHYSICS COURSE FOR BIOTECHNOLOGY FRESHMEN	9749
<i>D. Buongiorno, M. Michelini</i>	
PARTITION COEFFICIENTS OF ANTIOXIDANTS BETWEEN OILS AND WATER: A MEASURE OF THE HYDROPHOBICITY OF MOLECULE	9756
<i>S. Losada-Barreiro, C. Bravo-Díaz, R.A. Mosquera, A. Peña-Gallego, I. Pérez-Juste</i>	
STUDY OF MOTIVES FOR INTERNAL TRAINING OF PERSONNEL IN THE CONTEXT OF THE THEORY OF HUMAN CAPITAL (CASE OF THE RUSSIAN FEDERATION)	9762
<i>O. Korzhova, T. Stuken, T. Lapina</i>	
FACEBOOK AS A MOTIVATION AND SUPPORT TOOL FOR THE TEACHING OF MATHEMATICS IN ENGINEERING DEGREES	9768
<i>M.A. García Muñoz, C. Ordoñez-Cañada, J.F. Ruiz-Ruiz, F. Roca, F.J. Esteban</i>	
OPTIMIZATION OF THE SHOOTING COURSE IN A MASS SPORTS COMPLEX	9776
<i>E. Cherepov, V. Gromov, K. Naymova, A. Nenasheva</i>	
DEVELOPMENT OF END-OF-DEGREE PROJECTS WITHIN THE FRAMEWORK OF A RESEARCH PROJECT	9781
<i>C.M. Gorriti, M.A. Andrés, I. Leon</i>	
ENHANCING THE COMPETENCES OF PHYSICS TEACHERS IN ORDER TO DEVELOP EMPLOYABILITY SKILLS OF STUDENTS THROUGH TEACHING PHYSICS	9786
<i>V. Jovanovski</i>	
GENDER DIFFERENCES IN HIGHER EDUCATION DEGREE CHOICE	9794
<i>C. Mesquita, R. Lopes</i>	
ASSESSING STUDENTS' PARTICIPATION UNDER DIFFERENT GROUP FORMATION STRATEGIES	9802
<i>C. Mesquita, R. Lopes</i>	
ENHANCING UNDERGRADUATE MEDICAL STUDENT EXPERIENCE THROUGH ACTIVE LEARNING: OPPORTUNITIES AND CHALLENGES	9812
<i>K. Tha</i>	
LISTENING TO OUR STUDENTS: THE CASE FOR SMALL DATA	9817
<i>K. Levy</i>	
STUDENT CONTRIBUTIONS IN GROUP PROJECTS: THE IMPLEMENTATION OF PEER ASSESSMENT, BASED ON BELBIN'S ROLES AND LEARNING OUTCOME	9821
<i>G. Oskarsson, A.D. Oladottir, E. Svansson, J.F. Johannsson</i>	

THE IMPACT OF WORKSHOPS ON SEVEN EFL TEACHERS' BELIEFS AND PRACTICES CONCERNING L1 USE IN A SAUDI ARABIAN UNIVERSITY	9822
<i>S. Baeshin</i>	
PARENTAL ROLES IN SUPPORTING SMOOTH TRANSITION FROM HOME TO PRESCHOOL	9831
<i>S. Chinsangthip, S. Khayankij</i>	
INDEPENDENT WORK AS A BASIC FORM OF EDUCATIONAL PROCESS IN TECHNICAL HIGHER EDUCATION	9839
<i>E. Podberezina, I. Ustinova, E. Podskrebko, O. Rozhkova</i>	
PRIVATE RUSSIAN HIGHER EDUCATION INSTITUTIONS: PERSPECTIVES OF THE DEVELOPMENT IN THE MODERN RUSSIA	9847
<i>E. Platonova, O. Fedotova, V. Latun, M. Musarskiy, O. Igumnov</i>	
LEARNING PATHS OF TEACHERS: EXPERIENCES, LIFE STORIES AND PROFESSIONAL DEVELOPMENT	9854
<i>F. Yamamoto, M.G. Nicolleti Mizukami</i>	
TEACHER'S ACADEMIC OPTIMISM, HOPE AND ZEST FOR WORK AS PREDICTORS OF PUPILS' SCHOOL ACHIEVEMENT	9860
<i>A. Fejova, J. Uhlarikova</i>	
HOW UNIVERSITIES CAN CONTRIBUTE TO SUSTAINABLE DEVELOPMENT: A NEW CONCEPTUAL FRAMEWORK	9867
<i>A.I. Popescu</i>	
THE ADULTS PREFER AN EXPERIENCE NOT JUST A COURSE	9875
<i>Z. Rosická</i>	
PRACTICUM: ENABLERS AND HINDERERS IN A QUEST FOR COHERENCE	9881
<i>N. Rousseau, A. Fouché</i>	
PROMOTING COGNITIVE FLEXIBILITY USING PROGRESSIVE CASES: DEVELOPING PROJECT MANAGEMENT SKILLS BY INTRODUCING AUTHENTIC AND UNEXPECTED CHALLENGES	9882
<i>L. Souid, T.A. Koszalka</i>	
COMPANY DEVELOPMENT THROUGH INDIVIDUAL CONVERSATIONS	9890
<i>P. Seemann, Z. Štofková, V. Binasova</i>	
EDUCATION OF STUDENTS (MILITARY PROFESSIONALS) TO FULFILL REQUIRED LEVELS OF LEADERS' COMMUNICATION COMPETENCIES	9898
<i>I. Nekvapilova, J. Fedorková</i>	
A PRELIMINARY INSTRUMENT TO FOSTER DEVELOPMENT OF LIFE SKILLS IN ONLINE LEARNING	9908
<i>P. Gómez-Rey, E. Barbera, F. Fernández-Navarro, J. Zhang</i>	
PRACTICAL EXPERIENCE OF USING PROBLEM TRAINING IN THE FORMATION OF A KNOWLEDGE SYSTEM FOR STUDENTS IN THE FIELD OF INFORMATION SECURITY	9919
<i>A. Imanbayeva, A. Temirbayev, R. Syzdykova, N. Saduev</i>	
REAL-LIFE SITUATION IN-CLASS ASSIGNMENTS: CONTEXTUALIZED TO FAST PACED DECISION MAKING IN THE LOCAL ENVIRONMENT	9925
<i>G. Oskarsson</i>	
TECHNOLOGY ENHANCED CLASS SPACE: A SEARCH FOR TOOLS OF EFFECTIVE TEACHING AND LEARNING INTERACTION	9926
<i>E.K. Tshitshonu</i>	
PROVISION OF CONTINUITY OF THE TRAINING PROCESS FOR FOOD ENTERPRISES	9934
<i>G. Dubtsov, G. Dubtsova, A. Vasiucova, I. Kusova, T. Tulyakova</i>	
THE IMPACT OF A SERVICE-LEARNING PROJECT INVOLVING PRE-SERVICE TEACHERS WORKING WITH INCARCERATED YOUTH	9939
<i>B. Pohl, J. Kelly</i>	
BUILDING INFRASTRUCTURE LEADING TO DIVERSITY PROGRAM AT XAVIER UNIVERSITY OF LOUISIANA, PROJECT PATHWAYS	9940
<i>M. Foroozesh, M. Giguette, K. Morgan, K. Johanson</i>	
SCIENTIFIC RESEARCH EDUCATION AT UNDERGRADUATE DENTISTRY CURRICULA'S AND SCIENTIFIC INTEREST OF DENTISTRY STUDENTS AT THE UNIVERSITY OF MICHOACÁN, MÉXICO	9945
<i>R. Nieto-Aguilar, D. Serrato-Ochoa</i>	
IMPROVING THE LEARNING POTENTIAL OF IN-CLASS EXAMINATIONS WITH PREPARATORY STUDENT COLLABORATION	9949
<i>K. Siren</i>	

