www.alt.ac.uk

ALT-C 2010

"Into something rich and strange" – making sense of the sea-change

Programme Guide

Introduction	
Timetable: Monday 6 and Tuesday 7 September	2
Timetable: Wednesday 8 September	4
Timetable:Thursday 9 September	6
ALT events and meetings	7
Conference social programme	7
Exhibition plan	8
Exhibition information	9
Poster information	13
Conference information	14
Map: Main conference area - East Midlands Conference Centre (EMCC), University of Nottingham	18
Map: Breakout sessions - Law and Social Sciences Building, University of Nottingham	19
Map: University of Nottingham campus	20

Acknowledgements

Production editing by Louise Ryan, ALT

Produced with the assistance of Melanie Fox, ALT

Design by Lucy Saxton Cover design by Lucy Saxton Printed by Nuffield Press

ALT: registered charity, no 1063519

With the exception of sponsor logos, and the maps and floor plans, the material in this programme guide is © The Association for Learning Technology (ALT) – http://www.alt.ac.uk/ – but licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 2.0 UK: England and Wales license, see http://creativecommons.org/licenses/bync-sa/2.0/uk/.

This document is available online at repository.alt.ac.uk/807

Introduction

This guide complements other conference materials including the printed *Conference Introduction and Abstracts* and the *Conference Proceedings*; and the CrowdVine site at altc2010.alt.ac.uk. It also outlines our approach to encouraging online participation in the conference.

Please note that the *Conference Introduction and Abstracts* has been organised in a different way from in 2009. Specifically, abstracts appear in ID order, rather than being grouped in session order, thereby enabling you to cross-refer between this *Programme Guide* and the *Conference Introduction and Abstracts*. A further important advantage, from a conference production point of view, has been that we have been able to separate the design of the *Conference Introduction and Abstracts* (and this *Programme Guide*) from the scheduling of individual sessions into the programme.

Within the programme timetable, each session has the following graphical layout:

Session Theme - sessions have a theme, and are colour coded in the timetable.

Keynote/plenary	Sponsor	Pre and post		Session Title •	is indicative of the session's contents
ALT	Invited speaker	Theme One	<u> </u>	Paper Type	these are used to index the papers and are cross references to the abstracts handbook, conference proceedings and CrowdVine.
Theme Two	Theme Three	Theme Four			(SS - Sponsor Session, SP - Proceedings Paper, Demo - Demonstration, SP - Short Paper, ALT Session, Workshop)
Theme Five	Poster			Location •	-specifices where the session is held

The five session themes are:

One: Changing paradigms and structures for learning; Two: Increasing productivity and effectiveness, whilst mitigating risk; Three: Responding to and shaping the organisational landscape; Four: Meeting the changing expectations of learners, employers and society; Five: The changing design skills and knowledge needed to support learning and teaching with technology.

Wishing you an interesting and enjoyable ALT-C 2010.

Timetable: Monday 6 and Tuesday 7 September

Monday 6 September

14.00	Early registration, Main Atrium
14.00	Various pre conference workshops
19.30	Pre conference reception, Catering and exhibition area
20.00	Early registration closes, Main Atrium

Tuesday 7 September

08.30	Registration and refreshments, Main Atrium/Catering and exhibition area									
10.00	Introduction fro	m the conference	co-chairs (Richai	rd Noss & Vanessa	Pittard) and weld	come by Prof Saul	Tendler (Universit	y of Nottingham), A	1ain Auditorium	
10.20	Keynote I: Donald Clark, Main Auditorium									
11.20	Shuffle time									
11.30	Mobile Learning Demos 2 Demos (0088,0151) Main auditorium	Justifying the costs of LT Workshop (0250) B62 (Soc Sci)	Changing Pedagogy 2 PPs (0207, 0229) B63 (Soc Sci)	Fun with 'Faux- positories' Workshop (0198) Room 4	Development through change 3 SPs (0081, 0171,0161) Room 2	Welcome to ALT; Find out about CMALT 2 ALT Ses (0001, 0002) ALTCT	eBooks and Blackboard 3 SPs (0038, 0164,0167) Room 3a	Navigating through the storm Workshop (0097) Room 3bc	Organisa- tional Landscapes 3 SPs (0140, 0102, 0275) Room 1	
12.30	Lunch, Catering a	and exhibition area.	CMALT's 5th Bir	thday Party at the	ALT Stand, Main At	rium				
13.40	Mobile paradigms 2 SPs (0215, 0206) Main auditorium	Donald Clark Keynote Discussion Workshop (0321) B62 (Soc Sci)	Assessment and Feedback 2 Demos (0073, 0226) B63 (Soc Sci)	GLO Maker2 authoring tool Workshop (0110) Room 4	Changing virtuality 3 SPs (0122, 0166,0079) Room 2	Friend or Folio 3 SPs (0231, 0172,0027) ALTCT	Beyond training Workshop (0194) Room 3a	Human aspects 2 PPs (0212, 0094) Room 3bc	Framework for Digital Literacies Symposium (120) Room I	
14.40	Shuffle time	202 (300 30)							Noom 1	
14.50	Invited Speakers Frank McLoughlin, Martin Hall Main auditorium	Pedagogic Paradigms 3 SPs (0067, 0130, 0158) B62 (Soc Sci)	The tide is turning Symposium (0242) B63 (Soc Sci)	E-qualification system for E-portfolios Workshop (0116) Room 4	Student voice expectations 3 SPs (0190, 0093, 0043) Room 2	Changing staff development 3 SPs (0095, 0191,0254) ALTCT	Curriculum delivery 3 SPs (0074, 0162, 0092) Room 3a	Institutional changing paradigms 3 SPs (0082, 0160, 0269) Room 3bc	Copyright & Advertising on line 2 Demos (0105,0111) Room 1	
15.50	Refreshments, C	atering and exhibi	tion area							
16.20	Epigeum Video Awards Main auditorium	Intel SS (0283) RB62 (Soc Sci)	Pearson SS (0286) B63 (Soc Sci)		Becta SS (0278) Room 2		JISC SS (0284) Room 3a	Talis Education SS (0284) Room 3bc	Blackboard Learn SS (0279) Room I	
17.05	Shuffle time									
17.10	Do you like books or do you like reading? Symposium (0133) Main auditorium	Deep Learning Design Symposium (0276) B62 (Soc Sci)	Lecture Capture 2 SPs (0107, 0216) B63 (Soc Sci)	Here's WAVING at you kid Workshop (0101) Room 4	Maths and Pandemics 2 Demos (0085,0075) Room 2	New structures & new products 3 SPs (0137, 0049,0211) ALTCT	Professional development 2 PPs (0025, 0080) Room 3a	Tablets and Feedback 2 PPs (0214,0235) Room 3bc	ALT Future Strategy Workshop (0003) Room I	
18.20	Evening meal, Ca	tering and exhibitio	n area							
18.20	Reception for n	ew ALT individual	organisational, ar	id sponsoring mer	mbers, ALTCT					
19.30	Evening entertai	i nment, Main Audii	corium/Atrium (Cas	h Bar and Social Ç	Quiz)					

Session Theme - sessions have a theme, and are colour coded in the timetable.

Keynote/plenary	Sponsor	Pre and post		Session Title •	is indicative of the session's contents
ALT	Invited speaker	Theme One	<u> </u>	Paper Type	these are used to index the papers and are cross references to the abstracts handbook, conference proceedings and CrowdVine.
Theme Two	Theme Three	Theme Four		and reamber	(SS - Sponsor Session, PP - Proceedings Paper, Demo - Demonstration, SP - Short Paper, ALT Session, Workshop)
Theme Five	Poster			Location •	-specifices where the session is held

The five session themes are:

One: Changing paradigms and structures for learning; Two: Increasing productivity and effectiveness, whilst mitigating risk; Three: Responding to and shaping the organisational landscape; Four: Meeting the changing expectations of learners, employers and society; Five: The changing design skills and knowledge needed to support learning and teaching with technology.

