

World Conference on Learning, Teaching and Administration

WCLTA-2010

29-31 October, 2010

PROGRAMME BOOK

WCLTA 2010
DRAFT PROGRAMME

28 October 2010, Thursday		
09:30 – :13:00	Registration	Swiss in Nile Hotel
15:00 – 18:00	Registration	Swiss in Pyramids Golf Hotel
20:00 – 22:00	Registration	Swiss in Nile Hotel

29 October 2010, Friday		
08:00 – 20:00	Registration	Conference Center
08:30 – 09:15	Opening Ceremony	Moatez Al Alfi Hall

TIME	TITLE	SPEAKER	HALL NAME
09:15 – 10:00 Friday Keynote	<i>"Helping (teachers and) learners construct careers and design lives: A key to successful teaching and learning"</i>	Prof. Dr. Kobus Maree Department of Educational Psychology University of Pretoria, South Africa	Moatez Al Alfi Hall

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:00 – 10:15 Friday	Effects of Gender, Age and Socio-Economic Status on Help-Seeking Attitudes	Mine Bahar, Hikmet Yazıcı, Mine Bahar	HALL 1
	Factors Related to Critical Thinking Abilities; A Meta-Analysis	Natcha Mahapoonyanont	HALL 2
	Examining of Turkish and Portuguese Education Systems and Science Curricula	Hilal Kucuk, Ali Gunay Balım	HALL 3
	The Development of M-LODGE for Training Instructional Designers	Rafiza Abdul Razak, Punithavathy Palanisamy	HALL 4
	Instructors' Transformations during Early Online Teaching Experiences	E. Pinar Uca-Gunes, Salih Gumus	HALL 5
	Educational Computer Games for Developing Psychomotor Ability in Children with Mild Mental Impairment	Hasan KARAL, Mehmet Kokoç, Ayşenur Özlü	HALL 6
	The Role of Self-Esteem, Locus of Control and Big Five Personality Traits in Predicting Hopelessness	Tansu Mutlu, Zafer Balbag, Fatih Cemrek	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:15 – 10:30 Friday	The Effectiveness of Teaching And Learning History Based on Multicultural Towards National Integration in Malaysia	Ahmad Ali Seman	HALL 1
	Writing Intercultural Dialogue	Jim Kusch	HALL 2
	A Comparison of Cooperative Learning and Conventional Teaching on Students' Achievement in Secondary	Zahara Aziz, Md Anowar Hossain	HALL 3
	Students' Perspectives Towards Schools' Diversity in Malaysia	Abdul Razaq Ahmad	HALL 4
	Use and importance of Illustration as a material in foreign Language Teaching	Ali Karakaş, Gülçin Karaca	HALL 5
	The Role of Self-Esteem, Locus of Control and Big Five Personality Traits in Predicting Hopelessness	Zafer Balbağ, Fatih Çemrek, Tansu Mutlu	HALL 6
	Science Teachers' Insights Toward Using Marbling Art Activity for Teaching of Chemical Concepts in Science and Technology Course	Suat Turkoguz, Zeliha Hikmet Yayla	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:30 – 10:45 Friday	Best practices in university e-learning centre	Anna Bittarelli	HALL 1
	Development and Validation of A Test of Integrated Science Process Skills	Edy Hafizan Mohd Shahali, Lilia Halim	HALL 2
	The Used Of Hearing-Aid Technology and Deaf Education in Malaysia	Safani Bari, Mohd Hanafi Mohd Yasin, Mohd Mokhtar Hj Tahar Tahar	HALL 3
	Performance Analysis as A Tool To Support the Teaching Didactic	Pietro Mango, Francesco Sgrò, Salvatore Pignato, Alessandra Lo Piccolo, Simona Nicolosi, Rosaria Schembri, Mario Lipoma	HALL 4
	Pre-School Education And The Effects On Children Of The Relations Between The Parents Of Pre-School Age Children With The Teachers. (Ordu Centrum)	Murat Gokalp, Yaşar Barut, Sabit Mentеше	HALL 5
	Evaluation of information and communication technology in terms of Turkish higher education administrator: Case of Eskisehir Osmangazi University	Nidan Oyman, Aybiçe Tosun	HALL 6
	Assessing Turkish language books used for the first and second Echelon in primary education on in term s of principles of creative Writing	Emine Kolaç, A. Halim Ulaş, Banu Yaman, Oğuzhan Sevim	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:45 – 11:00 Friday	Postgraduate Student Attitudes towards Distance Learning (The Case Study of Gazi University)	Ali Hakan Işık, Rukiye Karakış, İnan Güler	HALL 1
	Facilitating The Process of Learning Social Skills Through Humanistic Physical Education	Norlena Salamuddin, Mohd Taib Harun	HALL 2
	Cultivating personality development through outdoor education programme: The Malaysia experience	Mohd Taib Harun	HALL 3
	Holistic Writing Assessment and Sentence Complexity Indicators in EFL Context	Jamaladdin Mohammad Qannadzadeh	HALL 4
	Shared Knowledge among Instructional Multimedia Design Experts	Rafiza Abdul Razak	HALL 5
	Health School Nursing Students Profile And Critical Thinking Levels	Nurdan Gezer, Filiz Kantek, Nezaket Öztürk	HALL 6
	Assessment of Turkish and Class Teacher Candidates' Attitudes Towards Children's Literature and Children's Literature Lesson	Halim Ulaş, Emine Kolaç, Yakup Topal, Oğuzhan Sevim	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:00 – 11:15 Friday	Institutional & Individual Performance Assessments in Web Based Kindergarten	Ahmet Kasapçopur, Kamer Akgül, H. Atakan Doğan	HALL 1
	Proof Schemes Used by First Grade of Pre service Mathematics Teachers About Function Topics	Tuba İskenderoğlu, Adnan Baki, Metin İskenderoğlu	HALL 2
	A qualitative research on the teacher trainees' role as a feedback-giver in a blended learning environment	Huey Zher Ng, Raja Maznah Raja Hussain	HALL 3
	Beginning Early Childhood Education Teachers' Problems in Turkey	Zeynep Akdag	HALL 4
	The Effect Of Cyber Bullying On The Distrust Level Of Pre service Teachers: Internet Addiction As Mediating Variable	Ibrahim H. Çankaya	HALL 5

	The Views Of Primary School 4th And 5th Year Students And Teachers Regarding Entrepreneurship	Sevda Aslan	HALL 6
	Attitudes and Opinions of Turkish Language Teacher Candidates on the Usage of Basic Language skills	Halim Ulaş, Emine Kolaç, Cahit Epçaçan, Oğuzhan Sevim	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:15 – 11:30 Friday	The Factors Affecting Teacher Candidates' Attitudes Towards Teaching as A Profession	Hamide Deniz Gülleroğlu, Deniz Tugce Ozmen	HALL 1
	Developing Framework For Intelligent Laboratory Management	Ruhizan M.Yasin, Mohd Nizam Ab Rahman, Zunuwanas Mohamad	HALL 2
	Being ready At Kindergarten Entry and Later Bio-Psycho-Social Benefits for Children: A Population Health Perspective	Linda S Pagani	HALL 3
	Perception Of Teacher of Primary School Students' Parents	Didem Cakmak, Hilmi Demirkaya, Derya Can	HALL 4
	Creative Drama and Applicable Children Aged 5-6 To The Original Game Case Preparation	Pervin Hüreli	HALL 5
	The Investigation of Harmony between Teachers' Thoughts on Nature of Learning and Their Applied Teaching Activities in Teaching and Learning Process	Ahmet Gürses, Dilek Çağlayan, Çetin Doğan, H.Hasan Yolcu, Mehtap Ejder Korucu, Sevda Köktepe	HALL 6
	Evaluation of the Attitudes of Classroom Teacher Candidates Towards Oral Expression and Towards the Lesson of Oral Expression	A. Halim Ulaş, Emine Kolaç, Oğuzhan Sevim, Hatice Gözütok Şahin	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:30 – 11:45 Friday	Undergraduate Students' Experiences In A Geography Fieldwork	Hilmi Demirkaya	HALL 1
	Learning Improvement by Using Mat lab Simulator in Advanced Electrical Machine Laboratory	S. Zeinolabedin Moussavi	HALL 2
	Improving Academic Achievement and Motivation through Online Peer Learning	Rafiza Abdul Razak, Yee Chen See	HALL 3
	A Qualitative Study on School Development: Perceptions of People Involved in Change Process	Taner Altun, Adem Aydın	HALL 4
	Prediction of Infant's Motor Development	Sophia Charitou, Katerina Asonitou, Dimitra Koutsouki	HALL 5
	Science and Social Science Teachers' Attitudes Towards Project Studies	Ahmet Gürses, Zafer Alptuğ Tutar, Çetin Doğan, Ferda Mindivan, Metin Açıkyıldız, Seda Gozum	HALL 6
	Views of Turkish Language Teacher Candidates on the Abilities of Teachers for Using Basic Language Skills and on the Lessons Included in the Curriculum	A. Halim Ulaş, Emine Kolaç, Oğuzhan Sevim, Hatice Gözütok Şahin	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:45 – 12:00 Friday	Views of Regional Boarding School Teachers About The Use of ICT in Education	Taner Altun, Elif Bektaş	HALL 1
	Second Language Instructors' Perspectives about the Use of Educational Games	Muhammet Demirbilek, Ebru Yılmaz, Suzan Tamer	HALL 2
	Pre-service Science Teachers' Teaching Self-efficacy: A Case from Turkey	Burcu Senler, Semra Sungur	HALL 3
	Uncovering Problems Faced By Science Teacher	Nurfaradilla Mohamad Nasrı, Lilia Halim	HALL 4
	Television and Gender Ideology Training in Iran: A Case-study of a Popular T.V Drama in Iran	hamid Ebadollahi Chanzanagh, Mahrokh Haghpor	HALL 5
	Measurement of Secondary School Students' Test-Anxiety Levels and Investigation of Their Causes	Ahmet Gürses, Özgür Kaya, Çetin Doğar, Kübra Güneş, H.Hasan Yolcu	HALL 6
	What is the Effect of Social Constructivist Learning Environment Design on 5th Grade Learners' Learning?	Semra Akyol, Seval Fer	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:00 – 12:15 Friday	Power of the Test of One Way ANOVAs after Transforming with Large Sample Size Data	Natcha Mahapoonyanont	HALL 1
	"The Effect of Computer Aided Teaching Method on The Students' Academic Achievement In The Science And Technology Course	Beyza Bayrak, Hale Bayram	HALL 2
	The Extent to which teachers infuse and integrate Emerging Issues in some selected subjects at senior secondary school level in Botswana	Annah A. Molosiwa	HALL 3
	Training through Poetry within the Sample of Nabi's "Hayriyye"	Fettah Kuzu	HALL 4
	Teachers' Job Satisfaction Levels	Zülfü Demirtaş	HALL 5
	An Investigation on Teachers to Whom Positive Attitudes were Developed by Students	Ahmet Gürses, Tuğba Çamuroğlu, Metin Açıkyıldız, Çetin Doğar	HALL 6
	How to get Best Result From a Presentation? How to Increase Effectiveness of a Presentation?	Nursel Yalçın, Alemdar Yalçın	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:15 – 12:30 Friday	Factors Influencing Classroom Participation: A Case Study of Malaysian Undergraduate Students	Siti Maziha Mustapha, Nik Suryani Nik Abd Rahman, Melor Md. Yunus	HALL 1
	Math Teachers' Perspectives on Using Educational Computer Games in Math Education	Muhammet Demirbilek, Suzan Tamer	HALL 2
	Whether or Never to Interrupt	Işıl Açıkalın	HALL 3
	Characteristics of a Sustainable Learning and Content Management System (LCMS)	İrfan Sural	HALL 4
	Effect of The Performance Tasks on Students' Attitudes Towards Science and Technology	Ela Furat, Ömer Kutlu	HALL 5
	Compulsory History Teaching throughout the Historical Process in Higher Education and Political Authority	Ufuk Erdem	HALL 6
	What is Search Engine Optimization: SEO?	Nursel Yalçın, Utku Köse	HALL 7