MEDIA CONVERGENCE AND FLIPPED CLASSROOM: DIGITAL LITERACY IN HYPERMEDIA LANGUAGES AND EDUCATIONAL CONTENT VIA DIFFUSION IN DIGITAL REPOSITORIES	9954
<i>J.I. Mora, A.X. Castaño</i>	
PERCEPTIONS OF BLENDED LEARNING IN UAE UNIVERSITIES	9965
<i>G. Al Murshidi, A. Al Zaabi</i>	
THE LINK BETWEEN BRUXISM AND HEADACHES	9966
<i>G.R. Capetillo Hernández, E.G. Torres, L. Roesch, S.G. Flores Aguilar, L. Tiburcio Morteo, M. Mantilla, F. Moreno, E. Peñafior, M. Arroyo, D. Montejo</i>	
TEXAS A&M UNIVERSITY AT QATAR WOMEN MENTORSHIP PROGRAM	9967
<i>S. Akhter, J. Bautista, D. Al Humeidi, S. Ghada, A. Ruimi</i>	
INTEGRATING MINDFULNESS, SELF-INQUIRY AND COOPERATIVE LEARNING IN THE DEVELOPMENT OF SKILLS, VALUES AND ATTITUDES	9974
<i>M.D. Gil Montoya, C. Gil Montoya, J.M. Muñoz-Terrón, M.A. Iniesta-Bonillo</i>	
IMPROVEMENT OF THE COMPREHENSIVE HEALTH OF UNIVERSITY STUDENTS THROUGH EDUCATION AND ORAL HEALTH CARE	9983
<i>G.R. Capetillo Hernández, T. Torres, L. Tiburcio Morteo, R.E. Ochoa, R. Ojeda, C.L. Parra, S.G. Flores Aguilar, O. Dominguez, Y. Morales, T. Mendez</i>	
EARTH TO SATELLITE BASIC TELECOMMUNICATIONS DESIGN USING AMATEUR BANDS FOR AN ACADEMIC CUBESAT	9987
<i>E. Sánchez, H. Vargas, M.L. García</i>	
COMPARISON OF KINDERGARTEN AND PRIMARY SCHOOL TEACHERS' APPROACH TO CHILDREN AT RISK OF DEVELOPING SLD IN THE CZECH REPUBLIC AND ABROAD	9994
<i>P. Bendová, A. Karmanská</i>	
NOWADAYS PARENT - BETWEEN CHALLENGES OF PRESENT TIME AND BUILDING THE FUTURE	10001
<i>C. Bucur, L.E. Ciolan, C.A. Petrescu</i>	
PROSODIC PECULIARITIES OF COMMUNICATION IN THE PROCESS OF TEACHING FOREIGN LANGUAGE FOR BUSINESS COMMUNICATION	10009
<i>S. Orlova, A. Radyuk, G. Petrosyan</i>	
SOCIAL COMPETENCE AND FRIENDSHIP QUALITY AMONG ADOLESCENTS	10013
<i>M. Popelková</i>	
THE ROLE OF ACADEMIC SUPPORT SERVICES IN ENSURING STUDENT SUCCESS AND WELL-BEING: A CASE STUDY IN THE ALBANIAN HIGHER EDUCATION CONTEXT	10017
<i>E. Cenko, A. Canollari-Baze</i>	
A PROPOSAL FOR INCLUDING LOW-COST ICTS FOR ASSESSMENT AND REHABILITATION IN THE PHYSICAL THERAPY CURRICULA	10018
<i>Y. Ezzatvar, R. Llorens, V. García, J. Casaña</i>	
KNOWLEDGE, USEFULNESS AND COMPETENCE OF UNDERGRADUATE STUDENTS IN LOW-COST INFORMATION AND COMMUNICATION TECHNOLOGY-BASED TOOLS FOR PHYSICAL THERAPY	10019
<i>Y. Ezzatvar, R. Llorens, V. García, J. Casaña</i>	
CONCEPT FOR A GENERIC SERIOUS ESCAPE GAME FOR VIRTUAL AND PHYSICAL TEAMS	10022
<i>M. Knoll, M. Brickmann</i>	
THE USES OF ONLINE DISCUSSION SPACES IN A CHILDREN'S LITERATURE COURSE FOR PRE-SERVICE STUDENT TEACHERS	10027
<i>M. Wilkinson</i>	
VIRTUAL LABORATORY SUCCESSFULLY TEACH KEY PRACTICAL LAB TECHNIQUES TO UNDERGRADUATE LIFE SCIENCE STUDENTS	10028
<i>H. Gadegaard, G. Makransky, M. Warming Thisgaard</i>	
DEVELOPING PERSONAL AWARENESS BETWEEN DESIGNER AND VIEWER IN BASIC DESIGN EDUCATION COURSE	10029
<i>O. Kaptan</i>	
IDENTIFYING CHILDREN AT RISK OF DYSLEXIA BY KINDERGARTEN AND PRIMARY SCHOOL TEACHERS	10034
<i>P. Bendová</i>	

TEACHERS' ROLES IN ORGANIZING AESTHETIC EXPERIENCES FOR PRESCHOOLERS IN SCHOOLS UNDER THE OFFICE OF THE BASIC EDUCATION COMMISSION <i>A. Ramasoot, S. Khayankij</i>	10044
CONTEMPORARY MULTIFUNCTIONAL TV STUDIO ASSISTED LANGUAGE LEARNING: CONCEPTS AND PRACTICE <i>M. Petrova</i>	10053
THE ESTIMATION OF VOCATIONAL EDUCATION SYSTEM POTENTIAL FOR OUTRUN DEVELOPMENT OF FAR EAST AS A PRIORITY TERRITORY OF RUSSIA <i>E. Pitukhin, L. Serova, A. Kekkonen, S. Shabaeva, V. Gurtov</i>	10060
DEVELOPMENT AND VALIDATION OF A MEASURE OF INTERNATIONAL STUDENT LOYALTY FOR INDIAN UNIVERSITIES <i>A. Srivastava, A. Beri</i>	10069
MATHEMATICS TEACHER EDUCATION AND PEER REVIEW METHODOLOGY IN E-LEARNING ENVIRONMENT <i>U. Dello Iacono, A. Pierri, E. Taranto</i>	10077
APPLICATION OF FORMATIVE ASSESSMENT FOR THE ENHANCED FOREIGN LANGUAGE LEARNING <i>N. Mačianskienė, V. Bijeikienė</i>	10084
BREAKING A CONCRETE SLAB. LEARNING NON-LINEAR BEHAVIOR IN EXPERIMENTAL LABORATORY THROUGH FLIP TEACHING <i>L. Pallarés, L. Miguel, F.J. Pallarés, P. Miguel</i>	10092
ENSURING INTERNATIONAL STUDENTS SATISFACTION: NEED FOR A MODEL IN THE HIGHER EDUCATION INSTITUTIONS CONTEXT <i>A. Srivastava, A. Beri</i>	10097
STATE MONITORING THE EFFECTIVENESS OF RUSSIAN UNIVERSITIES AS THE WAY OF THE IMPROVEMENT OF THE QUALITY OF HIGHER EDUCATION <i>E. Platonova, O. Fedotova, V. Latun, M. Musarskiy, O. Igumnov</i>	10105
IMPLEMENTATION OF CREATIVE PROJECT-BASED CONCEPT: ASSESSMENT OF ENGINEERING STUDENTS COMPETENCES IN FLEXIBLE LEARNING ENVIRONMENT <i>P. Pavlasek</i>	10112
DESIGNING HIGHLY INTERACTIVE FLIPPED LEARNING EXPERIENCES: THE CASE OF A BUSINESS HISTORY COURSE <i>C. Moscardo, V. Binda, L. Caporarello</i>	10122