Contribution titles by paper ID number

- 0001 Welcome to ALT
- 0002 Find out about CMALT
- 0003 Contribute to the development of ALT's future strategy
- 0015 Getting switched ON! Open Nottingham, removing the barriers for re-use and sharing of OER
- 0025 The provision of professional development in ICT: a New Zealand perspective
- 0027 Friendfolios harnessing social scaffolding for reflection
- 0035 CORRE: A framework for transforming teaching materials into OERs
- 0038 Does the e-book reader make distance learners' life easier?
- 0043 eLuctant students: identification and support
- 0049 New structures and models: From TEL at the fringes to TEL at the core
- 0067 Using real data in teaching to give social science students real skills for the workplace
- 0073 eAssignment: an institutional submission and management system for assessment of open-ended assignments
- 0074 Transforming teaching and learning: changing the pedagogical approach to using educational programming languages
- 0079 Becoming virtual: presence and embodiment as prerequisites to learning in virtual worlds
- 0080 Taking ownership of e-learning: a transferable mentoring model.
- 0081 eFolio: a DIY ePortfolio (or 'making the most of what you've got')
- 0082 Plotting the sea-change: a longitudinal survey between 2001 and 2010 of technology-enhanced learning in UK higher education
- 0088 The Magic Pens Project
- 0092 The use of technology to address workforce development support issues
- 0093 Mobile engagement or miss-dial? A multiinstitution survey interrogating student attitudes to mobile learning
- 0094 Where angels fear to tread: online peer assessment in a large first year class
- 0095 Joining the dots: using technology to strengthen and connect teaching communities
- 0097 Navigating through the storm – using theory to plan mobile learning deployment
- 0101 Here's WAVING at you kid – a conversational framework for using Google Wave for peer-to-peer feedback and collaboration
- 0102 3C:What's in IT for me?
- 0105 A presentation, demonstration and discussion on the introduction of online advertising to selected University applications as a potential source of revenue

- 0107 Refreshing the classroom using lecture capture to deliver a novel blended-learning strategy in the sciences
- 0110 GLO Maker 2 a free, user-friendly authoring tool for creating rich, multimedia learning objects
- 0111 "Copyright's not a problem. I deliberately chose an obscure journal to take it from..."
- 0114 Supporting Lifelong Learning: enhancing the value of interactive 3D chemistry
- 0115 Medical and healthcare scenarios in Second Life
- 0116 E-qualification certificate system for e-Portfolios
- 0120 Applying a development framework for digital literacies
- 0122 e-Learning the next wave
- 0130 Challenging exclusionary practices in digital inclusion projects: a call for redress and "passionate outrage"
- 0133 Do you like books or do you like reading?
- 0137 Is OER a long-term goer? An investigation into the viability of sustainable OER networks
- 0140 Revolutions in Australian school infrastructure: are the people with us?
- 0151 Mobile learning lessons from Africa, America and Europe - contrasting international case studies to highlight current trends
- 0158 #tagginganna: creating pedagogic models around searchable tags and readercommentaries on e-Texts
- 0160 SimSafety: sailing in new waters
- 0161 Approaches to history taking in medical education
- 0162 No problem: the case for supporting active learning through technology
- 0164 Building an e-Book Access Bridge: an outline of a small scale project to provide generic guidance to the publishing industry on accessibility issues
- 0166 Virtual fieldwork for sustainable enhanced student learning
- 0167 How teachers use Blackboard: an institution-wide evaluation study on functionality types, user profiles, and the influence of attitude
- 0171 UsPaCe: the use of Web 2.0 to enhance the support of Foundation Degree students undertaking work based learning
- 0172 The design and implementation of an e-portfolio based pedagogy to enable work-based learners
- 0190 Students' perspectives on the sea-change: the experience of taught postgraduates
- 0191 A strategy for supporting academic staff in the design, development and delivery of flexible CPD courses in Higher Education.
- 0194 Beyond training: staff development for lecture capture

- 0198 Fun with 'Faux-positories': easy educational resource sharing for non-technicallyminded practitioner communities
- 0206 Mobilising remote student engagement on field trips
- 0211 Trialling e-readers as a green alternative to paper: changing behaviours and maintaining effectiveness
- 0212 SWIFTLY enhancing laboratory learning: genetics in the virtual world
- 0214 e-Feedback and students' changing needs and expectations
- 0215 Immersed in the digital: networked creativity through mobile content production
- 0216 Lecture capture: rich and strange, or a dark art?
- 0226 Your answer was not quite correct, try again': making online assessment and feedback work for learners
- 0231 Tutors' early experiences of an e-portfolio system and their perceptions of the benefits to learners
- 0235 Can student use of Flip camcorders enhance learning with large cohorts?
- 0242 The tide is turning: approaches to learning environment evaluation
- 0250 Justifying the cost of learning technology: a workshop to develop the business case for investment
- 0254 Riding the wave keeping staff developers afloat in a sea of change (supporting staff development with the VLE)
- 0269 Molenet3 at the Sheffield College – digging deeper, unearthing the network
- 0275 Great expectations: meeting the needs of learners, employers and institutions through more responsive curricula
- 0276 Deep Learning Design (DLD): addressing profound shifts in the learning-teaching landscape
- 0278 Becta session: From Shakespeare, to Hemmingway, to Beck, and beyond
- 0279 Blackboard mobile strategies
- 0283 Intel session: Bridging the worlds of technology and education
- 0284 How the JISC Advance services can help you and your organisation
- 0285 How Talis Aspire enables a step change in resource list management
- 0286 Pearson session: Pearson learning platforms