12:00 – 13:00	Lunch
---------------	-------

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
13:00 – 13:15 Friday	Verification of multiple intelligences construct validity in an online instrument	Siti Rahayah Ariffin, Ida Kamalawati Abu Bakar Abu Bakar, Abdul Ghafur Ahmad, Anita Isa, Mohd Sahardi Che Harun	HALL 1
	The Regression Power Of Self Efficacy On Science Instruction And Attitude Towards Science Instruction On Academic Achievement	Sezen Camcı	HALL 2
	The Comparison of Learning Strategies, Computer Anxiety and Success States of Students Taking Web-Based and Face-to-Face Instruction in Higher Education	Adile Aşkim Kurt, Ayşen Gürcan	HALL 3
	An Investigation on Evaluation of Students' Achievement In On-Line Teaching	Vahide Can	HALL 4
	Development of the Elementary School Counselor Self-Efficacy Scale	Gürhan Can	HALL 5
	Education through Social Media: Applied learning in a global classroom	Nicole Duffy, Meghan Commins, Belle Liang	HALL 6
	The Relationship Between the Attitudes Towards Mathematics and Learning Styles	Nur Sırmacı	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
13:15 – 13:30 Friday	Gender inequality in Education: Turkish and Mexican Rural Women	Devrim Öztürk	HALL 1
	Gender Differences Among Gifted Students	Sezen Camcı	HALL 2
	Discovering The Multiplicity in Unity: The Use of Literature in the Constructivist Classroom	Aslı Tarakçıoğlu	HALL 3
	Ethical Codes Of Conduct And Practices Using Human Subjects In Malaysian Public Universities	Norani Mohd.Salleh	HALL 4
	Learning Reconsidered: Supporting the Preparatory Year Student Experience	Rania Khalil	HALL 5
	Levels of Goal Orientation, Attention Styles and Ariffin Nordin and Anxiety among Junior Golfers	Rohaty Mohd Majzub, Tajul	HALL 6
	Pre-Service Teachers' Views on School Experience and Teaching Practice Courses	Nur Sırmacı	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
13:30 – 13:45 Friday	A Review of Creative Drama Studies In Mathematics Education	Yasemin Şengün, Tuba İskenderoğlu	HALL 1
	Killing Two Birds with One Stone: Establishing Professional Communication Among Teachers	S. Sadi Seferoglu	HALL 2
	The Inequality of Societal Sex Concept in Education and Mexican Role Model Education for Seasonal Women Workers in Southeastern Anatolia	Gülsün Baskan, Devrim Öztürk	HALL 3
	Driving Culture Change in Malaysian Engineering Education Through EASTeL	Aishah Abu Bakar, Raja Maznah Raja Hussain, Noraini Idris	HALL 4
	An epic perspective of students' learning information skills and constructing knowledge in Malaysian higher education	Aidah Abdul Karim	HALL 5
	Reading Readiness Among Preschoolers in Riau	Rohaty Mohd Majzub, Rita Kurnia	HALL 6
	Self and physical activities in early adolescence: an action research with middle-school students	Simona Nicolosi, Rosaria Schembri, Salvatore Pignato, Alessandra Lo Piccolo, Pietro Mango, Francesco Sgrò, Mario Lipoma	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
13:45 – 14:00 Friday	Lisrel Model for A Confirmatory Analysis: Relationship Between Low Self-Worth Level and Victim of Bullying	Cristiana Ceccatelli, Raffaella Marianacci, Armando Tateo	HALL 1
	China's Strategic Theme of Education Reform and Development in the Next Decade	Yingxiu Yang	HALL 2
	Learning In 3D Virtual Worlds and Current Situation in Turkey	Mehmet Firat	HALL 3
	Developing Pre Service Science Teachers' Pedagogical Content Knowledge Through Acton Research	Lilia Halim, T. Subahan Meerah, Nor Aishah Buang	HALL 4
	The Nature of Pre-service Mathematics Teachers' Knowledge of Students	Hulya Kilic	HALL 5
	The Effects of a Multimedia Reading Program on Preschoolers	Rohaty Mohd Majzub, Kamisah Buang	HALL 6
	Culturally Responsive Leadership for Multicultural Education: The Case of "Vision School" in Malaysia	Suseela Malakolunthu Malakolunthu	HALL 7

TIME	TITLE	SPEAKER	HALL NAME
14:00 – 15:00 Friday Keynote	Human Computer Interaction: Results of Usability Laboratory Studies	Prof. Dr. Servet Bayram Faculty of Education Marmara University, Turkey	Moatez Al Alfi Hall

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:00 – 14:15 Friday	'Doing Something Different With Long-Term Effects': developing a simulation exercise for undergraduate social science classes'	Anthony James Rosie	HALL 1
	The Determinants of Recycling Intention Behavior among the Malaysian School Students: An Application of Theory of Planned Behavior	Siti Nur Diyana Mahmud, Kamisah Osman	HALL 2
	Sleep From Neuroscience And Islamic Perspectives: Comprehension And Practices Of Muslims With Science Background In Malaysian Education System	Rohaida Mohd. Saat, Mohd Amzari Tumiran, Noor Naemah Abdul Rahman, Durriyyah Sharifah Hasan Adli	HALL 3
	Teachers' Lifelong Learning Competences	Kıymet Selvi	HALL 4
	Assessing Turkish Language Books Used for the First and Second Echelon in Primary Education in Terms of Principles of Creative Writing	Halim Ulaş, Emine Kolaç, Banu Yaman	HALL 5
	Effective Strategies for Drop Out Prevention	Rohaty Mohd Majzub, Maisarah Muhammad Rais	HALL 6
	Teacher Perspectives of School-based Assessment in a Secondary School in Kuala Lumpur	Suseela Malakolunthu Malakolunthu	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:15 – 14:30 Friday	Instructor's Perceptions toward Facebook as a Teaching Tool	Jim Kusch	HALL 1
	Managing the Development of Information Systems in Romanian Enterprises	Adriana Schiopoiu Burlea	HALL 2
	Development of Instrument to Measure the Level of Teachers' Pedagogical Content Knowledge (PCK) In Environmental Education	Sharifah Intan Sharina Syed Abdullah, Lilia Halim	HALL 3
	"I Don't Feel Responsible Holding A Girl's Hand Anymore": Shift in Experience of Romantic Relationship of Turkish Male Graduate Students	ASLI Bugay, Raquel Delevi	HALL 4
	Prospective Teachers' Views About Teaching Experience Course: A Qualitative Study	Nur Kurtulus, Onur Er, Kürşad Çağrı Bozkırlı, Tugba Yalcin, Ozge Ece Ak, Neziha Aslan	HALL 5
	Educational Oriented commercial strategy game: Capitalism	Yusuf Levent Şahin	HALL 6
	Vocational Education and Training: Dual Education and Economic Crises	Peter Koudahl	HALL 7