ENTREPRENEURSHIP EDUCATION IN ROMANIAN UNIVERSITIES: DEVELOPING STUDENT ENTREPRENEURIAL BEHAVIOUR <i>M.C. Dan, A.I. Popescu</i>	10130
INSTRUCTION OF CZECH UPPER PRIMARY SCHOOL STUDENTS USING PRINTED AND ELECTRONIC STUDY MATERIALS <i>I. Červenková, Z. Sikorová, K. Kostolányová</i>	10139
FINANCIAL LITERACY OF THE YOUTH - EXPERIENCES, PRECONCEPTIONS, ATTITUDES AND BEHAVIOUR <i>B. Greimel-Fuhrmann</i>	10147
FLEXIBLE EDUCATION ENVIRONMENT: LEARNING STYLE INSIGHTS TO INCREASE ENGINEERING STUDENTS KEY COMPETENCES <i>P. Pavlasek, L. Hargas, D. Koniar, A. Prandova, A. Simonova, P. Spanik, T. Urica</i>	10156
ENHANCING ENTREPRENEURIAL SKILLS BY DEVELOPING A MARKETING CASE ON THE INNOVATIVE PRODUCT 'POWERINSOLE' <i>W. Eschauer, B. Greimel-Fuhrmann</i>	10166
PEBL – A MODERN APPROACH TO HIGHER EDUCATION AND LEARNING <i>K. Staffas</i>	10171
DESIGN OF FULL-SCALE EXPERIMENTAL TEST FOR TORSION. A PROJECT CASE <i>L. Pallarés, L. Miguel, F.J. Pallarés, P. Miguel</i>	10177
INTERACTIVE STORYBOOK READING AS AN INTERVENTION STRATEGY TO SUPPORT ESL LEARNERS' READING COMPREHENSION <i>A. van Rhyjn, A. van Staden</i>	10182
EFFECTIVE TEACHING OF CFD CODES - STUDENTS AND TEACHERS POINT OF VIEW <i>M. Szubel, M. Filipowicz</i>	10187
SOCIOCULTURAL AND SOCIOLINGUISTIC COMPETENCES IN TEACHING RUSSIAN TO ARAB STUDENTS <i>S. Sheypak, N. Dubinina</i>	10196

EXPERIENCE CHANGES THE PERCEPTION AND FEELINGS: A CASE STUDY ON MVR APPLICATION IN EDUCATIONAL CONTEXT	10204
<i>S. Saballe, H. Le, A. Dirin</i>	
MEASURING QUALITY OF HIGHER EDUCATION	10214
<i>S. Cadena, J.L. García, E. Loza-Aguirre, J. Ortiz, A. Pérez, M. Segura-Morales</i>	
APPLICATION OF VIRTUAL REALITY TECHNOLOGY IN THE LEARNING PROCESS	10220
<i>A. Afanasyev, T. Afanasyeva, S. Bochkov, N. Voit</i>	
HAPPINESS IN UNIVERSITY STUDENTS: A DESCRIPTIVE STUDY FOR EDUCATIONAL IMPROVEMENT	10226
<i>P.A. Caballero-García, N. Ruano Dávila, S. Sánchez Ruiz</i>	
INTELLIGENT SYSTEMS BASED ON FUZZY DECISION MAKING IN EDUCATION	10232
<i>A. Afanasyev, N. Voit, T. Afanasyeva</i>	
EARTH OBSERVATION FROM SPACE: A SCHOOL WORK PATH WAY EXPERIENCE	10241
<i>S. Amici, G. D'Addezio</i>	
SELF-REGULATING STRATEGIES IN LEARNING ENGLISH	10250
<i>T. Baranovskaya, V. Shaforostova, O. Krasnyak, E. Lapteva</i>	
CHOOSING APPS FOR REHABILITATION, LEARNING AND LEISURE ACTIVITIES INVOLVING VISUALLY-IMPAIRED CHILDREN	10258
<i>S. Panesi, G. Caruso, L. Ferlino, S. Dini</i>	
TAKING INTO ACCOUNT THE PECULIARITIES OF MEMORIZATION IN MATHEMATICAL EDUCATION	10265
<i>L. Urazaeva, N. Manyukova</i>	
SCIENTIFIC CONTROVERSIES IN PRE-SERVICE TEACHER EDUCATION: AN EXPERIENCE ON THE CRIMEA-CONGO VIRUS	10271
<i>S. Alcaraz-Dominguez, A. García Ruiz, M. Barajas</i>	
A BAYESIAN APPROACH IN STUDENTS' PERFORMANCE ANALYSIS	10278
<i>A. Hamedi, A. Dirin</i>	
CURRICULUM WITH LASTING IMPACT: HOW WE TURNED TROUBLE INTO A TIMELY LEARNING OPPORTUNITY	10288
<i>O. Shearman, R. Harrison, J. Brooks</i>	
HISTORICAL INVENTION KITS: A COMPARISON OF THE ACHIEVEMENT GAINS OF HIGH PERFORMING AND LOW PERFORMING 7TH GRADE STUDENTS IN RURAL TEXAS	10294
<i>T. Tyler-Wood</i>	
COPING STRATEGIES IN ADOLESCENCE AND THEIR ASSOCIATIONS WITH PSYCHOSOCIAL WELL-BEING	10300
<i>V. Zammuner</i>	
GOOGLE ANALYTICS: AN INTERESTING TOOL FOR TEACHING	10308
<i>E. Romero, J.S. Artal-Sevil, E. Mainar, B. Rubio</i>	
MULTI-MODAL FORMATIVE FEEDBACK: PRACTICUM EXPERIENCES	10318
<i>L.M. Marais, C. Nel</i>	
METHOD OF DISCUSSION IN ENGLISH LANGUAGE TEACHING	10326
<i>I. Grigoryeva, E. Shpakova, A. Lobyntseva, N. Pletneva</i>	
ENGAGING STUDENTS TO LEARN FORECASTING METHODS	10337
<i>C. Torres, L. Babo, J. Mendonça</i>	
USING GAMES TO LEARN EARLY AGE ALGEBRA	10344
<i>S. Schocken, R. Kupferman</i>	
USING BILL BRYSON'S (MOTHER TONGUE) IDEAS FOR ENHANCING TEACHING ENGLISH AT UNIVERSITY	10354
<i>R. Mukhametzyanova, L. Choumarova, T. Zaglyadkina, A. Zaripova</i>	
RETRIEVING BEST THINGS FROM THE TEACHING KNOWLEDGE TEST COURSE WHEN TEACHING ENGLISH FOR UNDERGRADUATES	10358
<i>R. Mukhametzyanova, L. Choumarova, T. Zaglyadkina, A. Zaripova</i>	
THE FORMATION OF COMPETENCE IN CORE COMPUTER SCIENCE	10362
<i>N. Manyukova, L. Urazaeva</i>	
INNOVATIVE TEACHING METHODS IN THE PERCEPTION OF TEACHERS AND STUDENTS: A CASE OF RUSSIAN UNIVERSITY	10369
<i>E. Shpakova, I. Grigoryeva, M. Badelina, I. Sergeeva</i>	
PROPOSAL OF GUIDELINES AND ACTIVITIES OF UNIVERSITY WELFARE FOR EDUCATIONAL COMMUNITY OF VIRTUAL PROGRAMS	10380
<i>W. Zamudio-Peña, C. Roa-Salazar, J. Zabala-Vargas, A. Martínez-Quintero, S. Zabala-Vargas</i>	

FROM "SPOON FED" TO "KNIFE FEEDING": STUDENTS PERSPECTIVES OF TECHNOLOGY ENHANCED FLIPPED FOREIGN LANGUAGE COURSES IN MAINLAND CHINA <i>R. Cervera</i>	10389