* Poster titles can be found on page 13 of this guide

Timetable: Wednesday 8 September

08.30	Registration and		-						
09.00	New Bottles, Old Wine? Symposium (0108) Main auditorium	Designing pedagogy 4 SPs (0104, 0142, 0227, 0273) B62 (Soc Sci)	The future of OER Symposium (0258) B63 (Soc Sci)	Innovating in teaching with an intelligent design environment Workshop (0087) Room 4	Changing ways of working 4 SPs (0147, 0193,0251, 0065) Room 2	Get involved with ALT; Meet ALT's members 2 ALT ses (0004, 0005) ALTCT/ ALT stand	Meeting needs by curriculum development 4 SPs (0169, 0175, 0199, 0252) Room 3a	Changing Curriculum Development 4 SPs (0121, 0220,0100, 0230) Room 3bc	Technology in delivery 4 SPs (0034, 0063,0051, 0031) Room 1
10.20	Refreshments, Co	atering and exhibiti	on area						
10.50	Guerilla Narratives of Media Workshop (0223) Main auditorium	Mobiles and Tablets 2 PPs (0188,0070) B62 (Soc Sci)	What went wrong? Symposium (0123) B63 (Soc Sci)	Seeding the cloud Workshop (0138) Room 4	Learning environments 2 PPs (0256, 0176) Room 2	Encouraging creativity and reflection Workshop (0197) ALTCT	Effective Audio Feedback Workshop (0170) Room 3a	Measurement and feedback 3 SPs (0078, 0125, 0054) Room 3bc	Effectiveness in delivery 3 SPs (0189, 0099, 0271) Room 1
11.50	Shuffle time								
12.00	Invited Speakers David White Hans-Peter	New Productivity 2 PPs (0200, 0222)	Institutional Practice 3 SPs (0219, 0040, 0041)	C-link Workshop (0131) Room 4	Redesign Demos 2 Demos (0007, 0039)	Certified Members' Meeting ALT Ses	STEM Demos 2 Demos (0115, 0114)	Site wide VLEs 3 SPs (0047, 0173, 0064)	Changing Staff Development 3 SPs (0009, 0118,0152)
	Baumeister Main auditorium	B62 (Soc Sci)	B63 (Soc Sci)	100111 4	Room 2	(0002b) ALTCT	Room 3a	Room 3bc	Room I
	Main auditorium		B63 (Soc Sci)	N00111 4	Room 2		Room 3a	Room 3bc	
13.00	Main auditorium Lunch, Catering o Posters 0010, 00	B62 (Soc Sci) and exhibition area		062, 0072, 0077, 0		ALTCT		Room 3bc	Room I
13.00	Main auditorium Lunch, Catering o Posters 0010, 00 0204, 0225, 0230	B62 (Soc Sci) and exhibition area	030, 0032, 0048, 0 8, 0257, 0263, 026	062, 0072, 0077, 0		ALTCT			Room I
	Main auditorium Lunch, Catering o Posters 0010, 00 0204, 0225, 0230	B62 (Soc Sci) and exhibition area 019, 0020, 0028, 00 5, 0241, 0246, 024	030, 0032, 0048, 0 8, 0257, 0263, 026	062, 0072, 0077, 0		ALTCT			Room I
14.00	Main auditorium Lunch, Catering of Posters 0010,00 0204,0225,0230 Keynote 2: Suga	B62 (Soc Sci) and exhibition area 019, 0020, 0028, 00 5, 0241, 0246, 024	030, 0032, 0048, 0 8, 0257, 0263, 026	062, 0072, 0077, 0		ALTCT			Room I
14.00	Main auditorium Lunch, Catering of Posters 0010,00 0204,0225,0230 Keynote 2: Suga Shuffle time Invited Speakers Josie Taylor Heather Fry Main auditorium	B62 (Soc Sci) and exhibition area 019, 0020, 0028, 00 5, 0241, 0246, 024 ta Mitra, Main Au Mitra, Main Au Changing Paradigms OERs 2 SPs (0015, 0035)	030, 0032, 0048, 0 8, 0257, 0263, 026 ditorium	062, 0072, 0077, 0 4, 0265, 0272 Great Expectations 2 Demos (0011, 0260)	083, 0084, 0089, 0 Institutional design 3 SPs (0056, 0103, 0244)	ALTCT ALT SIGs; Find out about CMALT 2 ALT ses (0006, 0002bis)	106, 0109, 0113, 0 Learning Practice 3 SPs (0053, 0168, 0201)	Meeting changing student expectations 2 PPs (0163,0177)	Room 1 154, 0179, 0187, More curriculum development 3 SPs (0119, 0126, 0149)
14.00 15.00	Main auditorium Lunch, Catering of Posters 0010,00 0204, 0225, 0230 Keynote 2: Suga Shuffle time Invited Speakers Josie Taylor Heather Fry Main auditorium	B62 (Soc Sci) and exhibition area 019, 0020, 0028, 00 5, 0241, 0246, 024 ta Mitra, Main Au Changing Paradigms OERs 2 SPs (0015, 0035) B62 (Soc Sci)	030, 0032, 0048, 0 8, 0257, 0263, 026 ditorium	062, 0072, 0077, 0 4, 0265, 0272 Great Expectations 2 Demos (0011, 0260)	083, 0084, 0089, 0 Institutional design 3 SPs (0056, 0103, 0244)	ALTCT ALT SIGs; Find out about CMALT 2 ALT ses (0006, 0002bis)	106, 0109, 0113, 0 Learning Practice 3 SPs (0053, 0168, 0201)	Meeting changing student expectations 2 PPs (0163,0177)	Room 1 154, 0179, 0187, More curriculum development 3 SPs (0119, 0126, 0149)
14.00 15.00 15.10	Main auditorium Lunch, Catering of Posters 0010,00 0204, 0225, 0230 Keynote 2: Suga Shuffle time Invited Speakers Josie Taylor Heather Fry Main auditorium	B62 (Soc Sci) and exhibition area 119, 0020, 0028, 00 5, 0241, 0246, 024 ta Mitra, Main Au Changing Paradigms OERs 2 SPs (0015, 0035) B62 (Soc Sci) Catering and exhibition	030, 0032, 0048, 0 8, 0257, 0263, 026 ditorium	062, 0072, 0077, 0 4, 0265, 0272 Great Expectations 2 Demos (0011, 0260)	083, 0084, 0089, 0 Institutional design 3 SPs (0056, 0103, 0244)	ALTCT ALT SIGs; Find out about CMALT 2 ALT ses (0006, 0002bis)	106, 0109, 0113, 0 Learning Practice 3 SPs (0053, 0168, 0201)	Meeting changing student expectations 2 PPs (0163,0177)	Room 1 154, 0179, 0187, More curriculum development 3 SPs (0119, 0126, 0149)
14.00 15.00 15.10 16.10 16.20	Main auditorium Lunch, Catering of Posters 0010,00 0204,0225,0234 Keynote 2: Suga Shuffle time Invited Speakers Josie Taylor Heather Fry Main auditorium Shuffle time/tea, ALT AGM includ Jorum Learning & Teaching competition	B62 (Soc Sci) and exhibition area D19, 0020, 0028, 00 5, 0241, 0246, 024 ta Mitra, Main Au Changing Paradigms OERs 2 SPs (0015, 0035) B62 (Soc Sci) Catering and exhib ting elections, Ma	030, 0032, 0048, 0 8, 0257, 0263, 026 ditorium	062, 0072, 0077, 0 4, 0265, 0272 Great Expectations 2 Demos (0011, 0260) <i>Room 4</i>	OB3, 0084, 0089, 0 Institutional design 3 SPs (0056, 0103, 0244) Room 2 Higher Education Academy SS (0282)	ALTCT ALT SIGs; Find out about CMALT 2 ALT ses (0006, 0002bis)	Learning Practice 3 SPs (0053, 0168,0201) Room 3a Desire2Learn Inc. SS (0281)	Meeting changing student expectations 2 PPs (0163,0177)	Room 1 154, 0179, 0187, More curriculum development 3 SPs (0119, 0126, 0149) Room 1 Blackboard Collaborate SS (0280)
14.00 15.00 15.10 16.10 16.20	Main auditorium Lunch, Catering of Posters 0010,00 0204,0225,0230 Keynote 2: Suga Shuffle time Josie Taylor Heather Fry Main auditorium Shuffle time/tea, ALT AGM includ Corum Learning & Teaching competition Main auditorium	B62 (Soc Sci) and exhibition area D19, 0020, 0028, 00 5, 0241, 0246, 024 ta Mitra, Main Au Changing Paradigms OERs 2 SPs (0015, 0035) B62 (Soc Sci) Catering and exhib ting elections, Ma	230, 0032, 0048, 0 8, 0257, 0263, 026 ditorium ition area in Auditorium	062, 0072, 0077, 0 4, 0265, 0272 Great Expectations 2 Demos (0011, 0260) <i>Room 4</i>	OB3, 0084, 0089, 0 Institutional design 3 SPs (0056, 0103, 0244) Room 2 Higher Education Academy SS (0282)	ALTCT ALT SIGs; Find out about CMALT 2 ALT ses (0006, 0002bis)	Learning Practice 3 SPs (0053, 0168,0201) Room 3a Desire2Learn Inc. SS (0281)	Meeting changing student expectations 2 PPs (0163,0177)	Room 1 154, 0179, 0187, More curriculum development 3 SPs (0119, 0126, 0149) Room 1 Blackboard Collaborate SS (0280)

Session Theme - sessions have a theme, and are colour coded in the timetable.

