

E-Learn 2013

World Conference on E-Learning

A CONFERENCE OF AACE **www.aace.org**

Edited by Theo Bastiaens Gary Marks

E-LEARN COMMITTEES

EXECUTIVE COMMITTEE

Chair: Theo Bastiaens - Open University of The Netherlands & Fernuniversität Hagen, Germany Zoraini Wati Abas - Ópen University of Malaysia, Malaysia Curtis Bonk - Indiana University, USA (Immediate Past Chair) Steve Chen - CIO, Hudson Valley Community College, USA Anthony R. Davidson, Dean, SCPS Div. of Prog. in Business, New York University, USA Margaret Driscoll - IBM Mindspan Solutions, USA Jon Dron - Athabasca University, Canada Myk Garn, Director of Educational Technology at Southern Regional Education Board (SREB) Sarah Haavind, Lesley University, USA Curtis Ho - University of Hawaii at Manoa, USA Sheila Jagannathan, World Bank Institute, USA Insung Jung, International Christian University, Japan Gary Marks, AACE, USA Charles Miller, University of Minnesota, USA Mimi Miyoung Lee - University of Houston, USA Stephanie Panke - University of North Carolina, USA Thomas C. Reeves - The University of Georgia, USA Tom Reynolds - National University-San Diego, USA Allison Rossett - San Diego State Univ., USA

Ke Zhang - Wayne State University, USA PROGRAM COMMITTEE

Jaime Sánchez - University of Chile, Chile Richard Schwier, University of Saskatchewan, Canada Hanna Teräs, University of Tampere, Findland Cindy Xin - Simon Fraser University, Canada

Mara Alagic, Wichita State Univ., United States Naji AlQbailat, Princess Alia Univ. College, Al-Balqa' Applied Univ., Jordan

Panagiotes Anastasiades, Univ. of Crete, Greece Yayoi Anzai, Aoyama Gakuin Univ., Japan Michael Barbour, Sacred Heart Univ., United States James Bartlett, North Carolina State Univ., United States Theo Bastiaens, Open University of The Netherlands & Fernuniversität Hagen, Germany

Scott Beckstrand, College of Southern Nevada, United States

Kristine Blair, Bowling Green State Univ., United States Andreas Bollin, Univ. of Klagenfurt, Austria Curt Bonk, Indiana Univ., United States Evelyn R Brown, Wiley College, United States Leanne Cameron, Australian Catholic Univ., Australia Pasquina Campanella, Univ. of Bari, Italy Lorenzo Cantoni, , Switzerland Glendia Cartwright, Post Univ., United States Kan Kan Chan, Univ. of Macau, Macau Steve Chen, Hudson Valley Community College, United States

Wei-Fan Chen, The Pennsylvania State Univ., United States

Yin Ling Cheung, Nanyang Technological Univ., Singapore

Hannah Choi, Univ. of Illinois at Urbana-Champaign, United States

Denis Coelho, Univ. of Beira Interior, Portugal Jozenia Colorado, Emporia State Univ., United States Leon Combs, Professor and Head Emeritus, Miss. State Univ., United States

Kent Crippen, Univ. of Florida, United States Paul De Bra, Eindhoven Univ. of Technology, Netherlands

Nellie Deutsch, Ort Guttman, Israel Jon Dron, Athabasca Univ., Canada Martin Ebner, Department of Social Learning / Graz Univ. of Technology, Austria Donna Feledichuk, Univ. of Alberta, Canada Larry Ferguson, Norfolk State Univ., United States Karen Ferreira-Meyers, Univ. of Swaziland, Swaziland Solen Feyissa, Univ. of Minnesota, Twin Cities,

Jennifer Florida, The National Teachers College, Philippines

United States

Garry Forger, The Univ. of Arizona, United States Robert Fox, Centre for Information Technology in Education, Hong Kong

Wu He, Old Dominion Univ., United States Janette Hill, The Univ. of Georgia, United States Curtis Ho, Univ. of Hawaii, United States

Hui-Yin Hsu, New York Institute of Technology, United States

Kun Huang, Univ. of North Texas Health Science Center, United States

Andrew Hunt, Univ. of Arkansas at Little Rock, United States

Diane Igoche, Univ. of Georgia Doctoral Student, United States

Jared Keengwe, Univ. of North Dakota, United States Hong Kian Sam, Univ. Malaysia Sarawak, Malaysia Linda Kieffer, Eastern Washington Univ., United States Mi Song Kim, NTU, Singapore

Maria Kordaki, Department of Cultural Technology and Communications, Univ. of the Aegean, Greece, Greece

Kazimierz Kowalski, California State Univ. Dominguez Hills, United States

Daryl Ku, Univ. of Melbourne, Australia
Richard N. Landers, Old Dominion Univ., United States
Mimi Miyoung Lee, Univ. of Houston, United States
David Levine, St. Bonaventure Univ., United States
Meng-Fen Grace Lin, University of Hawaii,
United States

Fuchang Liu, Wichita State Univ., United States Robert Lucking, Old Dominion Univ., United States Kathryn Matthew, Univ. of Houston - Clear Lake, United States

Hermann Maurer, Graz Univ. of Technology, Austria Christina Metaxaki-Kossionides, Univ. of Thrace,

Robert Moody, Fort Hays State Univ., United States
Hassan Mustafa, Educational Technology/Computer
Science Department at College of Specified Education,Banha Univ. Banha - Egypt. Currently with Computer Engineering Department Al-Baha
Univ..(Kingdom of Saudi Arabia), Saudi Arabia
Thanh Truc Nguyen, CRDG, College of Education,