ACTIVITY APPROACH TO TEACHING: REQUIREMENTS AND REALITY <i>N. Mekteko, V. Karnyushina, L. Raitskaya, G. Khorokhorina</i>	10390
DEVELOPMENT OF UNIVERSAL LEARNING SKILLS THROUGH LITERARY TEXT ANALYSIS AT THE ENGLISH LESSONS <i>V. Karnyushina, G. Khorokhorina, E. Pchelko-Tolstova, N. Arupova</i>	10399
FUN VIDEO GAMES FOR LEARNING INFORMATION SECURITY <i>H. Said, N.B. Al Barghuthi, S. Al Marri, Q.H. Mahmoud, M. Altaei</i>	10406
WITHIN-SCHOOL DIFFERENCES IN THE VIEWS ON THE USE OF DIGITAL TECHNOLOGIES IN EUROPE: EVIDENCE FROM THE SELFIE TOOL <i>J. Castano Munoz, P. Costa, R. Hippe, P. Kampylis</i>	10417
GAME METHODS FOR STUDENT TRAINING AND CASE DEVELOPMENT IN PROCESS OF CREATING A NEW SANITARY AND HYGIENIC MEANS <i>D. Udavliev, I. Smirnova, E. Pavlova, S. Shikhov, A. Abdullaeva</i>	10427
SOCIAL MEDIA IN SCHOOL PRACTICE <i>Z. Homanová, V. Gybas, T. Prextoová</i>	10435
STUDENTS QUALITY OF LIFE AT THE COLLEGE OF BASIC EDUCATION - UNIVERSITY OF MOSUL <i>F. Ibrahim</i>	10441
ASSESSMENT OF STUDENTS WORK WITHIN OUTCOMES BASED HIGHER EDUCATION: EFFECTIVE MAPPING AND CLOSING THE GAP <i>H. El Marsafawy, N. Matarid, M. Rajan Babu</i>	10449
MATHEMATICAL COMPETENCE ENHANCEMENT MOTIVATION ENABLING TO IMPROVE PERSONAL RESILIENCE <i>A. Vintere</i>	10459
ANALYSIS OF TEST TYPES FOR ONGOING AND MILESTONE EVALUATION OF STUDENTS IN VIRTUAL LEARNING ENVIRONMENT <i>N. Logunova, M. Nikitushkina, A. Lapus, P. Voronina</i>	10465
ACTIVATING STUDENTS' PARTICIPATION IN ENGINEERING COURSES DUE TO ACTIVE LEARNING METHODS IMPLEMENTATION <i>K. Pikon, M. Bogacka</i>	10475
THE IMPACT OF NEW TECHNOLOGIES ON CHILDREN FROM THE PARENTS' PERSPECTIVE - ROMANIAN EXPERIENCE <i>M. Goga, E.S. Călinoiu</i>	10481
AUTHENTIC AND NON-AUTHENTIC TUTORIALS IN FOREIGN LANGUAGES TEACHING: THE CASE OF RUSSIAN UNIVERSITY <i>M. Kutieva, L. Raitskaya, O. Vygovskaya-Kazarina, T. Tyrina</i>	10488
TOWARDS BLENDED LEARNING IMPLEMENTATION OF INNOVATION AND ENTREPRENEURSHIP (I&E) EDUCATION WITHIN EIT DIGITAL: THE MODELS AND LESSONS LEARNT <i>G. Pisoni, G. Guri, G. Dion, J.M. Dalle, F. Renouard, M. Marchese, A. Tejero, G. Leon, Y. Guseva, O.P. Mutanen</i>	10496
MATHEMATICAL COMPETENCE IN THE CONTEXT OF SUSTAINABLE DEVELOPMENT: FINDINGS WITHIN THE EMPLOYERS AND STUDENTS COMPARATIVE STUDY <i>A. Vintere, E. Kopeika</i>	10503
PERCEPTIONS OF THE TERM CULTURAL DIVERSITY AMONG PRE-SERVICE TEACHERS OF ENGLISH AND OTHER FOREIGN LANGUAGES <i>A.B. Larsen</i>	10504
FLIPPED CLASSROOM: PROVIDING SMARTER STUDENT SUPPORT THROUGH MOBILE LEARNING TOOLS <i>A. Sajjan, V. Elumalai, S. Gopinathan</i>	10508
IMPACT OF A NEW TEACHING FRAMEWORK FOR MATH COURSES IN HIGHER EDUCATION <i>C. Pinto, J. Mendonça, S. Nicola, L. Babo</i>	10513
TEACHING IONIC BONDING: AN ALTERNATIVE TO TECHNOLOGY ASSISTED PEDAGOGIC PRACTICES <i>P. Chowdhury, M.P. Rankhumise, S. Simelane-Mnisi, O. Mafa-Theledi</i>	10521

PUBLIC ADMINISTRATION EMPLOYEES LIFELONG LEARNING IN POLAND CO-FINANCED FROM THE EU FUNDS IN 2014-2020 <i>M. Klemke-Pitek</i>	10526
EVALUATION OF PUBLIC ADMINISTRATION EMPLOYEES LIFELONG LEARNING IN POLAND AS PART OF PROJECTS CO-FINANCED FROM EU FUNDS <i>M. Klemke-Pitek</i>	10534
AUGMENTED INTELLIGENT CULTURE IN HIGHER EDUCATION: THE MODEL "AUGMENTED INTELLIGENT SKILLS" <i>G. Gantzias</i>	10541
"E-PORTFOLIO IN THE BACHELOR'S DEGREE FINAL PROJECT": IMPLEMENTATION OF A DIGITAL PLATFORM FOR THE MANAGEMENT OF TRAINING ACTIVITIES PERFORMED DURING THE BACHELOR'S DEGREE FINAL PROJECT <i>F. Arrebola, M.A. Martínez-Burgos, M. López-Viota, M. Fernández-Cabezas, A. Rivas, M. Aguilera, M.E. Morales</i>	10542
A CREATIVE MIND: DO BOUNDARIES ENHANCE LEARNING IN DESIGN STUDIO COURSES? <i>B. Keleşoğlu, I. Torun</i>	10550
EVOLUTION OF IMPLEMENTATION OF THE TUTORIAL ACTION PLAN "GET PREPARED FOR THE BACHELOR'S DEGREE FINAL PROJECT" <i>M. López-Viota, M.E. Morales, M. Fernández-Cabezas, M.A. Martínez-Burgos, A. Rivas, M. Aguilera, F. Arrebola</i>	10551
THE ANALYSIS OF UPDATED SECONDARY SCHOOL CHEMISTRY CURRICULUM OF TURKEY CONSIDERING THE DIMENSIONS OF SUSTAINABLE DEVELOPMENT <i>C. Türkmén, Y. Boz, G. Teksöz</i>	10561
SCIENTISTS' ENTREPRENEURIAL COMPETENCIES AS DETERMINANTS OF UNIVERSITY-INDUSTRY COOPERATION <i>M. Jakubiak, P. Chrapowicki</i>	10567
EXPLORING "EXPERIMENTALLY" THE PH VALUE OF PRODUCTS USING AUGMENTED REALITY WITH TANGIBLE OBJECTS <i>G. De la Cruz Martínez, J.R. Rosas Bocanegra, A.L. Eslava Cervantes, C.R.M. Alvarado Zamorano</i>	10573
CHANGES IN EUROPEAN EDUCATION AND THE CURRENT STATE OF UP2U ECOSYSTEM <i>A. Vieira de Castro, P. Szegedi, V. Goyanes, M. Grammatikou, G. Paolini, E. Shmueli</i>	10580