Keynote/plenary	Sponsor	Pre and post		Session Title •	is indicative of the session's contents
ALT	Invited speaker	Theme One	<u> </u>	Paper Type	these are used to index the papers and are cross references to the abstracts handbook, conference proceedings and CrowdVine.
Theme Two	Theme Three	Theme Four		and reamber	(SS - Sponsor Session, PP - Proceedings Paper, Demo - Demonstration, SP - Short Paper, ALT Session, Workshop)
Theme Five	Poster			Location •	-specifices where the session is held

The five session themes are:

One: Changing paradigms and structures for learning; Two: Increasing productivity and effectiveness, whilst mitigating risk; Three: Responding to and shaping the organisational landscape; Four: Meeting the changing expectations of learners, employers and society; Five: The changing design skills and knowledge needed to support learning and teaching with technology.

Contribution titles by paper ID number

0002b Certified Members' Meeting

- 0002bis Find out about CMALT
- 0004 Get involved with ALT
- 0005 Meet ALT's members
- 0006 ALT Special Interest Groups: LERSIG and ViE SIG
- 0007 Designing afresh for distance learning: a demonstration of a Masters degree programme innovatively repurposed for online delivery
- 0009 Leading e-Learning: achieving personal growth whilst overcoming self-doubt
- 0011 Meeting the expectations and needs of international learners bound for UK study through an open website of flexible learning resources
- 0031 Knowing when to let go: a pedagogy for using online chat in teaching
- 0034 The role of podcasting in effective curriculum renewal
- 0039 The HELLO Project using social networks to aid retention and progression
- 0040 FE to HE transition: can online peer support aid and ease this phase?
- 0041 Lifelong learning on the open wave: casting off from the institution
- 0047 Up stream, down stream and out of stream: the institutional challenge of redesigning for quality blended learning
- 0051 E-cards from Plymouth: considering the practical and socio-cultural experience of international students
- 0053 Embedding learning design processes: responding to context
- 0054 Using screen capture software in student feedback for technology-based assignments
- 0056 The programme-design sabbatical: an institutional strategy to mainstream technology-enhanced learning
- 0063 The use of video-conferencing to deliver lectures and practical demonstrations to learners at remote educational sites
- 0064 Quantity and quality? Using site metrics to measure VLE adoption and inform planning
- 0065 Capturing and sharing learning in practice: applying a successful dissemination model.
- 0070 Interactive learning with Tablet PCs: tips for teachers
- 0075 Pandemic planning: from paper to pixels 0078 Providing feedback using audio: disseminating practice at Coventry from the Audio Supported Enhanced Learning (ASEL) project
- 0085 Maths Solutions generating hand-written maths examples using a tablet PC and capture software.
- 0087 Supporting innovative teaching with an intelligent collaborative design environment
- 0099 Can the computerized peer-assessment of digital stories fully assess student subject knowledge?
- 0100 Engendering digital sharing cultures in higher education: a university wide approach

- 0103 Infinite space: an innovative & collaborative e-learning approach to large cohort delivery
- 0104 Do tutors make good learning designers? Large-scale evaluation of e-learning resources produced by tutors.
- 0108 New bottles, old wine? A debate on the ethics of educational interventions in popular digital technologies
- 0118 Online teaching of ICT skills within subject content resolving the tensions
- 0119 Transitioning from traditional to online teaching: making sense of changes in learning environments
- 0121 Personal inquiry in formal and informal settings: nQuire for scripting interactions0123 What went wrong?
- 0125 What went wrong:
- 0125 Developing and delivering internet based careers advice, information and guidance
- 0126 Voice over the internet: user perspectives on voice tools in language learning.
- 0131 C-Link: a new tool to support students' information searches
- 0138 Seeding the cloud: using Cloudworks for resource management for the ELESIG community of practice
- 0142 eLM an eLearning mapping tool
- 0147 Staff engagement with changing ways of working: a small-scale repository project
- 0149 Coaching as student support via illuminate
- 0152 Cultivating a digital habitat: developing the e-flective practitioner by creating a virtual collaborative learning environment
- 0163 Placing the student at the heart of the process: using student lifecycle relationship management and service design techniques to enhance the student experience
- 0168 Digital responses: themes emerging from the setting of digital media-enhanced learning assignments
- 0169 Modes of video production and delivery for learning and teaching
- 0170 Audio feedback: designing feedback methods that are meaningful, manageable and media rich
- 0173 Making the strategic learning environment a virtual reality: implementing a new approach to educational technology
- 0175 Piloting the use of synchronous web conferencing for flexible curriculum delivery
- 0176 Empirically based recommendations related to the use of Virtual Worlds in education
- 0177 Software to support student team project working: evaluating a prototype
- 0188 An analysis of first-year business students' mobile phones and their use for learning
- 0189 INVISQUE INteractive VIsual Search and QUery Environment
- A tempest in a teacup: increasing student participation by offering a special 'blend'
 Viewpoints: encouraging creativity and
 - reflection in the curriculum

- 0199 Flip it, the use of Flip Video Cameras to support and enhance learning, teaching, and assessment
- 0200 Electronic resource discovery systems: do they help or hinder in searching for academic material
- 0201 Supporting the transition from the physical to the virtual classroom
- 0207 Shifting themes, shifting roles: the development of research blogs
- 0219 Why waste a good crisis? Delivering an exclusively online international academic conference
- 0220 DAT's the way to do it? Medical students and Learning Technologists working together at Peninsula Medical School.
- 0222 Web-based collaboration in Higher Education: small steps towards adoption
- 0223 Guerilla narratives of personal media creation, public media sharing a 21st century show and tell
- 0227 Embedding innovative ways of working in learning and teaching: implications for staff and organisations
- 0229 Out there and in here: design for blended scientific inquiry learning
- 0230 A Second Life pilot in two online M-level programmes
- 0244 Captain, navigator, surgeon and cook: balancing leadership and support in educational change management – a case study from legal education
- 0251 Effective application of quality assurance procedures for technology-enhanced learning: a toolkit for practitioners.
- 0252 Scaleability and support: squaring the ecircle
- 0256 Hybrid professional learning networks for knowledge workers: educational theory inspiring new practices
- 0258 What future for Open Educational Resources in UK Higher Education?
- 0260 Extending standards-based e-assessment tools to meet the needs of mathematics and science
- 0271 Using a graphical user interface for generating reports from a complex curriculum knowledgebase
- 0273 The effect of textual, pictorial and textualpictorial glosses on English vocabulary learning
- 0280 Wimba + Elluminate + Blackboard = Blackboard Collaborate (Q+A session)
- 0281 Desire2Learn session: Breaking barriers to effective online pedagogy
- 0282 HEA session: Only three things matter: engagement, engagement, engagement

* Poster titles can be found on page 13 of this guide

Timetable: Thursday 9 September

08.30	Registration and refreshments, Main Atrium/Catering and exhibition area								
09.00	Australasian Integration 2 PPs (0055,0155) Main auditorium	Technology Design Demos 2 Demos (0037, 0255) B62 (Soc Sci)	Is HE's use of technology making it more 'efficiently unsustainable'? Workshop (0008) B63 (Soc Sci)	Feedback Paradigms Demo (0266) Room 4	More institutional design 3 SPs (0270, 0203, 0249) Room 2	Educational & Organisational benefits of the cloud Symposium (0247) ALTCT	Meeting expectations by curriculum development 3 SPs (0153, 0234, 0243) Room 3a	Mobile devices 3 SPs (0150, 0195, 0069) Room 3bc	Sectoral differences 3 SPs (0262, 0146, 0277) Room 1
10.00	Refreshments, Co	atering and exhibiti	on area						
10.30	Invited Speakers Aaron Porter Sudhir Giri Main auditorium	The Life Cycle of an ALT-C Theme Symposium (0023) B62 (Soc Sci)	Back 3 spaces and roll again Workshop (0156) B63 (Soc Sci)	Work based learning Demo (0143) SP (0268) Room 4	Changing pedagogy 3 SPs (0128, 0221,0033) Room 2	OERs in HE - trends and scenarios Workshop (0178) ALTCT	Supporting Learning Demos 2 Demos (0184, 0218) Room 3a	International perspectives 3 SPs (0261, 0186,0136) Room 3bc	Web 2.0 Paradigms 3 SPs (0018, 0181,0213) Room I
11.30	Shuffle time								
11.40	Keynote 3: Barb	ara Wasson, Main	Auditorium						
12.40	Closing remarks	s and preview of A	LT-C 2011, Main	Auditorium					
12.50	Lunch, Catering a	and exhibition area							
13.45	Central Executiv	ve Committee me	eting, ALTCT						