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:30 – 14:45 Friday	Development of Web-based Assessment in Teaching and Learning Management System (e-ATLMS)	Hamsiah Mohd Dahalan, Raja Maznah Raja Hussain	HALL 1
	Stress Among the Academically Talented Students	Mohd Zuri Ghani	HALL 2
	Preschool Teachers' Implications About the Rhythm Applications in Music Lessons	sabahat özmenteş	HALL 3
	Achievement Level of Cross-Curriculum Competences in Science Education Program	Munise Seçkin, Fatma Dilek Gözütok	HALL 4
	Gender Representation in EFL Materials: An Analysis of English Textbooks of Iranian High Schools	Masoumeh Bahman, Ali Rahimi	HALL 5
	Investigating the studies using mobile technologies in education	Beril Ceylan, Beril Ceylan	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:45 – 15:00 Friday	Constructing A Philosophy: Prospective Teachers' Opinions	Cavide Demirci	HALL 1
	Some Examination of the Education Perception of Teachers Working in Primary Education	Selva Kenanlar, Muammer Celalattin Musta	HALL 2
	Learning Styles of the Gifted Students in Turkey	Fatma Altun, Hikmet Yazıcı	HALL 3
	Teacher's Perspective On Infrastructure of Special Education's Classroom In Malaysia	Mohd Hanafi bin Mohd Yasin, Hasnah Binti Toran, Mohd Mokhtar bin Tahar, Safani bin Bari	HALL 4
	An emic perspective of students' learning information skills and constructing knowledge in Malaysian higher education	Aidah Abdul Karim, Mohamed Amin Embi, Rosseni Din	HALL 5
	Typographical properties of online learning environments for adults	Elif Buğra Kuzu, Beril Ceylan	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:00 – 15:15 Friday	The Relationship Between Problematic Internet Use and Eating Attitudes of A Group of University Students	Çiğdem Berber Çelik, Hatice Odacı, Nihal Bayraktar	HALL 1
	Measure school learning through Rash Analysis: the interpretation of results	Riccardo Di Nisio	HALL 2
	Examining Being Cyber-Bully And Cyber-Victim in Terms of Various Psychological Symptoms in High School Students	Mustafa Sahin, Betul Aydin, Serkan Volkan Sarı	HALL 3
	Defining Teacher Professionalism From Different Perspectives	Nihan Demirkasimoglu	HALL 4
	Use of Sequence Cards to Develop Reading-Writing Skills of The Hearing Impaired Children	Ümit Girgin	HALL 5
	A Sample of Parent Training Programme: Group Training	Ziya Tavail	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:15 – 15:30 Friday	Academic Self-Efficacy and Academic Procrastination as Predictors of Problematic Internet Use of University Students	Hatice Odacı	HALL 1
	The Effects of Google Sketch Up Based Geometry Activities and Projects on Spatial Visualization Ability of Student Mathematics Teachers	Candaş Uygan	HALL 2
	The Understanding Levels of Pre-service Teachers' of Basic Science Concepts' Measurement Units And Devices, Their Misconceptions And its Causes	Ozgul Keles, Hulya Ertas, Naim Uzun, Mustafa Cansız	HALL 3
	A Study on The Effects of Information Technologies on University Students	Murat Gökalp	HALL 4
	A Qualitative Study on Teachers' Application on Student Centered Learning in TRNC	Muge Tacman, Rabiye Menteş	HALL 5
	Integrating Listening and Speaking Skills to Facilitate English Language Learners' Communicative Competence	Zekiye Müge Tavail	HALL 6

TIME	
15:00 – 17:00	Coffee

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:30 – 15:45 Friday	Developing Research Skills At Secondary School	T Subahan Mohd Meerah, Nurazidawati Mohamad Arsad	HALL 1
	Learning, Teaching and Administration in Design Education: Design train: Training Tools for Developing Design Education	Asu Besgen Gencosmanoglu	HALL 2
	Philosophic Principal, elements and process planning of Geographical sciences in the universities (case study : Iran)	Mohammadreza Hafeznia, Abbas Ahmadi, Ehsan Lashgari	HALL 3
	Mobbing Perception of High School Teachers	Songül Çelik, Sevinç Peker	HALL 4
	Preschool Education in Turkey in The European Union Process	Didem Kılıç, Gülsün Atanur Baskan, Necdet Sağlam	HALL 5
	Evaluation of Four Coursebooks in terms of Three Speech Acts: Requests, Refusals and Complaints	Büşra Delen, Zekiye Müge Tavail	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:45 – 16:00 Friday	Using Geogebra As An Information Technology Tool: Parabola Teaching	Zerrin Ayvaz Reis, Sebnem Ozdemir	HALL 1
	Emotional Intelligence of Malaysian Teachers: Comparative	Noriah Mohd Ishak	HALL 2
	The Study of Visual Reading Strategies Scale of Validity and Reliability in Comprehension Teaching	Cevdet Epcacan, Cahit EPçaçan	HALL 3
	The Opinions of Lecturers about the State of Education and Instructional Technologies by the year 2023	Sakine Öngöz, Adnan Baki	HALL 4
	Effect of Teacher's Coaching in Online Discussion Forums on Students' Perceived self-efficacy for the Educational Software Development	Halil İbrahim Akyüz, Mehmet Kurt	HALL 5
	Paradigm - System Inconsistency In Turkish Higher Education: Analysis Of Organizational Change In Public Universities	Adnan Boyacı	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:00 – 16:15 Friday	Teaching Mathematics with Technology	Saadia Khouyibaba	HALL 1
	The Contribution of Understandings of Evolutionary Theory and Nature of Science to Pre-Service Science Teachers' Acceptance of Evolutionary Theory	Gülsüm Akyol, Ceren Tekkaya, Semra Sungur	HALL 2
	Understanding Test Pre-Service Teachers' Teaching Experiences and Challenges Via Post-Practicum Reflection Forms	Melor Md Yunus	HALL 3
	Application of Computer in the Process of Teaching-Learning	Gholam Ali Ahmady, Shobo Abdolmaleki, Maryam Khoshbakht	HALL 4
	Technology Oriented Efforts to Support Faculty in Online Learning Environment	Muhammet Recep Okur	HALL 5
	Comparative Investigation of Cultural Components in Turkish and German Language Course books	Ayhan Bayrak	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:15 – 16:30 Friday	Looking in to Teacher Responses and Strategies to Describe the Classroom Interaction	Ercan Kiraz, Tuba Gokmenoglu, Esra Eret	HALL 1
	Video Instructions as Support for Beyond Classroom Learning	May Chan Yuen	HALL 2
	The Instructors' Opinions about the Evaluation of their Teaching Performance by the Students	Dilruba Kürüm	HALL 3
	Rapid Content Production and Delivery in e-Learning Environments: Use of Adobe Presenter, MS PowerPoint, Adobe Connect	Salih Gümüş	HALL 4
	Investigating the Characteristics of Educational Computer Games Developed for Children with Autism: A Project Proposal	Serkan Cankaya, Abdullah Kuzu	HALL 5
	Pre-service Preschool Teachers' Opinions about Literacy-related Activities	Berrin Dinç, Meral Ören	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:30 – 16:45 Friday	Main Trends in the World of Higher Education, Internationalization and Institutional Autonomy	Huseyin Gul	HALL 1
	Curriculum Mapping: A Strategy for Effective Participation of University Professors in Curriculum Development	Ali Rahimi, Ahmad Reza Nasr Esfahani, Mohammad Javad Liyaghatdar, Ahmad Madani Borujeni	HALL 2
	Redesign Online Courses with Student Expectations: A Case Study with a New Infrastructure	Murat Cinar, Nurcan Torenli	HALL 3
	Designing Components of A Sample System Considering Effect of Web-Based Technologies On Meaningful Assessment Practices	Hasan Karal, Zeynep Çelik	HALL 4
	An Evaluation of Students' Attitudes Toward English Language Learning in Terms of Several Variables	Mehmet Nuri Gömleksiz	HALL 5
	Is designing a graduate level course challenging enough	Negla Demir, Faten Farouk	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:45 – 16:00 Friday	The Correlation Between the Learners' Beliefs of the Computer Self-Efficacy and Their Attitudes (A North Cyprus Sample)	Oguz Serin, Nerguz Bulut Serin, Mehmet Ali Yavuz	HALL 1
	The Implementation of the Individual Education Plan in Malaysia	Hasnah Toran, Mohd Hanafi Mohd Yasin, Mohd Mokhtar Tahar, Fadliana Chiri, Mohd Suffian Noordin	HALL 2
	The Relationship Between Candidate Teachers' Communication Skills and Their Attitudes Towards Teaching Profession	Hulya Yesil	HALL 3
	Sociability in Online Learning Environment and Association with Cognitive Style	Hafize Keser, Salih Bardakci, Halil Ibrahim Akyüz, Serap Samsa	HALL 4
	Learning objects and Education Portal	betül sabancı yıldızhan	HALL 5
	Development and Validation of the Malaysian 21st Century Skills Instrument	Kamisah Osman, Tuan Mastura Tuan Soh and Norazidawati Arsad	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:00 – 17:15 Friday	The State of Internet Usage by Branch Teachers in Primary Education	Betül Sabancı Yıldızhan	HALL 1
	Current Events In 4th and 5th Grade Primary Education Social Studies Program	Ömür Gürdoğan Bayır	HALL 2
	The Development of Supervision for Total Quality Management in Basic Education Institutions in the Three Southern Border Provinces	Rungchatchadaporn Vehachart	HALL 3
	Evolution of higher education in Romania during the transition period	Tudorel Andrei, Daniel Teodorescu, Bogdan Oancea, Andreea Iluzia Iacob	HALL 4
	A Study on The Peer Relationships, Social Support Perceptions And Perfection of Working And Non-Working Children	Güneş Salı, Aysel Köksal Akyol	HALL 5
	The Effectiveness of Classroom and Non Classroom Environmental Activities in Instilling Saudi Arabian Students' Environmental Values	Kamisah Osman, Al Fowehi Hazaa Abdul Kareem and Subahan Mohd Meerah	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:15 – 17:30 Friday	Teacher Candidates' Perceptions Regarding Socio-Scientific Issues and their Competencies in Using Socio-Scientific Issues in Science and Technology Instruction	Şengül S. Anagün, Muhammet Özden	HALL 1
	Determination of Science Student Teachers' Conceptions about Ionization Energy	Haluk Özmen	HALL 2
	-----	Seda Kerimgil	HALL 3
	Reliability and Validity Evidence of Critical Thinking Abilities Assessment Tools	Natcha Mahapoonyanont	HALL 4
	A comparison of cooperative learning and conventional teaching on students' achievement in secondary mathematics	Zahara Aziz, Anowar Hossain	HALL 5
	A Focus Group Research on Digital Plagiarism: How Pre-Service Elementary Teachers Interpret Their Experiences in Research Methodology Course	Ali Ersoy	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:30 – 17:45 Friday	Second language acquisition influences the processing of number words	Pedro Macizo, Amparo Herrera, María Cruz Martín, Patricia Román	HALL 1
	A qualitative study on school development: perceptions of people involved in change process	Taner Altun, Adem Aydın	HALL 2
	Factors Effecting Level of Preferring Alternative Assessment Methods of ELT (English Language Teaching) Students	Deha Dogan, Ömer Kutlu	HALL 3
	Self-Directed Learning in a Socio-Constructivist Learning Environment	Sze-yeng Foo, Raja Maznah Raja Hussain	HALL 4
	The Readiness Of The Orang Asli Youths In Venturing Into Entrepreneurship	Norasmah Othman, Mohd Hasril Amiruddin Amiruddin	HALL 5
	Elementary School Students' Views On Tolerance	A. Figen Ersoy	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:45 – 18:00 Friday	Culturally Responsive Leadership for Multicultural Education: The Case of "Vision School" in Malaysia	Suseela Malakolunthu Malakolunthu	HALL 1
	School satisfaction and academic achievement: The effect of school and internal assets as moderators of this relation in adolescents with special needs	Celeste Simões	HALL 2
	Exploring effective music teaching strategies of primary school teachers	Zühal Dinç Altun	HALL 3
	Defining the Sense of Humor of the School Administrators	Ceyhan Sepetci, Aysun Erginer	HALL 4
	Undergraduate Students' Experiences In A Geography Fieldwork	Hilmi Demirkaya	HALL 5
	The Efficiency of School-Parent Associations (Spa) At Schools	Fatma Ozmen, Cevdet Canpolat	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
18:00 – 18:15 Friday	Simulation Applications in Emergency Medicine Education	Zeynep Haliloğlu Tatlı, Özgür Tatlı, Tuba Yaşar Tatlı, Barış Tatlı	HALL 1
	Design Based Research	Zeynel Abidin Mısırlı, Abdullah Kuzu	HALL 2
	Embracing the Global Learning Opportunities Presented by Web 2.0 Applications: A Case Study	Neil Marriott	HALL 3
	Determination of Internet Privacy Behaviors of Students	Mehmet Kurt	HALL 4
	Pre service elementary mathematics teachers' use of strategies in mathematical problem solving	Seher Avcu, Ramazan Avcu	HALL 5
	The Comparison of Learning Strategies, Computer Anxiety and Success States of Students Taking Web-Based and Face-to-Face Instruction in Higher Education	Adile Aşkın Kurt, Ayşen Gürçan	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
18:15 – 18:30 Friday	Revising Syllabi of English Language courses of Postgraduate Students	Shoaleh Bigdeli, Afsaneh Dehnad, Rafat Bagherzadeh, Kamran Hatami	HALL 1
	The relationship between geometry attitude and self efficacy beliefs toward geometry	Melihan Ünlü, Seher Avcu, Ramazan Avcu	HALL 2
	Mostly I'm driven to tears, and feeling TOTALLY UNAPPRECIATED: Exploring the emotional wellness of high school teachers	Doria Daniels, Elmien Strauss	HALL 3
	The involvement of the students in the scientific research: the hidden proportions of the churches of Chieti-Vasto Archdiocese	Claudio Mazzanti, Carlos Alberto Cacciavillani	HALL 4
	The Associations Between University Students' Transformational Leadership Characteristics and Dysfunctional Limitedness Perceptions	Yaşar Barut, Murat Gökalp, Mursel Akdenk, Temel Kalafat	HALL 5
	Analysis Of Exhaustion Levels of Teacher	Gülen Baran, Müdriye Yıldız Bıçakçı, Funda Gnci, Merve Öngör, Ayşegül Ceran, Gülçin Atar	HALL 6