ACTIVE METHODOLOGIES OF TEACHING AND LEARNING IN DISTANCE EDUCATION IN HEALTH <i>L.E. Cavalcante Lima, L.R. de Oliveira, A. da Soares Rocha da Silva, R. de Melo Rolim, L. Ferreira de Sousa</i>	10590
TRAINING SKILLS OF GRADUATES BY MEANS TOTAL QUALITY MANAGEMENT <i>M. Martínez-Gómez, J. Jabaloyes, A. Carrion</i>	10597
DETERMINANTS OF ENTREPRENEURIAL ATTITUDES IN RELATION TO STUDENTS OF ECONOMICS AND ENGINEERING <i>M. Jakubiak</i>	10602
PERSONAL RATING OF THE UNIVERSITY STUDENTS AS MEANS OF ACCOUNTING OF ACHIEVEMENTS AND SUPPORT OF TALENTED YOUTH <i>O. Fedotova, V. Latun, E. Platonova, G. Karpova, V. Barabanova, I. Bogachev</i>	10610
EDUCATING THE EDUCATORS IN THE CLASSROOM INFORMATION MANAGEMENT: AN ONLINE COURSE FOR TEACHERS FROM AN EDUCATIONAL AND LIBRARY SCIENCES PERSPECTIVE <i>A. Rivera-Aguilera, I. Ochoa-Carrasco, G. Vergara</i>	10615
DEVELOPMENT OF READING LITERACY AND DIGITAL COMPETENCES IN SLOVENIA <i>F. Nolimal</i>	10621
DEVELOPMENT OF TEACHERS TO GET EDUCATIONAL INNOVATION PROJECTS <i>S. Martínez</i>	10622
UNIVERSITY LIBRARIES AND ITS ROLE IN UNDERGRADUATE STUDENTS LEARNING: THE CHALLENGE OF LISTENING TO ALL VOICES <i>A. Rivera-Aguilera, G. Solano-Aguilar, S. Salazar-Robles, M. Herrera, A. Cruz-Vázquez</i>	10626
THE DEVELOPMENT OF DYNAMIC CAPABILITIES AT BUSINESS SCHOOLS FROM A COMPARATIVE PERSPECTIVE <i>C. De-Pablos-Heredero, A. García-Martínez</i>	10632

ENHANCING THE SELF-CONCEPT OF ESL LEARNERS WITH LITERACY DIFFICULTIES: EXPLORING THE VALUE OF A PSYCHO-LINGUISTIC, WHOLE-LANGUAGE LITERACY INTERVENTION PERSPECTIVE	10639
<i>A. van Rhyn, A. van Staden</i>	
MODELLING OF SAFETY MANAGEMENT SYSTEMS AS A TOOL FOR FORMING PROFESSIONAL COMPETENCES OF STUDENTS TO STUDY QUALITY MANAGEMENT	10644
<i>T. Tulyakova, G. Paramonov, K. Koptelov, G. Dubtsov</i>	
TRACKING AND ADAPTATION OF SITUATED BLENDED LEARNING WITH CHALLENGE UNICORDER™	10652
<i>T. Iliev</i>	
RUSSIAN AS A FOREIGN LANGUAGE FOR ACADEMIC AND PROFESSIONAL PURPOSES: NEW DIFFERENTIATED MODELS OF TESTING	10663
<i>V. Kurilenko, M. Kunovski, N. Pomortseva</i>	
IRANIAN STUDENTS IN RUSSIAN UNIVERSITIES: ADAPTATION TO THE ACADEMIC ENVIRONMENT	10667
<i>M. Kunovski, N. Novoselova</i>	
CLUSTER SYSTEM OF VETERINARY AND SANITARY EDUCATION TO ENSURE BIOLOGICAL SAFETY OF THE ENVIRONMENT AND ANIMAL PRODUCTS	10671
<i>B. Usha, E. Lenchenko, V. Lucay, S. Kontsevaya, E. Pavlova</i>	
ETHICAL CODE OF THE EXPERT PARTICIPATING IN ACCREDITATION AS AN ETHICAL REGULATOR OF PROFESSIONAL CONDUCT	10677
<i>O. Fedotova, V. Latun, E. Platonova, O. Sirotkin</i>	
REAL WORLD SERVICE LEARNING: EDUCATING UNDERGRADUATE SOFTWARE ENGINEERS BY PROGRAMMING HUMANOID NAO AND PEPPER ROBOTS TO FOSTER SOCIAL INTERACTION DEVELOPMENT FOR CHILDREN WITH AUTISM	10682
<i>S. Kupferman, S. Hadfield, B. Chavez, C. White, J. Andrews, J. Wilde, W. Valentine, P. Harrison, D. Nguyen, C. Sparkman, D. Cummings, M. Hadfield, J. McMichael</i>	
INCLUSIVE DISCUSSION FORUM FOR BLIND AND SIGHTED ABOUT BREAST HEALTH	10689
<i>A. Tomaz de Carvalho, A. Cruz Emeraldó Áfio, V. Jane Jacome Fernandes, L.M. Freitag Pagliuca</i>	
IMPROVEMENT IN THE ACADEMIC DEVELOPMENT OF STUDENTS OF TOXICOLOGY THROUGH THE USE OF AN APPLICATION OF SCREENCASTING	10695
<i>P. Moyano, J. Del Pino, M.J. Anadon, M.T. Frejo, M.J. Díaz, M. Lobo, J. Garcia, J.M. Gariacia, M. Ruiz Fernandez</i>	
PERSONALIZED LEARNING TO ENCOURAGE THE MOTIVATION OF STUDENTS IN LIFE SCIENCE RACING CLASSES	10696
<i>P. Moyano, J. Del Pino, M.J. Díaz, M.J. Anadon, M.T. Frejo, M. Lobo, J. Garcia, J.M. García, M. Ruiz</i>	
TPACK CHARACTERISTICS OF ELEMENTARY TEACHERS	10697
<i>I. Osta, F. Chaaban</i>	
INCREASE OF THE COMPETENCE OF BACHELORS IN THE IMPLEMENTATION OF THE SCIENTIFIC RESEARCH PROJECTS	10698
<i>I. Kirsch, B. Fedorenko, O. Bannikova, A. Lyalin</i>	
DIFFERENT METHODOLOGIES TO EXPLAIN THE GAUSSIAN METHOD AND ITS VARIANT	10704
<i>F. Sánchez Lasheras, M.J. Fernández Gutiérrez, P. Pérez Riera</i>	
THE ROLE OF THE DIDACTIC FEATURES OF THE TEXTBOOK ON FOOD ENGINEERING IN THE EFFICIENCY OF BACHELOR TRAINING	10710
<i>B. Fedorenko, I. Kirsch, A. Yablokov, V. Zhitkov</i>	
A VISUAL AND INTERACTIVE LEARNING TOOL: FREQUENCY CONTENT OF SOUND WAVES	10719
<i>S. Arabasi, H. Al-Taani, D. Ünveren Kapanadze</i>	
EXPLORING THE CONTRADICTIONS WHEN INTRODUCING PROBLEM BASED LEARNING AND XO LAPTOPS TO ENHANCE 21ST-CENTURY SKILLS IN AN ELEMENTARY SCHOOL IN AN IMPOVERISHED CONTEXT	10725
<i>M. Rivera</i>	
THE ROLE OF RELATIONAL THINKING IN CREATIVE PROCESSES	10736
<i>S. Dugal, M. Troiano, D. Bruno, R. Singh</i>	
CONNECTIVITY AND COMPUTER SECURITY IN UNIVERSITIES: CONTRIBUTIONS TO THE PROBLEMS OF OPEN EDUCATION RESOURCES IN ARGENTINA	10743