Contribution titles by paper ID number

- 0008 Is HE's use of technology making it more 'efficiently unsustainable'?
- 0018 HE practice and Web 2.0 What's stopping us?
- 0023 Out of something rich and strange: the appearance and subsequent fate of issues and themes in the ALT-C Proceedings 2000-2009
- 0033 Preparing nurses for web-based learning: exploring the value of emotional support and blended learning on self-efficacy
- 0037 Capturing tutor expertise using video – the hands-on approach
- 0055 Strategies for mlearning integration: evaluating a case study of staging and scaffolding mlearning integration across a three-year Bachelor's degree
- 0069 "Before I begin, can I ask all students to switch their mobile devices ON?"
- 0128 Changing our models of curriculum design: personalised curriculum creation through coaching
- 0136 Transactional learning at a distance: the ANU Legal Workshop Integrated Learning Environment project
- 0143 A co-generative toolkit: e-enabling workbased learning
- 0146 Is exposure to technology translating to better ICT skills in an academic environment?

- 0150 What is there to talk about? An analysis of microblogging between peers and tutors within a postgraduate cohort
- 0153 Opening up the conversation: creating a OPEN-i, an online community of practice for the photojournalism industry
- 0155 ICT's participatory potential in higher education collaborations: reality or just talk
- 0156 Back three spaces and roll again: using game-based approaches to assist with course design
- 0178 Open Educational Resources (OERs) in HE – trends and scenarios
- 0181 The use of a Web 2.0 tripartite model of assessment feedback to support face-toface tutoring
- 0184 Making a splash with technology enhanced learning
- 0186 Forging meaningful, equal partnerships in open educational resources between the UK and Africa
- 0195 E-learning standards for an M-learning world – informing the development of e-learning standards for the mobile web
- e-learning standards for the mobile web 0203 A qualitative study of staff perceptions of Second Life as an effective environment
- for learning and teaching 0213 Peer assessment in a Web 2.0 world:
- revisiting the 'big ideas'
- 0218 Pushing the boat out: using multiple hooks to improve student engagement

- 0221 Discovering and developing communities of e-learning practice
- 0234 Collaboration through Google Apps 0243 Learning activity, coordination and curriculum design: some insights from emerging disciplines
- 0247 Educational and organisational benefits of the Cloud
- 0249 A classification of Web 2.0 approaches: identifying the role of twitter and other technologies in Higher Education
- Presh, flashy and fun: the National Network for Interpreting online resources
 Full fathom five Zimbabwe's e-Learning
- lies 0262 The changing landscape of CPD for
- teachers
- 0266 Two language technology-based services for providing personalised formative feedback
- 0268 Charting the waters of technology supported work-based higher education: transforming a pilot development into a national programme
- 0270 International benchmarking of practitioner ICT capability in Further Education – pilot study
- 0277 Collaborative style of learning: using Web 2.0 technology in the context of participant-based learning

* Poster titles can be found on page 13 of this guide

Session Theme - sessions have a theme, and are colour coded in the timetable.

Keynote/plenary	Sponsor	Pre and post		Session Title	is indicative of the session's contents
ALT	Invited speaker	Theme One		Paper Type	these are used to index the papers and are cross references to the abstracts handbook, conference proceedings and CrowdVine.
Theme Two	Theme Three	Theme Four			(SS - Sponsor Session, PP - Proceedings Paper, Demo - Demonstration, SP - Short Paper, ALT Session, Workshop)
Theme Five	Poster			Location •	specifices where the session is held

The five session themes are:

One: Changing paradigms and structures for learning; Two: Increasing productivity and effectiveness, whilst mitigating risk; Three: Responding to and shaping the organisational landscape; Four: Meeting the changing expectations of learners, employers and society; Five: The changing design skills and knowledge needed to support learning and teaching with technology.

ALT events and meetings

Mo	Monday 6 September									
	18.45 – 19.15	Session Chairs' meeting.	ALTCT							
Tu	Tuesday 7 September									
	11.30 - 12.00	Welcome to ALT (0001)	ALTCT							
	12.00 - 12.30	Find out about CMALT (0002) (will be repeated)	ALTCT							
	12.30 - 13.40	CMALT's 5th Birthday Party	ALT stand, Main Atrium							
	17.10 - 18.10	Contribute to ALT's future strategy (0003)	Room I							
W	ednesday 8 Septe	mber								
	09.00 - 09.30	Get Involved with ALT (0004)	ALTCT							
	09.40 - 10.10	Meet ALT Members (0005)	ALT stand, Main Atrium							
	1200 1300	Certified Members' Meeting (0002b)	ΔΙΤΟΤ							

09.40 - 10.10	ricer ALI Fiembers (0003)	ALT Stand, Main Autant
12.00 - 13.00	Certified Members' Meeting (0002b)	ALTCT
15.10 - 15.40	ALT SIGs (0006)	ALTCT
15.40 - 16.10	Find out about CMALT (0002bis) (repeat of Tuesday's session)	ALTCT
16.20 – 17.10	17th ALT Annual General Meeting All individual members and the representatives of organisational and sponsoring members are warmly invited to this brief but important meeting.	Main auditorium
Thursday 0 Cartanal		

Thursday 9 September

13.45 – 14.45	Central Executive Committee meeting	ALTCT
---------------	-------------------------------------	-------

Conference social programme

Monday 6 September

	Pre conference reception
17.30 Onwards	After the opening of the exhibition there will be a buffet for delegates and exhibitors in the catering and exhibition area. Blackboard is delighted to sponsor the ALT-C 2010 pre conference reception. Blackboard Learn and Blackboard Collaborate invite you to take this opportunity to meet friends old and new, and visit them in the Catering and Exhibition area.

Tuesday 7 September

18.20 onwards	Meal on campus An evening meal will be available on campus, served in and around the catering and exhibition area, for those who requested it when they booked.
18.20 - 19.30	ALT New Members' Reception, ALTCT This reception is for all members who have joined ALT in the past year and provides an informal and friendly forum for people to find out more about the work we do and to get involved in the member community. Seb Schmoller, ALT's Chief Executive, will provide a short overview of ALT's activities and the ways in which individuals and member organisations can get the most out of their membership. Members of ALT's committees will also be attending and refreshments will be served throughout. ALT gratefully acknowledges the sponsorship for this event of Routledge publisher of the ALT Journal.
19.30 onwards	Social quiz Get your thinking caps on and sharpen your pencilswe will be hosting a demanding ALT Quiz in the main auditorium for teams. A cash bar will be open in the main atrium if you wish to socialise and participate from afar.

Wednesday 8 September

19.00 onwards	Conference dinner	
	At the Gala Dinner we will announce: the winners of the Outstanding Paper Award and the Best Posters from the 2010 Conference; this year's Epigeum Award; the 2010 Learning Technologist of the Year and the 2010 Jorum Learning & Teaching Competition.	
	The dinner will showcase the outstanding capabilities of Sheffield's catering and hospitality students. With continued support from The Sheffield College, delegates will be provided with an evening to remember. For more information see page 15.	
Thursday 9 September		

I nursday 9 September

12.50 onwards	Close of conference buffet
	A buffet lunch will be provided to those who requested it when they booked.