Univ. of Hawaii, United States

Marilyn Ochoa, Univ. of Florida, United States

Robert Owens, Univ. of North Carolina at Greensboro, United States

Stefanie Panke, Univ. of North Carolina, United States Torsten Reiners, Curtin Univ., Australia

Vytautas Reklaitis, Kaunas Univ. of Technology, Lithuania

Paul Resta, The Univ. of Texas at Austin, United States Tom Reynolds, National Univ., United States Guido Roessling, TU Darmstadt, Germany

Allison Rossett, San Diego State Univ., United States Regina Royer, Salisbury Univ., United States Jaime Sanchez, Univ. of Chile, Chile

leda M. Santos, Emirates College for Advanced Education, United Arab Emirates

Michael Scheuermann, Drexel Univ., United States Joyce Seitzinger, Faculty of Health, Deakin Univ., New Zealand

Christine Smith, Canada

David Stock, World eLearning Group, United States Berhane Teclehaimanot, Univ. of Toledo, United States Hery The, Univ. of Hawaii at Manoa, United States Helen Tracy, Hemsley Fraser, United Kingdom

Christoph Trattner, Knowledge Management Institute and Institute for Information Systems and Computer Media Graz Univ. of Technology Graz, Austria, Aus-

Maarten Van de Ven, Leiden Univ., Netherlands Mathy Vanbuel, ATiT, Belgium Elena Verdu, Univ. of Valladolid, Spain María J. Verdú, Univ. of Valladolid, Spain Ellen Walker, Hiram College, United States Shiang-Kwei Wang, New York Institute of Technology,

United States
Edgar R. Weippl, Secure Business Austria, Austria
Martin Wessner, Fraunhofer IESE, Germany

Martin Wessiter, Fraumoler IESE, Germany
Mingli Xiao, The Univ. of Toledo, United States
Cindy Xin, Simon Fraser Univ., Canada
Serpil Yalcinalp, Baskent Univ., Turkey
Junko Yamamoto, Slippery Rock Univ. of Pennsylvania,
United States

Shirley Yamashita, Univ. of Hawaii at Manoa, United States

Jack Fei Yang, St. John's Univ., Taiwan Melda Yildiz, Kean Univ., United States Copyright ©2013 by the Association for the Advancement of Computing in Education (AACE)

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, with- out the prior written permission of the publisher.

AACE is not responsible for papers accidentally omitted from the conference proceedings due to late or errant submission by the author or proxy, or technical electronic anomalies during the time of submission.

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

From AACE, the Conference organizer: This is to confirm that all Conference paper submissions are peer-reviewed by at least 2 referees prior to acceptance in the Final Program and prior to publication in the Proceedings book.

See AACE Review Policy: http://www.aace.org/reviewpolicy.htm

Published by
Association for the Advancement of Computing in Education (AACE)
P.O. Box 719, Wayneville, NC 28786
http://www.aace.org

ISBN: 978-1-939797-05-6

TABLE OF CONTENTS

FB/Skype classroom "shell" extensions: trial and retributions. Mylene Catel, SUNY POTSDAM, United States	. 7
Supporting a Community of Online Users with Library Resources: One Library's Approach to Collaborative Resource Allocation Jo Flanders, St. Cloud State University, United States	19
Helping Diverse Students Learn and Succeed in Online and Blended Settings	20
Steven Grubaugh & Greg Levitt, University of Nevada Las Vegas, United States; Richard Speaker & Penny Speaker, University of New Orleans, United States	
Saskatoon Catholic Cyber School - Complete Online High School	23
Factors Influencing Health Information Seeking Behaviors of Internet Users	24
Veronica Acosta-Deprez, Erlyana Erlyana, Tony Sinay, Henry O'Lawrence, Emmanuel Jacot, Jeremy Ramirez & Kyu Young Shim, California State University Long Beach, United States	
An Alternative Model for Distance Education in Turkey under the FATIH Project	30
Ramazan Alkan, Serhad Sadi BARUTCUOGLU, Sükrü KAYA & Selçuk ÖZDEMIR, TUBITAK (The Scientific and Technological Research Council of Turkey), Turkey	
Evaluation of Preservice Teachers' Virtual, Place-based Lessons for Math Day—The Amazing Race	41
Diane Barrett & Jan Ray, University of Hawai'i at Hilo, United States	
iTunes, YouTube and Me: Augmented Your Classroom with Web-Based Media Paul Beaudoin, Fitchburg State University, United States	45
Exploring Innovation in the Learning Landscape	54
Lecture Capture in the Flipped Classroom: Addressing the Oxymoron	55

A Note On Language-Centered eLearning Analytics	366
Students', Faculty Assistants' and Professors' Perceptions on How to Succeed in Online Courses	372
eLearning and Initial Teacher Education Programs: Insights from the Teaching Teachers for the Future Project	382°
Glenn Finger, Griffith University, Australia; Romina Jamieson-Proctor, University of Southern Queensland, Australia Peter Grimbeek, Independent Consultant, Australia	
Tablets for Learning in Higher Education: The Top 10 Affordances 18 Mikkel Godsk, Centre for Science Education, Aarhus University, Denmark	392
Measuring the Effectiveness of a Train-the-Trainer Video in a Support Management Organization	
Analysis of Tablet PC Operation that Elderly People Have Difficulty in Performing By GIS Map System	904
Epistemological Foundations of Educational Design Research)15
Interest maintained and anxiety comparison of static versus animated agents in gameplay	923
The Design and Effects of Elementary Flipped Classroom Learning Environments Min Jeong, Korea National University of Education, Korea (South)	929
Enhancing Academic Literacy among Academic Staff and Students: Seminars and Workshops	932