<i>D. Servetto, U. Lobo Mirassón, J.E. Tornillo, H. Rolón</i>	

COMPOSITION OF SHORT STORIES TO REDUCE SEXIST ATTITUDES AND JUSTIFICATION OF GENDER VIOLENCE	10749
<i>A. Jimenez Sanchez, E. Vayas Ruiz</i>	
SENSORIAL EXPERIENCE APPLIED TO PRODUCT DESIGN TEACHING	10759
<i>M. de Oliveira Santos, M. dos Santos Forcato, A. Guadagnin Dalberto</i>	
THE EFFECT OF GAMIFYING PHYSICS IN STUDENT MOTIVATION, ENGAGEMENT AND PERFORMANCE	10763
<i>C. Amado, L. Roleda</i>	
IMPROVING STUDENT ENGAGEMENT IN A FLIPPED CLASSROOM	10773
<i>M. Chapman, U. Hassein</i>	
A SYSTEMATIC REVIEW ON THE EFFECTIVENESS OF BUSINESS SIMULATION GAMES AND LEARNING PERFORMANCE	10774
<i>S. Capelo-Badillo, A.B. Hernández-Lara, E. Serradell-López</i>	
THERE IS NO ONE RIGHT ANSWER: APPLYING TRANSFORMATIVE LEARNING THEORY TO REDUCE BIG DATA ANXIETY AMONG ADVERTISING STUDENTS	10781
<i>A. Eckman</i>	
PROPRIOCEPTION, THE LITTLE KNOWN HUMAN'S SIXTH SENSE, AT THE RESCUE OF SCIENCE AND TECHNOLOGY LEARNING	10786
<i>A. Blondin</i>	
USING SCIENTIFIC COMMUNICATION AND EDUCOMMUNICATION PRACTICES IN WEB 2.0 TO PRODUCE CULTURAL VIRAL CONTENT: AN EXPERIENCE PAPER	10791
<i>H. Arellano, D. Vasquez, M. Vasquez</i>	
THE INCLUSION OF AUGMENTED REALITY IN HIGHER EDUCATION AS A TEACHING RESOURCE: DENTAL CATALOG RAO	10799
<i>F. Leyva Picasso, S.G. Flores Aguilar, G.R. Capetillo Hernández, L. Tiburcio Morteo, I. Esquivel Gámez, R. Cordoba Del Valle</i>	
SIMPLIFIED METHODS OF TRANSFORMING FUNCTIONAL MODELS INTO OBJECT ONES AND THEIR APPLICATION IN THE EDUCATIONAL PROCESS	10804
<i>B. Pozdneev, P. Ovchinnikov, E. Obuhova, M. Sutyagin, A. Levchenko, D. Popov, V. Sharovатов</i>	
IDENTIFICATION OF SIMULATED HEALTH MANAGEMENT EDUCATION METHODOLOGIES	10812
<i>I. Edwards</i>	
ELECTRONIC EDUCATIONAL PLATFORMS IN FOREIGN LANGUAGE TEACHING OF POSTGRADUATES	10813
<i>A. Kovaleva, O. Anchugova, D. Kurmanova, M. Tkacheva, D. Zarifullina</i>	
LINKING TEACHING AND RESEARCH WITHIN UNDERGRADUATE PROGRAMMES: UK EVIDENCE	10819
<i>A. Michael</i>	
MYGRAMMARLAB ANALYTICS FOR INDIVIDUAL TRACKING OF FOREIGN LANGUAGE TEACHING	10828
<i>A. Kovaleva, O. Anchugova, M. Tkacheva, D. Kurmanova, D. Zarifullina</i>	
IMPLEMENTING VIRTUAL PROGRAMMING LAB ON AN ENGINEERING SCHOOL	10834
<i>J.M. Cardoso, A. Vieira de Castro, R. Barroso, A. Rocha, R. Marques</i>	
EXPLORING THE FUNCTIONALITY OF LEARNING ANALYTICS IN FLIPPED LESSONS WITH INTEGRATED VIDEO IN AN UNDERGRADUATE MATHEMATICS COURSE	10835
<i>M.T. Gastardo</i>	
ROBOTICS KINEMATIC EDUCATION THROUGH SIMSCAPE MULTIBODY SIMULATION AND EXPERIMENTAL EVALUATION WITH LEGO MINDSTORMS EV3	10842
<i>G. Loreto-Gomez, S. Gonzalez-Garcia, J. Rodriguez-Arce, L.P. Vazquez-Lopez, H. Estrada-Mendoza, F.J. Perez-Romero</i>	
RE-EVALUATION OF THE STATUS QUO OF AUSTRIAN INDUSTRIAL ENGINEERING AND MANAGEMENT STUDY PROGRAMS: EMPIRICAL RESULTS AND KEY INSIGHTS	10848
<i>B.M. Zunk, S. Swobodnik, U. Bauer</i>	
PRE-SERVICE EARLY CHILDHOOD TEACHER'S IMAGE OF 'GOOD TEACHING' AND QUALITY OF TEACHER	10853
<i>S. Jeong, J.J. Youn</i>	
USE OF DIGITAL CONCEPT CARTOONS AND DIGITAL CONCEPT MAPS FOR ELIMINATION OF MISCONCEPTIONS IN SECONDARY SCHOOL MATHEMATICS COURSE: EXAMINATION OF OPINIONS OF TEACHERS	10858
<i>B. Gökkurt Özdemir, H. Yıldız-Durak, F.G. Karaoğlan Yılmaz, R. Yılmaz</i>	

EXAMINATION OF RELATIONSHIP BETWEEN SOCIAL NETWORK USAGE PURPOSES AND NOMOPHOBIC BEHAVIOR LEVELS OF SECONDARY SCHOOL STUDENTS USING SMARTPHONE	10867
<i>F.G. Karaođlan Yılmaz, R. Yılmaz, H. Yildiz-Durak</i>	
BENEFITS OF TRANSFERRING PRINCIPLES OF ROMAN JURISTS TO CONTEMPORARY LAW EDUCATION	10871
<i>E. Sütken</i>	
A PLATFORM FOR PERSONALIZED LEARNING PATHS	10872
<i>M. Pinto</i>	
THE ROLE OF THE INTERIOR DESIGN TO PLAN A HAPPY HOME WITH A LOW BUDGET – SHEIKH ZAYED HOUSING PROGRAMME (AJMAN)	10877
<i>G. Elsayed Ali Elsamamoudy, T. Eldanaf, O. Eltemnah, A. Azmy, D. Abdulaziz</i>	
SUGGESTIONS OF STUDENTS ON ACADEMIC TUTORIALS	10887
<i>L. Esteban-Salvador, A. Gargallo-Castel, J. Pérez Sanz</i>	
IN SILICO LAB: AN INNOVATIVE USE OF BIOINFORMATICS TOOL FOR MOLECULAR BIOLOGY TEACHING AND LEARNING	10891
<i>R. del Gaudio</i>	
VISUAL AND LINGUISTIC WAYS OF EXPRESSION OF THE INDIVIDUAL’S SELF-CONSCIOUSNESS IN THE PRESENT-DAY MEDIA DISCOURSE SPACE AND THEIR EFFECTS ON THE YOUNGER GENERATION	10892
<i>A. Guslyakova, N. Guslyakova, O. Vatkova</i>	
HEART MOBILE LEARNING	10899
<i>M. Arrigo, F. Cappello, F. Di Paola, M. Farella, G. Lo Bosco, D. Saguto, F. Sannasardo</i>	
A COMPETENCES MAP ON SUSTAINABILITY IN HIGHER EDUCATION. TRANSVERSAL ETHICAL TRAINING FOR STUDENTS	10906