Exhibition plan: EMCC – Catering and exhibition area

Stand Number	Organisation	Stand Num
1	Intrallect	
2	Routledge	
3	Learning Objects Inc	
4	Pearson	
5	Visual Education Ltd	
6	MyKnowledgeMap	
7	Open Nottingham	
8	PebblePad	
9	Desire2Learn Incorporated	
10	www.TDM.info	

Stand Number	Organisation
11	Talis Education Ltd
12	EDUTXT from txttools
13	TLRP – Technology Enhanced Learning
14	The Higher Education Academy
15	JISC Advance
16	JISC
17	Jorum
18	Blackboard Collaborate
19	Blackboard Learn

Exhibition information

Association for Learning Technology (ALT)

Please note: the ALT stand will be in the main Atrium

The Association for Learning Technology (ALT) is a professional and scholarly association for individuals and organisations with an interest in the use of learning technology. We have over 200 organisational and over 700 individual members. We run: CMALT, a certification scheme for learning technologists; one-day conferences; regular workshops on practical aspects of learning technology; an annual, 3-day conference - ALT-C. Our publications include policy responses, a fortnightly emailed digest, a quarterly printed update, an online newsletter, and an international journal, ALT-J.

Stand I: Intrallect

With funding increasingly limited Universities and Colleges are challenged to use educational technology that is cost-effective, adaptable and easy-to-use.

For many, the key issues are:

- getting maximum return from valuable digital learning resources;
- low management overheads of a single solution for all digital resources; ٠
- managing change moving from one VLE to another is much easier if the course content is independent of the VLE;
- enabling innovation content is accessible to any educational application including newly emerging technologies;
- reporting on the how resources are used.

Come to the Intrallect stand to see how your ideas and our technology together can transform education. Also, Intrallect is again sponsoring the Jorum Learning and Teaching Competition. See the six winning resources at a special Jorum session – check the programme for details.

Stand 2: Routledge

Routledge is the world's foremost publisher for education and educational research, publishing 170 Education journals including a substantial portfolio in Educational Media, Technology & Science. These journals include ALT-J: soon to be Research in Learning Technology, the Journal of the Association for Learning Technology; Distance Education; Technology, Pedagogy and Education; Educational Media International; Learning, Media and Technology; Interactive Learning Environments and Innovations in Education and Teaching International. For more information on these titles and details of the full range of education journals published by Routledge, please visit our new look arena at: www.educationarena.com.

Routledge is privileged to work with some of the world's leading educational researchers and is proud to support a truly international community of scholars, researchers, authors and editors in education and educational research.

Stand 3: Learning Objects Inc

Learning Objects, Inc. is the leader in enterprise-scale social software for learning.

Campus Pack, powered by Learning Objects, Inc., is a social learning platform that combines Web 2.0 technologies, including wikis, blogs, podcasts and more, with any e-learning environment. Campus Pack is deployed as Course Components, which seamlessly integrate into any VLE; as Personal Learning Spaces, where students and instructors manage and share academic and co-curricular content; as Community Areas, which enable departments, organizations and ad hoc communities to collaborate both inside and outside the institution.

www.educationarena.com

www.learningobjects.com

www.intrallect.com

www.alt.ac.uk

PAGE 10 | ALT-C 2010 Programme Guide | Exhibition information

Stand 4: Pearson

Pearson is the world's leading education company. We provide learning materials, technologies, assessments and services to teachers and students of all ages and in more than 60 countries. Over the past few years, Pearson has acquired multiple companies and integrated its technologies to support its mission: To help adults and children learn, business people to make informed decisions and readers to enjoy a good book. The Pearson learning solutions featured at the ALT conference include; Fronter, Pearson LearningStudio, and Equella. To find out how Pearson can help your institution please stop by our booth and speak to one of our representatives.

Stand 5: Visual Education Ltd

WordPad Student Response System. WordPad is the most advanced student response system available for schools, universities and colleges. It provides a fantastic way to improve student engagement and makes assessment tracking easy.

You can create over 20 different activity types, not just multiple choice quizzes. Joypad games, odd-one-out, definition match-up and category exercises are easy to make. Students can contribute ideas using phonestyle texting. They can also complete tests at their own pace via the handset screen.

Working within Powerpoint, Excel and our proprietary WordWall software, it can be used with a small seminar group or a lecture hall of 250 students. Come to our stand and find out more or visit wordwall. co.uk.

Stand 6: MyKnowledgeMap

MyKnowledgeMap are the leading provider of learning technologies to academic, corporate, public sector organisations in the UK and beyond. MyKnowledgeMap is currently:

- the major systems provider for the UK's most ambitious use of mobile technologies in Higher Education to date;
- a leading innovator in repositories and learning tools for the schools market;
- investing in research on new ways of assessing learners and gathering evidence of competence and pushing the boundaries of technology for learning and training purposes;
- supporting Mahara, Moodle and Sakai implementations across the UK.

Stand 7: Open Nottingham

The Open Nottingham exhibition presents a programme of work being undertaken by The University of Nottingham to facilitate the routine use, reuse and publication of Open Educational Resources (OER) by staff and students across the University. Nottingham has a long standing commitment to OER initiatives following the launch in 2007 of its Open Educational Repository, U-Now, one of the first in the UK and a member of the international Open Courseware Consortium. The publication of open resources feeds into an institution-wide strategy for engaging with new technologies in innovative and effective ways, and there are a number of features of the teaching and learning landscape at Nottingham that lend themselves to helping deliver a sustainable model for OER.

Stand 8: PebblePad

PebblePad is much more than an ePortfolio. It is a Personal Learning System being used in learning contexts as diverse as schools, colleges, universities and professional bodies; by learners, teachers and assessors; for Personal Development Planning, Continuing Professional Development and Learning & Teaching. PebblePad has established itself as a key tool with a wide range of stakeholders. From professional bodies supporting professional accreditation; academic staff recording and reflecting upon their Continuing Professional Development activities and of course students using PebblePad to support learning & teaching and assessment processes.

www.pearson.com

www.wordwall.co.uk

www.myknowledgemap.com

http://unow.nottingham.ac.uk

www.pebblepad.co.uk

Stand 9: Desire2Learn

Desire2Learn Incorporated is a global provider of secure and scalable VLE and enterprise eLearning solutions. With over 500 customers and 5 million learners worldwide, we understand that technology and customer service are equally important and continually deliver new business models to address the needs of educational institutions.

Stand 10:The Development Manager

TDM are an Open Source Software house who specialise in educational software / instructional design. At the heart of our business we:

- train clients to use Open Source Software (OSS);
- develop OSS applications to meet clients' bespoke needs (we offer course and content development as well as codeline developments and web design);
- manage and support the hosting of OSS on our clients' own web-servers.

This year we are here to promote our:

- Linux Professional Institute Courses;
- Mahara Certification Programmes;
- Android MobileUpload for Mahara (with revenue-earning payment systems);
- Instructional Design services using Mahara, Moodle, Xerte and more.

Stand 11: Talis Education

Talis Education is a small dynamic business within the Talis Group of companies with big plans for development of compelling flexible software to support the expectations of learners, whether or not they are in full time higher education.

With the successful development of Talis Aspire we are already enabling a broad range of Universities to make a successful step change in their approach to delivering on the student expectation of learning resources. Talis Aspire is a unique shared UK-wide Resource List Management System that overhauls the resource list experience from the perspective of students, academics and library stakeholders.

Stand 12: EDUTXT from txttools

Edutxt® from txttools is the most popular secure online SMS application used in universities and colleges. You can use edutxt® fully integrated within moodle®, Blackboard® and WebCT® and SITS and Talis. Publish content from your website or blog directly to students mobiles using RSS2SMS. Gain immediate feedback from your students and staff by using our Voting rules and publish results in charts. The applications are widely used for learning and teaching, student support and student recruitment. Txttools are simple to use and implement, user-friendly and fully supported. Find out more with a FREE trial account - available from our stand.