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
18:30 – 18:45 Friday	(a) South African teachers' perspectives of Continuing Professional Development: a case study of the Mpumalanga Secondary Science Initiative	Matseliso Lineo Mokhele, Loyiso Currell Jita	HALL 1
	Teacher Training for the Primary Education and Employment Policies during the Republic in Turkey	Aynur Bilir	HALL 2
	An Investigation about Child Language Learning Problems At Elementary Levels in Bilingual Areas	Hayat Ameri, Faride Asare	HALL 3
	The right of the child to education: what right to what education?	A. Reis Monteiro	HALL 4
	Representation of Environmental Citizenship: An Examination of Science and Technology and Social Studies Textbooks	Pelin Yalçinoğlu, Arife Figen Ersoy	HALL 5
	-----	Yasemin Özkan	HALL 6

Last Session of Day 1

30 October 2010, Saturday

Saturday		
08:00 – 19:00	Registration	Conference Center

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
08:00 – 08:15 Saturday	Teacher Perspectives of School-based Assessment in a Secondary School in Kuala Lumpur	Suseela Malakolunthu Malakolunthu	HALL 1
	Effects of Teacher's Emotional Intelligence(EQ) on the Effective Teaching by Controlling sex, Age, and educations in the Guidance Schools of Iran	Vida Fallahi, Kaveh Rostami	HALL 2
	The Relationship between the Leadership Styles of the School Administrators and the Organizational Citizenship Behaviors of Teachers	Ebru Oğuz	HALL 3
	An investigation of information technology effect on teaching intonation	Saeedeh Mohammadi, Mehri Vahabi	HALL 4
	Islamic women studies is Important and necessary	Nahla Gharavi Naeeni	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
08:15 – 08:30 Saturday	Assessing Executive Functions of Portuguese School-Age Students using the BRIEF	Anabela Cruz Santos, Isabel Ribeiro, Luís Miranda-Correia	HALL 1
	Student Achievement of 21st Century Skills In Chemistry	Nur suhaidah Sukor, Kamisah Osman, Maria Abdullah	HALL 2
	Doing Something Different with Long-Term Effects: developing a simulation exercise for undergraduate social science classes	Anthony James Rosie	HALL 3
	Benchmarking E-Training Program in a Hybrid Environment	Rossen Din	HALL 4
	Association Board of Directors in Primary Schools	Necmi Gökyer	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
08:30 – 08:45 Saturday	-----	Aslı Yıldırım	HALL 1
	Family Dynamic: A Sharing of Experiences by Delinquent Adolescence	Sh Marzety Adibah Bt Al Sayed Mohamad Mohamad, Melati Sumari	HALL 2
	Psychometric Properties of Frustration Discomfort Scale in a Turkish College Sample	Bilge Uzun Ozer, Ayhan Demir	HALL 3
	Examining the Role of Language on Students Achievement: A Study on The Use of Second Language as a Medium of Instruction in Teaching Science Subject in Malaysia	Saemah Rahman, Mailatulsyima Mazlan, Saadiah Kummin, Ruhizan M Yasin, T. Subahan Mohd Meerah	HALL 4
	The Levels of Fulfillment the Duties of School Family Association Board of Directors in Primary Schools	Necmi Gökyer	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
08:45 – 09:00 Saturday	Examining The Relationship Between Being Cyber-Bully/Cyber-Victim And Social Perception Levels In Adolescents	Serkan Volkan SARI, Mustafa SAHIN, Betul AYDIN	HALL 1
	6th Grade Students’ Use of Different Strategies in Solving Ratio and Proportion Problems	Ramazan Avcu, Seher Avcu	HALL 2
	The Influence of Group Studies Upon Teaching And Learning Process	Erten Gökçe	HALL 3
	The Effectiveness of ‘Values Education’ Program	Cem Babadoğan, Tuba Kunduroglu	HALL 4
	Culturally Responsive Talk Story and Signifying: A Close Reading for Korean Multicultural Classrooms	Aileen Park	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
09:00 – 09:15 Saturday	Teacher Education: Innovative, Effectiveness and Global	Moi Mooi Lew	HALL 1
	Assessing candidates for the post of principal of a school	Paula Kwan	HALL 2
	On-the-job Training of Special Education Staff: Teaching the Simultaneous Prompting Strategies	Sezgin Vuran, Seray Olçay Gül	HALL 3
	Problems encountered in teaching cross curriculum skills of the science program	Munise Seçkin	HALL 4
	Students’ Opinions About Digital Storytelling	Ferit Karakoyun, Suzan Duygu Erişti, Selim Günüş	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
09:15 – 09:30 Saturday	The positive effect of conference participation on reducing L2 communication apprehension	Rieko Matsuoka, Ali Rahimi	HALL 1
	Democratic Education Policy and Turkish Education System	Ramazan Yirci, Turgut KARAKÖSE	HALL 2
	Secondary Schools Teachers’ Views About Integration Of Information and Communication Technologies	Meltem KURTOĞLU	HALL 3
	Content Analysis of The Principles Books in The Field of Measurement and Evaluation Published in Turkey and in The World	recep serkan arık, fatih kezer	HALL 4
	The Effect Of Computer Supported Simulation Applications On Academic Achievements And Attainments Of The Seventh Grade Students On Science Teaching	Necati Taşkin, Bülent Kandemir	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
09:30 – 09:45 Saturday	Bridging The Gap Between Teaching and Breaking News: A New Approach Based on ESHE and ICT	Jesus Palomo	HALL 1
	Reflections From A Computer Assisted Collaborative Learning Environment: A Qualitative Evaluation	Selçuk Fırat	HALL 2
	The extent to which teachers infuse and integrate emerging issues in some selected subjects at senior secondary school level in Botswana	Annah A. Molosiwa	HALL 3
	Examination of Teachers' Views Related to the Applicability of Mathematical Activates In Preschool Education Program From Several Variables	Semra Demir	HALL 4
	A Descriptive Study of Learners Level of Autonomy: Voices from The Turkish Language Classes	Z. Canan karababa, duygu nihai eker, recep serkan arık	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
09:45 – 10:00 Saturday	Computer Supported Math Education With Geogebra	Zerrin Ayvaz Reis	HALL 1
	A Research Process With Creative Drama in Interior Architecture Studies	Hare KILIÇASLAN, Ali ASASOĞLU	HALL 2
	Examination of Data Analyses Used for Master's Theses in Educational Sciences	Ezel Tavşancıl, devrim erdem, Necati Yalçın, Özen Yıldırım, Safiye Bilican	HALL 3
	General Education Teachers' Opinions About Inclusion Related Issues in Turkish Elementary Schools	Ozlem Kaya	HALL 4
	The level of the attainments on the self - respect according to the classroom teachers	Nuriye SEMERCI, Ece IŞIK	HALL 5