<i>J. Martín Lucas, B.M. Gutiérrez Pérez, M.J. Hernández Serrano, J.M. Muñoz Rodríguez, A. Barrón Ruiz, D. Caballero Franco, S. Serrate González, R.A. Campos Ortuño</i>	
FROM BLENDED TO FLIPPED LEARNING. AN INNOVATION MODEL OF TEACHING TRAJECTORIES IN THE UNIVERSITY	10913
<i>J. Martín Lucas, B.M. Gutiérrez Pérez, D. Caballero Franco, S. Serrate González, R.A. Campos Ortuño, M.J. Hernández Serrano, J.M. Muñoz Rodríguez, A. Barrón Ruiz</i>	
RESEARCH METHODOLOGIES IN ARCHITECTURE PROGRAMS IN COVENANT UNIVERSITY, OTA, NIGERIA	10921
<i>O. Babalola, E. Ibem, B. Adewale, O. Ediae, F. Jegede, W. Eke, O. Adeluoye</i>	
EDUCATING GLOBAL CITIZENS WITH THE HELP OF A MOOC	10933
<i>A. Kameas, B. Quarta, V. Maratou</i>	
ONLINE GRADING PLATFORMS, IMPROVE QUALITY AND EFFICIENCY OF GRADING!	10943
<i>M. Bode, J. Ross, I. Tsapara</i>	
EDUCATIONAL ROBOTICS THROUGH THE USE OF REMOTE LABORATORIES	10944
<i>L. Renteria, C. Orozco, J. Jinez, B. Suquilanda, M. Rodriguez</i>	
WOMEN IN HIGHER EDUCATION: GENDER DIFFERENCES IN CAREER CHOICES	10951
<i>G. Sart, H.F. Sezgin, E. Saridođan</i>	
THE IMPLICATIONS OF HIGHER EDUCATION POLICIES AND STRATEGIES TO IMPROVE RESEARCH AND INNOVATION	10952
<i>G. Sart, H.F. Sezgin, E. Saridogan</i>	
CROSSCULTURAL ASPECTS IN LEARNING ENGLISH FOR SPECIFIC PURPOSES	10953
<i>N. Zhabo, M. Avdonina, I. Likhacheva</i>	
FACILITATING COLLABORATIVE PRACTICE BETWEEN PROFESSIONAL STAFF AND FACULTY TO ENHANCE THE STUDENT EXPERIENCE	10961
<i>L. Smith</i>	
IMPLEMENTING ENLIVENED LABORATORIES WITHIN EUROPEAN SECONDARY STEM CLASSROOMS	10962
<i>E. Mavrotheris, M. Meletiou-Mavrotheris, I.E. Lasica</i>	
ENHANCING STUDENTS’ READING EXPERIENCE THROUGH TEACHER EMPOWERMENT: THE LIVING BOOK - AUGMENTING READING FOR LIFE PROJECT	10967
<i>M. Meletiou-Mavrotheris, I.E. Lasica, C. Dimopoulos, C. Varnava Vasou</i>	
BETTER PARTNERSHIPS FOR BETTER SKILLS AND EMPLOYABILITY IN AIR TRANSPORT	10977
<i>S.E. Zaharia, A.P. Pavel, C. Hirceag</i>	

DIFFERENCES IN WRITING RESEARCH ARTICLE INTRODUCTIONS AMONG THE ACADEMICS IN PRIVATE UNIVERSITIES	10988
<i>I. Suryani, F. Zubir, N. Ghazali, E. Aclan, A. Yaacob</i>	
GIFSTATS: AN ANIMATED NEW LEARNING INNOVATION	10994
<i>C. Salvador Muñoz, P. Cuadros Solas, M. Fernández Moya, B. García-Cárceles</i>	
GLOBAL ENGLISHES LANGUAGE TEACHING AND CURRICULAR INNOVATION	10999
<i>N. Galloway</i>	
EFFECTIVENESS OF DOCTOR WORM'S MODULE IN IMPROVING MULTIPLICATION SKILLS AMONG YEAR FOUR LOW ACHIEVERS	11000
<i>S.M. Yoong, N.A. Ahmad</i>	
A COMPLEX EPISTEMOLOGY TO APPROACH ASD (AUTISM SPECTRUM DISORDERS)	11007
<i>N. Pellanda, L.R. Oliveira, R. Fontes, J. Collus, M.F. Lima das Chagas, L. Pellanda</i>	
A STUDY OF THE INFLUENCE OF COMPUTER-FREE PRODUCTION TECHNIQUES WHICH ARE APPLIED WITHIN GRAPHIC PRINTMAKING COURSE ON TECHNOLOGY AGE CHILDREN'S CREATIVITY	11010
<i>D. Erdoğan Aydın</i>	
DEVELOPMENT OF MIDDLE SCHOOL STUDENTS' MORAL QUALITIES AND AESTHETIC FEATURES IN E-LEARNING LANGUAGE COURSES	11015
<i>A. Bobunova</i>	
INNOVATING PEDAGOGIES THROUGH INFORMATION AND COMMUNICATIONS TECHNOLOGY (ICT) IN TEACHER EDUCATION PROGRAMMES	11021
<i>N. Tyilo</i>	
THE DEVELOPMENT OF TEACHERS' PROFESSIONAL COMPETENCE IN ASSISTING TEENAGERS WITH COMPLEX BALANCE PROBLEMS TO ACHIEVE SELF-MANAGED IMPROVEMENT	11026
<i>I. Prudņikova, I. Zogla, V. Lubkina, S. Usca</i>	
ANALYSIS OF TEACHERS' PRACTICES IN A SUBJECT OF HIGHER EDUCATION IN HEALTH IN THE CONTEXT OF USABILITY OF COLLABORATIVE TOOLS OF THE MOODLE VIRTUAL LEARNING ENVIRONMENT	11035
<i>S. Emanoella Silva Martins de Souza, C. Murilo Alves Costa, M. Auristela Menezes Costa, J. Leônidas Soares, J. de França Barros, C. Menezes Costa, C. Maria Menezes Costa, F. Antibas Atik, A. Ribeiro da Silva</i>	
FINANCING ENTREPRENEURSHIP IN NIGERIA: SURMOUNTING THE HURDLES	11040
<i>D. Imhonopi, C. Ekweogwu, U. Urim</i>	
UNIVERSITY ACTIVITIES INFLUENCING SUSTAINABLE MOBILITY BEHAVIOR – BEST U-MOB LIFE PRACTICES	11048
<i>K. Nosal Hoy, K. Solecka</i>	
TOWARDS AN EFFECTIVE SELF-LEARNING: THE CASE OF THE SUBJECT "QUALITY MANAGEMENT IN ANALYTICAL LABORATORIES"	11058
<i>J. González-Sálamo, D.A. Varela-Martínez, J. Hernández-Borges</i>	
"STOCK AND FLOW DIAGRAMS" FOR DEEPER LEARNING OF CHANGE	11065
<i>E. Moxnes</i>	
FACTORS CONTRIBUTING TO TEACHERS' JOB SATISFACTION: THE CASE OF RUSSIAN UNIVERSITIES	11083
<i>O. Vygovskaya-Kazarina, M. Kutieva, E. Orekhova, V. Safronova</i>	
THE INVOLVEMENT OF UNIVERSITY LECTURERS AS TUTORS TO SUPPORT HIGH SCHOOL INDIVIDUAL PROJECTS	11091
<i>L. Voyno, L. Krylova, T. Shuverova, V. Shakhova, L. Torosyan</i>	
ANALYSIS OF THE DEVELOPMENT OF RATIONALISTIC MODEL AND PRINCIPLES OF EDUCATION AT VETERINARY FACULTIES	11100
<i>I. Glamazdin, N. Sysoeva, E. Li, V. Lucay</i>	