Stand 13:TLRP – Technology Enhanced Learning

TLRP-TEL is a £12m ESRC/EPSRC funded initiative with 8 major projects running between 2007 and 2012. Professor Richard Noss of the London Knowledge Lab, Institute of Education London is the Director. We aim to understand and develop the roles of digital technologies in improving the quality of learning and teaching.

Stand 14: The Higher Education Academy

The Higher Education Academy works at multiple levels with the sector and its stakeholder's. As such, we have produced a range of resources around key projects and programmes related to support for the student learning experience. Our stand will provide the opportunity to view and discuss any specific aspects with Academy staff. This will primarily relate to our Enhancing Learning through Technology (ELT) programme including a discipline focus through our 24 Subject Centres.

www.TDM.com

www.talis.com

www.tlrp.org/tel/

www.edutxt.co.uk

www.heacademy.ac.uk

www.desire2learn.com

Stand 15: JISC Advance

IISC Advance is a not-for-profit organisation that brings together the collective expertise of established ISC services: ISC Digital Media, ISC infoNet, ISC Legal, ISCMail, ISC Netskills, ISC Procureweb, ISC RSC UK and IISC TechDis.

Focused clearly on the needs of users, JISC Advance is committed to providing agile, holistic services, comprehensive knowledge and support. The resources which JISC Advance provides address key challenges within higher education, further education and the skills sector:

- efficiency and effectiveness;
- enhancing learning and teaching;
- external engagement;
- research;
- sustainability.

Stand 16: JISC

JISC works with colleges and universities to support their use of digital technologies and explore how they are used in learning, teaching and research. IISC shares its expertise through a range of specialised services providing information, advice and training, a trusted technical infrastructure and access to a wealth of digital resources.

At this year's conference IISC will showcase how technology can improve and enhance teaching, learning and the student experience in a range of areas including; student relationship management, curriculum design and delivery, learner support and assessment.

IISC will be launching their new guide 'Effective Assessment in a Digital Age' during lunch on Tuesday.

Stand 17: Jorum

Jorum provides access to free learning and teaching resources, created and contributed by teaching staff from UK FE and HE Institutions. Visit the Jorum stand to see how Jorum has changed; preview the latest collection of OER (JorumOpen), and find out how you can engage with Jorum by sharing your resources. Visitors to the stand will also witness the unveiling of a new visual identity and have the chance to see the new look website and repository. Further information will also be available surrounding the Jorum Learning and Teaching Competition, and new enhancements to the service.

Stand 18: Blackboard Collaborate

Formed by the acquisition of Elluminate and Wimba, Blackboard Collaborate includes the leading education-focused Web, video and audio conferencing, presence, instant messaging, content creation and social learning solutions. Together, these products provide a unified learning and collaboration SaaS platform to thousands of higher education, K-12, professional, corporate, and government organizations worldwide. Students, teachers, trainers, and administrators use these solutions every day to support more engaging and interactive classes, meetings, events and much more.

For more on Elluminate and Wimba, please visit www.elluminate.com and www.wimba.com.

Stand 19: Blackboard Learn

Blackboard Inc. (Nasdaq: BBBB) is a global leader in enterprise technology and innovative solutions that improve the experience of millions of students and learners around the world every day. Blackboard's solutions allow thousands of higher education, schools, professional, corporate, and government organizations to extend teaching and learning online, facilitate campus commerce and security, and communicate more effectively with their communities. Join us on our Blackboard Learn and Blackboard Collaborate exhibition stands, or at our session on Blackboard Mobile Strategies.

www.jiscadvance.ac.uk

www.jorum.ac.uk

www.blackboard.com/collaborate

www.blackboard.com

www.jisc.ac.uk

Poster information

Best Poster Awards

All posters will be eligible for the Best Poster Awards, as voted by conference delegates and by those viewing digital versions of the posters remotely. Please vote between 09.00 on Tuesday 7 September and 16.00 on Wednesday 8 September. The URL for voting is http://tinyurl.com/altc2010posters. The winner will be announced at the Gala Dinner on Wednesday 8 September.

Poster plan

Poster plan key

- 0010 Provision of professional development: overview of empowerment and deficit models
- 0019 HE practice and Web 2.0 what's stopping us?
- 0020 Drawtivity a web based e-learning authoring system designed to support Open Education Resource development
- 0028 PebblePad enabled PDA use on placement pilot scheme (PUPPS) – a case study of biographical work based mobile learning.
- 0030 eAssignment: an institutional submission and management system for assessment of open-ended assignments
- 0032 Using blogs in summative assessment: the mature students' experience
- 0048 A rich and strange journey of involvement, influence and change in five HEIs
- 0062 Sharing to learn: using a Learning Repository to share and manage your VLE's learning and teaching objects
- 0072 What's so special about Tablet PCs?
- 0077 Using technology to meet the needs of struggling students studying anatomy and physiology
- 0083 Captivating staff development for your academics

- 0084 Sharing experiences from the MEDEA awards
- 0089 Maths Solutions generating hand-written maths examples using a tablet PC and capture software
- 0090 Supporting online communication a series of e-learning resources to help students and tutors manage interpersonal skills in an online environment
- 0091 Capturing tutor expertise using video – the hands-on approach
- 0096 Changing the way we see test-items in a computer-based environment: screen design and question difficulty
- 0106 Efficiency with flexibility: connecting the VLE to the curriculum
- 0109 GLO Maker: a tool for easily authoring generative learning objects (GLOs)
- 0113 Supporting lifelong learning: enhancing the value of interactive 3D chemistry
- 0117 A student's experience of producing an effective online intervention with Articulate Presenter for a Master's dissertation project
- 0141 Evaluating student expectations online through 'SUE @ BU'
- 0148 Design of a question design support tool
- 0154 Employing personal learning spaces to facilitate APL processes: the TELSTAR project
- 0179 Creating the right conditions for the use of mobile technology in learning: requirements for strategy and policies in post-compulsory education
- 0187 VLab: virtual machines as learning objects for ICT teaching
- 0204 First steps to Second Life: learning to simulate and simulating to learn
- 0225 Open Educational Resources a force for change
- 0236 Are you on-board with Open Educational Resources?
- 0241 Harnessing a quickly shifting tide a case study of supporting staff in pedagogical change through digital video
- 0246 Finding my way...
- 0248 'Open the pod bay doors, please, Hal': narratives of crisis in managing e-learning
- 0257 Riding the wave keeping staff developers afloat in a sea of change (supporting staff development with the VLE)
- 0263 Social learning platforms: what are they and why do you need one?
- 0264 A language usage-based service for providing formative feedback and learner positioning
- 0265 A latent semantic analysis-based service for providing personalised formative feedback on conceptual development within PBL groups
- 0272 Does an Automatic Test Harness (ATH) help learning?

Conference information

Conference registration

The registration desks are at the East Midlands Conference Centre (EMCC) main entrance foyer.

Help desk and enquiries

Please direct requests for help to the ALT Conference Help desk which is located within the foyer of the main entrance on the ground floor. An IT Help desk will also be provided in this area to help with any IT or wireless Internet-related questions. The telephone number for the IT Help desk is +44 (0) I 15 8467456.

If you need to contact a member of the ALT staff team during the conference, telephone +44 (0)115 8466367.

We have a team of conference helpers. They are all familiar with EMCC and its environs, and will be easily identifiable. There will also be a member of the ALT staff in each of the main areas during conference sessions.

Printing and photocopying

This can be provided (at cost) through the EMCC's Customer Support desk in the foyer by the main entrance on the ground floor:

Black and White - 5p per sheet.

Colour - 15p per sheet/ 10p per sheet for 100+ copies.

No charge will be made for sending a fax.