TIME	
10:00 – 11:00	Coffee

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:00 – 10:15 Saturday	Academic Optimism and Education Technology	Seda KERİMGİL	HALL 1
	-----	Vildan Donmuş	HALL 2
	Exploring effective music teaching strategies of primary school teachers	Zühal Dinç Altun	HALL 3
	-----	Seda Aktı, Aysun Gurol	HALL 4
	Beginning early childhood education teachers' problems in Turkey	Zeynep Akdag, Cigdem Haser	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:15 – 10:30 Saturday	Inter Relation Between Class Mathematics Discourses and Mathematical Communication Skills of Deaf Students 8th Grade	Reza Kshavarz, Farzaneh Nowroozi Laraki, Shahrnaz Bakhshalizadeh	HALL 1
	Quran point of view on dimensions of reflection and its indications in education system	Sussan Keshavarz	HALL 2
	-----	Vildan Donmuş	HALL 3
	Teachers' epistemological beliefs and efficacy beliefs about mathematics	Marilena Chrysostomou, George Philippou	HALL 4
	Cognitive Emotion Regulation in the Prediction of Depression and Submissive Behavior: Gender And Grade Level Differences in Turkish Adolescents	Demet Erol Öngen	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:30– 10:45 Saturday	The Impacts of In-Class Mathematics Discourses on Word Problem Solving Skills of Deaf Students	Reza Keshavarz, Farzaneh , Nowroozi Laraki, Shahrnaz Bakhshalizadeh	HALL 1
	High Stakes Testing: Does Secondary Education Examination Involve Any Risks?	Hatice kumandaş	HALL 2
	Business studies teachers' teaching styles: does it matter?	Nor Aishah Binti Buang	HALL 3
	Exploring ways to enhance permanent and collaborative learning by reusing online digital content	Margarita Silvestra Leon, José-Miguel Correa, Josu Aramberri, Estibaliz Jiménez de Aberasturi	HALL 4
	Teacher Candidates' Opinions About Being A Social Studies Teacher	Handan Deveci	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
10:45 – 11:00 Saturday	boş		HALL 1
	Social justice leadership: Implications for roles and responsibilities of school administrators	Muhammed Turhan	HALL 2
	Explanation of School Administrators' Problem Solving Skills with Their Personality Traits, Emotional Intelligence and Emphatic Tendency	Mehmet OKUTAN	HALL 3
	An Investigation on Evaluation of Students' Achievement in On-Line Teaching	Vahide Can	HALL 4
	Program Reform in Primary Schools in Turkey: What Do Primary School Teachers Think?	Mehmet GÜLTEKİN	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:00 – 11:15 Saturday	Creativity in Early Childhood Education Program	Aslı Yıldırım	HALL 1
	Issues in Classroom Management for Early Childhood Educators	Meral Ören	HALL 2
	The Comparison of the Views of Teachers with Positive and Negative Attitudes towards Rubrics	Ömer Kutlu, Özen Yıldırım, Safiye Bilican	HALL 3
	Effectiveness of Conceptual Change Texts: A Meta Analysis	Fulya Oner Armagan, Melike Özer Keskin, Beril Salman	HALL 4
	Examining Social Studies Performance Assignments of 5th Grade Primary School Students	Tuba Çengelci	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:15 – 11:30 Saturday	The Research About The Usability Of A Visual Dictionary Developed For The Hearing Impaired Students	Lokman Şılbır	HALL 1
	Mobbing Perception of High School Teachers	Songül Çelik	HALL 2
	Non-Muslim Malaysian learners of Arabic: an investigation of their attitudes and motivation towards learning Arabic language in multiethnic and multicultural Malaysia	Ashinida Aladdin	HALL 3
	Looking into Teacher Responses and Strategies to Describe the Teacher-Student Interaction	Ercan Kiraz, Tuba Gokmenoglu, Esra Eret	HALL 4
	Student Opinions About The Period of Measurement and Evaluation in Distance Education: the Difficulties	Ayça Çebi, Memnüne Pekşen, Hasan Karal	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:30 – 11:45 Saturday	An Evaluation of the Science Process Skills of the Science Teaching Majors	Nevin Kozcu Çakır, Mustafa Sarıkaya	HALL 1
	The Range of Scores In Competency Clusters of Turkish Students In Mathematics Sub-Test According To PISA 2006	Özge Ovayolu, Ömer Kutlu	HALL 2
	Factors Effecting Students’ Performances on an Environment Achievement Test	Fulya Oner Armagan, Ela Ayse Koksall	HALL 3
	“Because My Parents Say So”- Children’s Monetary Decision Making	Noi Keng KOH, CHwee Beng LEE	HALL 4
	A New Step in Turkish Higher Education System: Program Outcomes	Hatice Ferhan Odabaşı, Işıl Kabakçı, Kerem Kılıçer, Gürkay Birinci, Mehmet Can Şahin	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:45 – 12:00 Saturday	Prospective Teachers’ Knowledge Level and Knowledge Needs About Children Rights Issue	Ahmet Özmen, Suna Kaymak Ozmen, Tugba Yalcin	HALL 1
	Physical and psychosocial aspect of science laboratory learning environment	Che Nidzam - Che Ahmad, Kamisah - Osman, Lilia - Halim	HALL 2
	Instructional Interactive Whiteboard Materials: Designers’ Perspectives	Yalin Kılıc Turel, Cihad Demirli	HALL 3
	Teachers epistemological beliefs and efficacy beliefs about mathematics	Marilena Chrysostomou, George Philippou	HALL 4
	-----	Vacide Kurumanastirli, Emine Bayram Topdal	HALL 5

12:00 – 13:00	Lunch
---------------	-------

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:00 – 12:15 Saturday	Prospective Teachers' Knowledge Level and Knowledge Needs About Children Rights Issue	Ahmet Özmen, Suna Kaymak Ozmen, Tugba Yalcin	HALL 1
	Changing Paradigm in the Learning and Teaching Process	Suphi Ozsuer, Hakan Usakli	HALL 2
	Readiness of Preparing Postgraduate Students in Pursuit of Their Doctoral Programme	T Subahan Mohd Meerah	HALL 3
	boş		HALL 4
	On human capital and economic development: some results for Africa	Emiliano colantonio, R. Marianacci	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:15 – 12:30 Saturday	A Study About Economical Levels of Students in Kafkas University	Tugba Somen, Azer Dogus Somen	HALL 1
	The Relationship Between the Leadership Styles of The School Administrators and the Organizational Citizenship Behaviors of Teachers	Ebru Oğuz	HALL 2
	Pre-service Mathematics Teachers' Views about Proof by Using Concept Maps	Mehmet Fatih Ocal, Gürsel GÜLER	HALL 3
	Investigating Pre-service Computer Teachers' Attitudes towards	Alper Şimşek, Tuba İskenderoğlu, Metin İskenderoğlu	HALL 4
	A Study on the effectiveness of occupational trainings on the performance of insurance companies' employees in terms of entrepreneurial skills	Abbas Shekarey, Samansa Heidarzadeh	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:30 – 12:45 Saturday	Typology of modern management method in systematic design of geometric model management system of education in Iran	Ali Rahimi, Khodadad Mazdai, Abbas Shekarey	HALL 1
	Role of Traditional Children Games in Revealing Leadership Skills n Children	Cengiz Gökşen, Onur Er	HALL 2
	Eyes on Teaching: Improving Practice through Research Inquiries	RajaMaznah RajaHussain, Aishah AbuBakar	HALL 3
	Overeducation and Unemployment Spells' Duration	Giuseppe Rose, Patrizia Ordine, Patrizia Ordine	HALL 4
	Statistical and mathematical models for the analysis of educational processes in the intercultural school	Antonio Maturo, Rina Manuela Contini	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
12:45 – 13:00 Saturday	Business Studies Teachers' Teaching Styles: Does it Matter?	Nor Aishah Binti Buang	HALL 1
	Occupational Problems of Social Sciences Teachers	tugba somen, azer dogus somen	HALL 2
	Reflections on the Implementation of Enquiry-based Learning	Caroline AW Dickson	HALL 3
	Pre-school and Elementary School Pre-Service Teachers' Learning Outcomes for Music	Sabahat Özmenteş, Elif Tekin Gürgen	HALL 4
	Examining the Relationship Between Resilience and Emotional Intelligence in University Students	Betül Aydın, Serkan Volkan Sarı, Mustafa Şahin	HALL 5