QUALITY CONTROL IN THE SUBJECT "CLÍNICA ODONTOLÓGICA INTEGRADA". CREATION OF NEW EVALUATION METHODOLOGIES AND CHECK-LIST TYPE SELF-ASSESSMENT TO MINIMIZE COGNITIVE ERRORS IN DENTAL PRACTICE TEACHING	11108
<i>M.V. Mateos, J. Valdepeñas, E. Martínez Perez, V. Gomez Clemente, J.I. Salmeron, A. Adanero, B. Gomez, A.J. Lopez, P. Planells</i>	
ESTABLISHING A RESEARCH CENTER IN THE MENA REGION: CHALLENGES AND BEST PRACTICES	11114
<i>A. Zeid</i>	

AUTOBIOGRAPHICAL DIGITAL STORIES AS MEANS OF DOCUMENTATION AND REFLECTION FOR BIOMEDICAL STUDENTS	11120
<i>I. Tanskanen, L.A. Hidalgo-Bastida</i>	
THE ANALYSIS OF THE OCCURRENCE OF VOICE DISORDERS IN RELATION TO OBSERVING THE PRINCIPLES OF VOICE HYGIENE AND THE AGE OF UNIVERSITY TEACHERS	11125
<i>K. Vitásková, A. Krajčí, L. Kytarová</i>	
FACULTY OF CINEMA: TRAINEE STUDENTS' INNOVATION ACTIVITIES	11133
<i>E. Durán Guerrero, I. de Ory, M.D. Perea, J.R. Portela, M.C. Rodríguez-Dodero</i>	
TEACHING CHEMICAL BONDING THROUGH PROJECT-BASED LEARNING	11139
<i>A. Peña-Gallego, D. Ferro-Costas, R.A. Mosquera, C. Bravo-Díaz, I. Pérez-Juste</i>	
INTERDEPARTMENTAL COLLABORATION FOR THE IMPROVEMENT OF THE TEACHING-LEARNING PROCESS IN RELATION TO THE REGULATION AND CONTROL OF PROCESSES IN ENGINEERING DEGREES	11145
<i>M.L. Martínez Cartas, M. Ortega Armenteros</i>	
ENCOURAGING ENTREPRENEURSHIP IN ENGINEERING STUDENTS	11150
<i>M.L. Martínez Cartas</i>	
COLLECTING SENSOR-GENERATED DATA FOR ASSESSING TEAMWORK AND INDIVIDUAL CONTRIBUTIONS IN COMPUTING STUDENT TEAMS	11156
<i>G. Dafoulas, C. Cardoso Maia, A. Ali, J. Augusto</i>	
EDUCATIONAL VALUES IN ASSESSMENT: A PROFESSIONAL DEVELOPMENT COURSE FOR TERTIARY ENGLISH LANGUAGE TEACHERS IN RUSSIA	11163
<i>E. Prilipko, K. Inozentseva</i>	
A CASE STUDY OF USING CONTENT AND LANGUAGE INTEGRATED LEARNING TEACHING ENGLISH TO STUDENTS OF BAUMAN MOSCOW STATE TECHNICAL UNIVERSITY MAJORING IN OPTICS	11171
<i>G. Kirsanova, V. Lazarev, N. Troufanova</i>	
MINORITY EDUCATION ISSUES IN NEW ZEALAND	11178
<i>E. Notina, A. Bekeeva, I. Bykova, V. Ulliumdzhieva</i>	
BRING YOUR OWN DEVICE: INTERPROFESSIONAL STUDENT TEAMS' USE OF WEB 2.0 TECHNOLOGY FOR A COLLABORATIVE REPORTING ACTIVITY IN THE HOSPITAL	11184
<i>A. Joy, S. Gahan, A. Fleming, E. Barron, M. Bermingham, L. Sahn</i>	
CIVIL STATE SCHOOLS: INNOVATIVE PRACTICES OF EDUCATIONAL ADMINISTRATION IN THAILAND	11189
<i>P. Piatanom</i>	
DIGITAL LEARNING IN AN OPEN EDUCATION PLATFORM FOR HIGHER EDUCATION STUDENTS	11194
<i>M.J. Sousa, A. Rocha</i>	
THE EFFICACY OF THE STEM NEW TECH DESIGN PROMOTING 21ST CENTURY LEARNING IN FOUR SOUTHEASTERN HIGH SCHOOLS IN THE UNITED STATES	11199
<i>M.R.L. Odell, T.J. Kennedy, E. Stocks, B. Culclasure</i>	
SENSING SELF IN AN AGE OF TECHNOLOGY: ASPECTS OF AUTHENTIC MEANING AS PERCEIVED BY TERTIARY STUDENTS AT ONE ISRAELI UNIVERSITY	11204
<i>P. Fitzsimmons, J. Kasler, E. Lanphar</i>	
LEARNING MANAGEMENT SYSTEM FOR BLENDED LEARNING IN TEACHER EDUCATION THROUGH TEACHING STAFF AND STUDENTS PERCEPTIONS	11213
<i>K. Hakobyan, E. Golubovskaya, N. Mekeko, M. Muzyka</i>	
CLASSROOM MANAGEMENT DURING TEACHER EDUCATION AND PHASES OF THE CHANGE IN THE EVOLUTION OF VOCATIONAL TEACHERS' CONVICTIONS	11219
<i>T. Rostovskaya, A. Hakobyan, V. Smolentseva, A. Sokolov</i>	
INTRODUCING A MODEL FOR ASSESSING THE IMPACT OF USING SOCIAL NETWORKING SITES (SNS) ON DIGITAL TRANSFORMATION OF (EGYPTIAN) EDUCATION	11226
<i>H. Sayed, G. Dafoulas, N. Saleeb</i>	
INVESTIGATION OF FACTORS THAT INFLUENCE COMPUTER SERVICES FOR DIRECT AND INDIRECT BENEFICIARIES OF SPEECH THERAPY	11235
<i>I.M. Lazar, G. Panisoara, A. Malureanu, C. Sandu</i>	
FACTORS INFLUENCING TEACHERS' VIEW OF STRUCTURAL ELEMENTS IMPORTANCE IN E-TEXTBOOKS	11240
<i>G. Lazar, A. Malureanu, G. Panisoara, C. Sandu, I.M. Lazar</i>	

IMPROVING TEACHING AND LEARNING ACTIVITIES BY IMPROVING E-TEXTBOOK PERFORMANCE	11247
<i>G. Lazar, A. Malureanu, G. Panisoara, C. Sandu</i>	
THE GDP'S EFFECT ON SECONDARY SCHOOL STUDENTS' EXPECTATIONS IN SCIENCE CAREERS. A CASE STUDY OF THE OECD MEMBERS' COUNTRIES	11254
<i>I.M. Lazar, I.O. Panisoara</i>	
EDUCATION FOR ALL AND THE VOICELESS: MAKING EDUCATION BENEFICIAL FOR NIGERIEN SCHOOL-AGE IMMIGRANTS IN GHANA	11264
<i>A. Essuman, C. Bosumtwi-Sam</i>	
A CRITICAL ANALYSIS OF NEO-LIBERAL APPROACHES TO EDUCATION DELIVERY IN SUB-SAHARAN AFRICA	11278
<i>C. Bosumtwi-Sam, A. Essuman</i>	
GETTING EVERY STUDENT READY FOR EVERY CLASS	11287
<i>E. Mazur</i>	
CITIES AS CONNECTED LEARNING ECOSYSTEMS: PITTSBURGH'S REMAKE LEARNING NETWORK	11288
<i>S.T. Chand</i>	
EXPLORATION OF NEEDS ANALYSIS FOR DEVELOPING AN AUGMENTED REALITY TOUR-GUIDE SYSTEM FOR MEI GARDEN	11291
<i>H.Y. Lin, S.S.C. Young</i>	