Email and access to the Internet

The PC Lab

A PC Lab is available to all delegates in Room 4 within EMCC. The PC Lab will be open from 08.30 till 18.00, Monday, Tuesday and Wednesday, and will close at 14.00 on Thursday. It will not be accessible whilst in use for programmed sessions or preparation thereof. We aim to have a conference helper posted in this room to help delegates however if not, the ALT Conference Help Desk is located opposite the main door to the room.

Wireless Networking

East Midlands Conference Centre (EMCC) is equipped with Wi-Fi access points with coverage available throughout the building. Technical assistance will be available from the IT Help desk.

Residential delegates

Internet connections in bedrooms are free; each bedroom has access to the Student Network Service (SNS) network using a data cable which plugs into the data socket. A cable will be provided by the university in each bedroom.

In order to connect, plug a data cable into your laptop and connect it to the data point. On opening Internet Explorer (or another internet browser), you will see the 'Welcome to the Student Network Service screen'. You will be asked to confirm whether you are a visitor or member of the University. Visitors should click 'Visitor' to continue. You will then be asked to confirm that you agree to abide by the terms and conditions. Once you have done this you will be asked to register your computer. All users will need to provide some details so that the University of Nottingham can contact you if necessary (for example in an emergency or in case of abuse of the service). By clicking Continue, you are assumed to have agreed to these terms and conditions. After completing this final stage, you will be registered and can use the SNS for seven days.

Food and refreshments

All food and refreshment during the days on which you are booked to attend is included in the cost of registration (with the exception of the Wednesday conference dinner). For those staying in halls of residence, breakfast will be served between 07.00 to 09.00 in the dining room of the hall in which you are staying. There is a choice of continental or full cooked English breakfast.

In the scheduled breaks tea, coffee, juice, water and biscuits will be available in the catering and exhibition area (EMCC). Outside of the scheduled breaks a self-service point will be available in the catering and exhibition area or refreshments can be purchased from a general store which can be found in the Portland Building. A varied menu for lunch will be served from the catering and exhibition area, where some seating will be provided, with additional seating in the concourse areas.

For those who have made prior bookings a pre-conference reception buffet will be provided on the Monday night in the catering and exhibition area of EMCC. On Tuesday evening dinner will be served from 18.20 until 20.00 in the catering and exhibition area. The Conference dinner on Wednesday evening is at the Nottingham Gateway Hotel and coaches will depart outside the EMCC from 18.30. Tickets will be supplied with your delegate badge when registering at the conference. Please ensure that you have your ticket with you at each event you attend, as you will be asked for these.

Special dietary requirements have been catered for according to the information given by delegates when booking to attend the conference. Please make yourself known to the serving staff if you have requested a special diet.

Cloakroom / left luggage

A cloakroom is available in the foyer of EMCC near the Customer Support Desk and will be staffed as follows:

Monday 6 September 13.30 – 20.00 | Tuesday 7 September 08.30 – 18.00

Wednesday 8 September 08.30 – 18.00 | Thursday 9 September 08.30 – 14.00

You may leave your luggage at the cloakroom during the conference and you will be issued with a ticket. Use of the cloakroom is at owners' risk. Please do not leave valuables or laptops. Please collect items at least ten minutes before closing time. Any luggage left at the cloakroom after it closes will be secured overnight until the following day. NB. If you are a residential delegate, luggage can also be stored at your hall of residence on the final day of the conference.

Fire, medical and other emergencies

If the fire alarm sounds, please evacuate the building immediately via the nearest fire exit. Please wait to be given the "all clear" before re-entering. Please familiarise yourself with the fire procedure posted around the conference centre and accommodation blocks. If you fall ill during your stay, EMCC's Customer Support desk can arrange medical assistance if required. The Cripps Health Centre is located on Park Campus, situated off Cripps Hill. The telephone number is +44(0)115 846 8888. Nottingham also has its own University Hospital, the Queen's Medical Centre, located near the Park campus over the A52.

Health and safety

Accidents, security breaches and other incidents occurring on University premises during your stay must be reported immediately to the EMCC's Customer Support desk, where an accident/ incident form should be completed.

Mobility or other requirements

EMCC is easily accessible by wheelchair users. If you have not previously notified us of any mobility, sensory or access requirements, please contact a member of the Conference Team as soon as possible. A number of breakout sessions will be held in the Law and Social Sciences Building (Social Sci) which is located at the rear of the EMCC and up a steep hill. If you are a wheelchair user, and you have not already notified us of this, and you need to attend a session in the Social Sci building, please contact a member of the Conference Team for assistance.

Car parking

There are 300 car parking spaces available for delegates next to the EMCC. Further overflow spaces are available within a short distance from the conference centre.

Telephones

Telephones that will take incoming calls are available in the residential blocks. NTL phone cards are available from the accommodation blocks reception for outgoing calls. A public pay phone is located behind customer support in the EMCC foyer.

Security

Delegates are requested to reduce the risk of thefts by not leaving valuables unattended on University premises. Subject to statutory rights, neither ALT nor EMCC will accept responsibility for accidents to delegates while on University property, or for damage to, or loss of, their personal property. Security staff are on duty 24 hours a day. Campus Security Head Office can be contacted on +44(0) 115 951 3013 or Emergencies on +44(0) 115 951 8888. Please take sensible security precautions: keep valuables secure and out of sight (in particular satellite navigation holders in vehicles), and refrain from walking alone at night on campus. You are advised not to leave rooms unlocked or property unattended at any time.

Cash machine

The nearest cash machine can be found in the Portland Building. A footpath to the Portland Building runs from the back of the EMCC and through the Millennium Garden; it will take about 5–10 minutes' walk.

Transport

Taxis

Local taxis may be ordered from Cab-line +44(0) 115 922 6225,or Toton Taxis +44(0) 115 845 6991. The journey from the city centre takes around 15 minutes by taxi depending on traffic.

Bus information

The following Nottingham City Transport services pass near or through the campus and can be picked up from stops near the market square in the city centre. The location in brackets pin points where they stop near the University:

13/13c (University Boulevard) | 33 (University Boulevard) | 34 (Portland Hill in the Campus) | 35/35A (Derby Road) | 36 (Derby Road)

Catch one of the following Trent and Barton buses to get to Broadmarsh bus station which is about 250 metres walk from the railway station:

Rainbow 5a (North and West Entrances to the University) | Rainbow 5, 5b, 18, 32 (East, South and West Entrances)

The 52 does not go from the city centre but does pass through Clifton, QMC, University and then Beeston

Other useful numbers include:

National Rail Enquiries: +44(0) 8457 48 49 50 Nottingham East Midlands Airport: +44(0) 871 919 9000 National Express: +44(0) 207 529 2000 Stagecoach: +44(0) 871 200 2233

Participating online

With your delegate materials we are providing you with a handout entitled 'Participating Online', and this will also be accessible from a tab on the conference CrowdVine site at http://altc2010.alt.ac.uk/.

The handout will include detailed instructions for accessing the wireless network, and it:

- summarises the current state of play concerning use of CrowdVine, Twitter, Facebook, Elluminate, YouTube, Cloudworks, and online voting tools;
- provides details of the aggregated RSS feed from those who will be blogging about the conference, and suggestions for a limited number of hash-tags to use when writing about the event;
- explains arrangements for those who would prefer to be seated in plenary sessions away from those who are communicating online.

For obvious reasons a lot of this detail was being finalised very close to the start of the conference and therefore we decided not to attempt to summarise it here. We do, however, want to record our special thanks to Alan Cann, John Clayton, Juliette Culver, and Matt Lingard for their extensive work and patient efforts over the last nine months guiding ALT's planning of this aspect of the conference.

Map: Main conference area – East Midlands Conference Centre (EMCC), University of Nottingham

PAGE 18 | ALT-C 2010 Programme Guide | Map: Main conference area

Map: Breakout sessions, Law and Social Science Building (Soc Sci) – also shown as building 7 on the main campus map on page 20