TIME	TITLE	SPEAKER	HALL NAME
13:00 – 14:00 Friday Keynote	<i>"Learning and Academic Motivation viewed from an Asian Perspective."</i>	Prof. Dr. Jongho Shin Department of Education Seoul National University South Korea	Moatez Al Alfi Hall

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:00 – 14:15 Saturday	Effect of Problem Solving Strategies on Problem Solving Achievement in Primary School Mathematics	Sema Sulak	HALL 1
	The Relationship Between University Students' Attachment Style, Subjective Well-Being, Happiness And Social Anxiety	Tansu Mutlu, Abdülkadir Öztürk	HALL 2
	The Utilization of ICT in the Teaching and Learning of English : 'Tell Me More'	Harwati Hashim, Melor Md. Yunus	HALL 3
	A study on the current situation of inspecting the document of teaching plan and teachers' attitude	ji hai Yao	HALL 4
	Designing A Visual Symbol System for Turkish Language As An Alternative Means of Communication: the Process of Delineating Content	Hasan KARAL, Yasemin Aydın	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:15 – 14:30 Saturday	Evaluation of the Structures of the Texts Taking Place in the Textbook Turkish, Grades 1 –5, for Primary Schools According to Their Sorts	Süleyman Erkam Sulak, Gulhiz Pilten	HALL 1
	Non-Muslim Malaysian Learners of Arabic (Nmmlas): An Investigation of Their Attitudes And Motivation Towards Learning Arabic Language In Multiethnic And Multicultural Malaysia	Ashinida Aladdin	HALL 2
	The Efficacy of Macro linguistics in Developing Reading Skills: An Integrated Lesson Plan	Korkut Uluç İşisağ	HALL 3
	Vocational Technical Teachers' Constructivist Learning Efficiency and Implementation	Mustafa Meral, Arzu Kilitci	HALL 4
	Ethnic Relation Among Youth In Malaysia: Towards Fulfilling The Concept Of One Malaysia	Khalim Zainal	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:30 – 14:45 Saturday	Social Behavior among Visually Impaired Students. How and Why?	Norshidah Mohamad Salleh, Khalim Zainal	HALL 1
	The Examination of Critical Thinking Styles of University Students (TRNC Sample)	Oguz Serin, Nerguz Bulut Serin, A. Seda Saracaloglu, Ali Ceylan	HALL 2
	A research about the usability of a visual dictionary developed for the hearing impaired students	Lokman Şılbır, Hasan Karal	HALL 3
	Comparative learning style of Malay language among native and non-native students	Zamri Mahamod, Mohamed Amin Embi, Melor Md. Yunus, Ong Sze Chong	HALL 4
	Systematic Steps and ICT in Language Teaching and Learning in the Classroom	Maimun Aqsha Lubis, Melor Md Yunus, Mohamed Amin Embi	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
14:45 – 15:00 Saturday	Determining Reading Interests And Habits of Candidate Teachers (TRNC Sample)	Ahmet Pehlivan, Oguz Serin, Nerguz Bulut Serin	HALL 1
	Problems Encountered in the Applications of Multiple Intelligence Theory in Primary Schools in Turkey	Burhan Akpınar, Fatih Selim Erdamar, Emrullah Yılmaz	HALL 2
	Preferred computer activities during school age: Indicators of internet addiction	Rafet Firat Sipal, Pinar Bayhan	HALL 3
	A Comparison of Cooperative Learning and Conventional Teaching on Students' Achievement in Secondary Mathematics	Zahara Aziz, Dr. Md Anowar Hossain	HALL 4
	Educational Books Published by Young Turks in Egypt (1890-1908)	Mustafa Gündüz	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:00 – 15:15 Saturday	The Effect of Inductive Learning Approach on 7th Grade Students' Understanding of the Concepts of Chemical and Psychical Change	Gökhan Demircioğlu, Gülşen Çağatay, Hülya Demircioğlu, Ahmet İskenderoğlu	HALL 1
	Procedure with Graphics Using Quranic Verses in English	Lubna Almenoar	HALL 2
	Classroom Aesthetics	Kenan Arıbaş, Yusuf İnel	HALL 3
	Criticizing Architectural Education Through Abstraction	Asu Besgen Gencosmanoglu, Seda Nezor	HALL 4
	Effect of Constructed Web-Supported Instruction on Achievement Related to Educational Statistics	Levent Emmungil, Ömer Geban	HALL 5

TIME	
15:30 – 18:00	Coffee

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:15 – 15:30 Saturday	Investigating the Effectiveness of A Four-Step Constructivist Teaching Model on 9th Grade Students' Understanding of The Chemical Properties of Cleaning Materials	Hülya Demircioğlu, Gökhan Demircioğlu	HALL 1
	The Labor Market Effect of Schooling and Health Human Capital - A Panel Data Approach	Yuxi Xiao, Haizheng Li	HALL 2
	A New Model to Assess the Mathematical Power	Seher Mandacı Şahin, Adnan Baki	HALL 3
	Education and culture: evidence from the performing arts in Italy	Francesca D'angelo, Donatella Furia, Alina Castagna, Alessandro Crociata	HALL 4
	-----	Aysun Gürol	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:30 – 15:45 Saturday	Reflections From A Computer Assisted Collaborative Learning Environment: A Qualitative Evaluation	Ramazan GÜRBÜZ, Önder KÖKLÜ, Selçuk FIRAT	HALL 1
	Trust, Communication and Healthy Parental Attachment Among Malaysian Academically Talented College Students	Noriah Mohd Ishak, Melor Md. Yunus, I Piet Iskandar	HALL 2
	Developing Pre Service Science Teachers' Pedagogical Content Knowledge through Action Research	Lilia Halim, T. Subahan Meerah, Nor Aishah Buang	HALL 3
	Project Management Maturity Model (PMMM) In Educational Organizations	Canan Demir, Ibrahim Kocabas	HALL 4
	The use of films on history education in primary schools: Problems and suggestions	Yasemin Derelioğlu, Evren Şar	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
15:45 – 16:00 Saturday	Effect of Teacher's Coaching in Online Discussion Forums on Students' Perceived self-efficacy for the Educational Software Development	Halil İbrahim AKYÜZ	HALL 1
	The leadership capacities of aspiring principals in Hong Kong	Shun-wing NG	HALL 2
	Sharing Teacher Experiences of Teaching with Technology in the Classroom: Analysis, Design and Development Process of a Web-based Case Library	Tolga Güyer, Sami Sahin	HALL 3
	-----	Hatice Kumandaş, Ömer Kutlu	HALL 4
	Teachers' Proficiency and Infrastructural Problems of Using Technology During the Process of Technology Integration in Pre-School Education Institutions	Murat Tezer, Zehra Ertarkan	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:00 – 16:15 Saturday	21st century inventive thinking skills among primary students in Malaysia and Brunei	Maria Abdullah, Kamisah Osman	HALL 1
	Coffeehouses as Informal Education Institution and Coffeehouses of Egypt	M. Cengiz YILDIZ	HALL 2
	Development The Effectiveness and Improvement School Model in Malaysia	Muhammad Faizal	HALL 3
	Teachers' Knowledge That Promote Students' Conceptual Understanding	Rosnıdar Mansor, Lılia Halım, Kamisah Osman	HALL 4
	School Counselors' Views About The Individualized Educational Program Practices	Yelkin Diker Coşkun	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:15 – 16:30 Saturday	The Impact of Cyber Bullying on the Distrust Levels of Pre-service Teachers: Considering Internet Addiction as a Mediating Variable	Ibrahim H. ÇANKAYA	HALL 1
	boş		HALL 2
	The Capabilities of The Educational Organizations in Making Use of	Fatma Ozmen	HALL 3
	'Doing Something Different with Long-Term Effects: developing a simulation exercise for undergraduate social science classes	Anthony James Rosie	HALL 4
	Project Management Maturity Model (PMMM) In Educational Organizations	Canan Demir, İbrahim Kocabaş	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:30 – 16:45 Saturday	Teacher candidates' real success situation on computers and their attitudes towards computer technology in the faculties of education	Murat Tezer, Nihat Ekizoğlu, Mehmet Bozer	HALL 1
	'Doing Something Different with Long-Term Effects: developing a simulation exercise for undergraduate social science classes	Anthony James Rosie	HALL 2
	Migration From Rural to Urban and the Educational Needs of Adults in the Process of Urban Transformation	Mehmet Bilir	HALL 3
	General Review On Computer Literacy Of Visually Handicapped Individuals In Turkey	Şafak Bayır, Hafize Keser, Gülcan Numanoğlu	HALL 4
	The effect of creative drama on student achievement in the instruction of some development and learning theories	Emine Timuçin, H.Ömer Adıgüzel	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
16:45 – 17:00 Saturday	Indirect Expression as an Approach to Improving Creativity in Design Education	Nilgün Kuloğlu, Ali O. Asasoğlu	HALL 1
	Use and Importance of Illustrations As Materials in Foreign Language Teaching	Ali Karakaş, Gülçin Karaca	HALL 2
	Doing Something Different with Long-Term Effects: developing a simulation exercise for undergraduate social science classes	Anthony James Rosie	HALL 3
	The Communicative Competence	Montgomery Howwar	HALL 4
	A Reflection of Pre-service Teachers on E-Portfolio Assessment	Zulfu Genc, Hasan Tinmaz	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:00 – 17:15 Saturday	The Development of the Indonesian Teaching Material Based on Multicultural Context by Using Sociolinguistic Approach at Junior High School	Fathur Rokhman, YULIATI YULIATI	HALL 1
	The relationship between secondary school students' environmental and social values, attitudes, interests and motivations	Anna Uitto, Seppo Saloranta	HALL 2
	The development of peer coaching skills in primary school children in years 5 and 6	mary Briggs, christian van Nieuwerburgh	HALL 3
	A Study on Self-Esteem in Marred Adolescents According to Pregnancy and Education Level	Akile Gözüylmaz, Gülen BARAN	HALL 4
	The Teachers' Evaluation of Social Activities Which Take Place in Full Time Education	Ayla Bicen, Hüseyin Bicen, Hüseyin Uzunboylu	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:15 – 17:30 Saturday	Ethnic Relation Among Youth In Malaysia: Towards Fulfilling The Concept Of One Malaysia	Khalim Zainal, Norshidah Mohamad Salleh	HALL 1
	Content of an in-service training to develop and assess activities minding critical thinking	Timuçin Melih, Atilla Çimer	HALL 2
	High School 9th Grade Students' Understanding Level Of Conceptions Related To Atmosphere And Misconceptions	yavuz Akbaş, Abdulkadir Uzunöz Uzunöz, Ebru Gençtürk	HALL 3
	Exploring the Personality Characteristics in Information and Digital Age Expertise	Fotini Paraskeva, Evi Makri-Botsari	HALL 4
	The Use of Storytelling to Develop the Primary School Students' Critical Reading Skill: The Primary Education Pre-service Teachers' Opinions	Serife Dilek Belet	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:30 – 17:45 Saturday	The Effectiveness of RANGKA Contextual Teaching and Learning on Students' Problem Solving Skills and Scientific Attitude	Evi Suryawati Syafei, Kamisah Osman, T. Subahan Mohd Meerah	HALL 1
	Situations of distance education institutions in Turkey	Ebru OGUZ	HALL 2
	intent of an in-service training to develop and assess activities minding critical thinking	Timuçin Melih, Atilla Çimer	HALL 3
	The Views Of Primary School 6th, 7th and 8th Year Students And Teachers Regarding Entrepreneurship	Halil Aşıcı, Sevda Aslan	HALL 4
			HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
17:45 – 18:00 Saturday	Examining Potential Relationships between Flow and Motivational Forces in Malaysian Secondary School Students	Habibah Elias, Sharifah Muzlia Syed Mustafa, Samsilah Roslan, Sidek Mohd Noah	HALL 1
	Skills development and disempowerment: Unraveling workplace skills transfer in trying economic times!	Salim Akoojee	HALL 2
	A Neuro-Fuzzy approach for Student Module of physical activity ITS	Francesco Sgrò, Pietro Mango, Pignato Salvatore, Alessandra Lo Piccolo, Simona Nicolosi, Rosaria Schembri, Mario Lipoma	HALL 3
	boş		HALL 4
	Progression or Regression? Children's Understanding of the Heat Concept from Primary to Secondary School	Rohaida Mohd. Saat	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
18:00 – 18:15 Saturday	How to get best result from a presentation? How to increase effectiveness of a presentation?	Nursel Yalçın, Alemdar Yalçın	HALL 1
	Typical Siblings' Acceptance toward Sibling with Special Needs	Manisah mohd. Ali, sariena sarullah	HALL 2
	Review of Studies Aimed at Bringing Social Skills For Children in Preschool Period	Gülen Baran, Pinar Aksoy	HALL 3
	The Practice Of Reading Books And Reading To Children In The Context Of Peer-Groups In The Preschool Classroom	Rohaty Majzub, Saayah bte Abu, Nur Aishah Buanga	HALL 4
	Is It Possible to Stop Violence at Schools? A Discussion on the Clues in Turkey	Ayşe Sibel Türküm	HALL 5

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
18:15 – 18:30 Saturday	How can we make use of learner interaction in online learning environments?	Onur Dönmez, Ömer Şimşek, Y. Deniz Arıkan	HALL 1
	Teacher's and Parent's Opinions On The Applicability Of Online Teacher-Parent Meeting: Two Online Parents' Meeting Implementing	Hasan KARAL, Mehmet KOKOÇ, Ayşenur ÖZLÜ	HALL 2
	Virtual Laboratory Applications in Chemistry Education	Zeynep Haliloğlu TATLI, Alipaşa AYAS	HALL 3
	Instructor Roles of Academicians in Engineering Faculties: Students' Assessments	Hasan Karal, Tuğba Bahçekapılı, İlknur Reisoğlu, Yasemin Aydın	HALL 4
	Academic Optimism	Mehmet Gürol, Seda Kerimgil	HALL 5

Last Session of Day 2

WCLTA 2010
VIRTUAL PRESENTATIONS PROGRAMME

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:00 – 11:15 Friday	The effects of Social, Familial, and Personal Factors on Students' Course Selection in Iranian Technical Schools	Abbas Zare-Ee, Abbas Shekarey	HALL VP
11:15 – 11:30 Friday	Cyber bullying Among College Students: Prevalence and Demographic Differences	Christine D. Macdonald, Bridget Roberts-Pittman	HALL VP
11:30 – 11:45 Friday	The Aspiration of Educational Rights towards Educational Policies for National Integration in Malaysia Plural	Hazri Jamil	HALL VP
11:45 – 12:00 Friday	Capabilities for a global citizenship in higher education. The experience of the Technical University of Valencia	Alejandra Boni, Jordi Peris, Andres Hueso, Juan Manuel Rodilla, Jose Felix Lozano	HALL VP
12:00 – 12:15 Friday	ICT Polices In Schools And Their Effect On Pedagogical Innovations In The Spain: The Amara Berri Basque School Case Study	Jose Miguel Correa Gorospe	HALL VP
12:15 – 12:30 Friday	The Effect of Sport Activity and Gender Differences on Self-perception in Adolescents	Sheida Ghanbari Ghooshchi	HALL VP
12:30 – 12:45 Friday	The power of language and ELT textbooks	Ehya Amalsaleh, Ali Rahimi, Fatemeh Javid	HALL VP
12:45 – 13:00 Friday	Profiles, skills and visions of the teachers in Euro-Mediterranean contexts	Girolamo D'alleo, Maria Carta	HALL VP
13:00 – 14:00 Friday	Lunch Break		
14:00 – 14:15 Friday	Schoolteachers training in ICT competencies: An empirical study about collaborative learning	Daniel Losada Iglesias, José Miguel Correa Gorospe, Iñaki Karrera Juarros	HALL VP
14:15 – 14:30 Friday	Efficacy of subtraction solution procedures in Swedish Grade 1 – 4 classrooms	Bo Sören Johansson	HALL VP
14:30 – 14:45 Friday	Collaborative Design of Instructional Sequences: Teacher Developed Support for Formative Assessment	David C. Webb	HALL VP
14:45 – 15:00 Friday	Understanding student motivation through love, volition and neurotransmitters	Chuatee Teo	HALL VP
15:00 – 15:15 Friday	The Effect of Transformational Leadership on School Culture in Male' Primary Schools Maldives	Tang Keow Ngang	HALL VP
15:15 – 15:30 Friday	What role for education and training in technology adoption by advanced socioeconomic perspective?	Iacopo Odoardi, Edgardo Bucciarelli, Fabrizio Muratore	HALL VP
15:30 – 15:45 Friday	Consolidation Processes Of Human Capital In Modern Economic Growth Dynamics: An Estimate Based On The Role Of European Corporate E-Learning Activities	Fabrizio Muratore, Iacopo Odoardi, Edgardo Bucciarelli	HALL VP
15:45 – 16:00 Friday	Definition of a didactic model for digital media literacy by means of a community narrative of heritage reconstruction and interpretation	Jose Miguel Correa Gorospe, Margari Leon, Lore Fernandez	HALL VP
16:00 – 16:15 Friday	Exploring ways to enhance permanent and collaborative learning by reusing online digital content	Jose Miguel Correa Gorospe, Margari Leon, Estibaliz Jimenez De Aberasturi, Josu Aramberri	HALL VP
16:15 – 16:30 Friday	Math-City: An educational game for K-12 mathematics	Irene Polycarpou, Cyndi Rader, Julie Krause, Chad Kembel, Christopher Poupore, Eric Chiu	HALL VP
16:30 – 16:45 Friday	Troubleshooting Assessment: An Authentic Problem Solving Activity for IT Education	David C. Webb	HALL VP
16:45 – 17:00 Friday	Methods used by students for development of socio-economic barriers in heart failure management	Catalina Liliana Andrei, Crina Julieta Sinescu, Bogdan Oancea, Andreea Iluzia Iacob	HALL VP

17:00 – 17:15 Friday	The Continuing Medical Education. Expectations, motivations and evaluations of the training experience in the Medical Radiologic Technologist	Girolamo D'alleo, Michele Lanzetta, Teresa Calandra	HALL VP
17:15 – 17:30 Friday	Video instructions as support for beyond classroom learning	May Chan Yuen	HALL VP
17:30 – 17:45 Friday	Effects of Differentiated Instruction on Students' Attitudes towards Turkish Courses: An Action Research	Ruhan Karadag, Sefik Yasar	HALL VP
17:45 – 18:00 Friday	Tracing learning through spectrum of conversations. A micro blogging approach to students' experience on learning and research	Grosseck Gabriela, Carmen Holotescu	HALL VP
18:00 – 18:15 Friday	Multi-Dimensional Leadership Orientation of Academic Department Heads and Lecturer Commitment in Malaysian Polytechnics	Norasmah Othman, Mohd Sani Ibrahim, Siti Junaidah M. Mujir	HALL VP
18:15 – 18:30 Friday	Designing Components of A Sample System Considering Effect Of Web-Based Technologies On Meaningful Measurement And Assessment Practices	Hasan Karal, Zeynep Çelik	HALL VP
18:30 – 18:45 Friday	An Adaptive and Personalized Open Source e-Learning Platform	Dimitrios K. Tsolis, Sofia Stamou, Paraskevi Christia, Soutana Kampana, Triseugeni Rapakoulia, Maria Skouta, Athanasios Tsakalidis	HALL VP
18:45 – 19:00 Friday	Pre-service chemistry teachers' attitude towards ICT in xi'an	Qing Zhou, Yingmin Zhao, Jiani Hu, Yang Liu, Lijuan Xing	HALL VP
19:00 – 19:15 Friday	Affective Learning: The Anxiety Construct in Adult Learners	Shoaleh Bigdeli	HALL VP
19:15 – 19:30 Friday	Promoting pre-service teachers' critical thinking Disposition by inquiry-based chemical experiment	Qing Zhou, Jing Guo, Zhuan Ya Liu, Ting Wang, Ping Jun Ma	HALL VP
19:30 – 19:45 Friday	Special Education In Portugal: The New Law And The ICF-CY	Luis De Miranda-Correia	HALL VP
19:45 – 20:00 Friday	A Sustainable Framework for Technical and Vocational Education in Malaysia	Asnul Dahar Minghat, Ruhizan M. Yasin	HALL VP
09:00 – 09:15 Saturday	Mars Rocks: Cross-Industry Collaboration on a Rich-Media Educational Experience	Richard Lachman	HALL VP
09:15 – 09:30 Saturday	Validity And Reliability Multiple Intelligent Item Using Rasch Measurement Model	Bishanani Omar, Siti Rahayah Ariffin, Sharida Sharif, Anita Badzli	HALL VP
09:30 – 09:45 Saturday	Raising Students' Awareness by Teaching Collocation: A New Trend in L2 Composition Classes	Ali Rahimi, Leili Ziglari	HALL VP
09:45 – 10:00 Saturday	The effect of teachers' attitude about Communicative Language Teaching on their practice; do they practice what they preach?	Bahram Mowlaie, Ali Rahimi	HALL VP
10:00 – 10:15 Saturday	A Tri archival Instruction Model: Integration of principles from behaviorism, cognitivism, and humanism	Ying-Ying Cheng, Ching-Chung Guey, Seiji Shibata	HALL VP
10:15 – 10:30 Saturday	Education and labor market in the age of globalization. Some evidence for EU-27	Donatella Furia, Nicola Mattoscio, Alina Castagna, Domenico Scamuffa	HALL VP
10:30 – 10:45 Saturday	Incompetent grounds in science students' arguments: What is amiss in the argumentation process?	Chan-Choong Foong, Esther G. S. Daniel	HALL VP
10:45 – 11:00 Saturday	User-Oriented Web-Based Learning Management Systems For Enhanced Vocabulary Teaching	Yioulis Kritikou, Vera Stavroulaki, Maria Paradia, Panagiotis Demestichas	HALL VP
11:00 – 11:15 Saturday	Assessing students' arguments made in socio-scientific contexts: The considerations of structural complexity and the depth of content knowledge	Chan-Choong Foong, Esther G. S. Daniel	HALL VP
11:15 – 11:30 Saturday	The Study Of Visual Reading Strategies Scale Of Validity And Reliability In Comprehension Teaching	Cevdet EPCACAN	HALL VP
11:30 – 11:45 Saturday	Teachers' evaluation of preschool educational software: the case of probabilistic thinking	Zoi Nikiforidou, Jenny Pange	HALL VP

11:45 – 12:00 Saturday	Different Learning Theories Applied to diverse learning subjects. A case study	Eugenia I Toki, Aspasia Lekka, Jenny Pange	HALL VP
12:15 – 12:30 Saturday	The design of an Expert System for the e-assessment and treatment plan of preschoolers' speech and language disorders	Eugenia I Toki, Jenny Pange	HALL VP
12:30 – 12:45 Saturday	Statistical Literacy at University Level	Zoi Nikiforidou, Aspasia Lekka, Jenny Pange	HALL VP
12:45 – 13:00 Saturday	Learning health through Virtual World: Comparative between UK and Malaysia	nik siti hanifah nik ahmad	HALL VP
13:00 – 14:00 Saturday	Lunch Break		
14:00 – 14:15 Saturday	Alexithymia among students of different disciplines	Sarka Hoskova, Tereza Mokrá	HALL VP
14:15 – 14:30 Saturday	Factors that promote students' conceptual understanding	ROSNIDAR MANSOR, lilia halim, kamisah osman	HALL VP
14:30 – 14:45 Saturday	Mathematical Model Used in Decision--Making Process with Respect to the Reliability of Goe Database	Sarka Hoskova, Václav Talhofer, Alois Hofmann	HALL VP
14:45 – 15:00 Saturday	Identifying the major An investigation into sources of stress among high school chemistry teachers in China	yazhuan liu, qing zhou, Yugui Zeng	HALL VP
15:00 – 15:15 Saturday	Quality of the online delivery in the European Master in Adult Education	Simona Sava, Laura Florina Malita, Ekkehard Nuissl	HALL VP
15:15 – 15:30 Saturday	The Assessment Of Turkish Literature Books	Cevdet EPCACAN, Cahit EPÇAÇAN, A. Halim ULAŞ	HALL VP
15:30 – 15:45 Saturday	How Do Teachers Evaluate Themselves in Terms of Technological Competencies?	Gönül Güneş, Tuba Gökçek, Ahmet Bacanak	HALL VP
15:45 – 16:00 Saturday	New challenges and priorities in teaching English: Pedagogical implications of English as an International Language (EIL)	Golge Seferoglu	HALL VP
16:00 – 16:15 Saturday	Teacher Perspectives of School-based Assessment in a Secondary School in Kuala Lumpur	Suseela Malakolunthu	HALL VP
16:15 – 16:30 Saturday	Knowledge Base for Culturally Responsive Principals for Multicultural Schools	Suseela Malakolunthu	HALL VP
16:30 – 16:45 Saturday	A Case Study of Incorporating ESP Instruction into a University English Course	Ching-ning Chien, Margaretha Hsu	HALL VP
16:45 – 17:00 Saturday			HALL VP
17:00 – 17:15 Saturday			HALL VP
17:15 – 17:30 Saturday			HALL VP
17:30 – 17:45 Saturday			HALL VP
17:45 – 18:00 Saturday			HALL VP

WCLTA 2010
POSTERS PROGRAMME

TIME	POSTER TITLE	AUTHORS
11:00 – 12:00 Friday	Innovations in Nursing Education	Öznur Körükcü, Kamile Kukulu
12:00 – 13:00 Friday	Perspectives of Primary School Students Towards Creative Drama	Yasemin Şengün
13:00 – 14:00 Friday	Lunch Break	
14:00 – 15:00 Friday	Scientific Process Skills At Vocational Schools And Suggestions	Ayfer Karadaş, Hülya Ayar Kayalı
15:00 – 16:00 Friday	Effect Of PBL to Scientific Process Skills And Creation: Coenzymes In Biochemistry	Ayfer Karadaş, Hülya Ayar Kayalı
16:00 – 17:00 Friday	The Involvement Of The Students In The Scientific Research: The Hidden Proportions Of The Churches Of Chieti-Vasto Diocese	Claudio Mazzanti
17:00 – 18:00 Friday	Teachers' View Of Modernized Syllabi In Gymnasium –The Case Of The Republic Of Slovenia	Milena Ivanuš Grmek
18:00 – 19:00 Friday	Log Analyzer Programs For Distance Education Systems	İhsan Güneş, Muammer Akçay, Gökhan Deniz Dinçer
19:00 – 20:00 Friday	A Model Of The Development For Academic Administration Decentralization Of Lab Schools In The Lower Southern Area	Rungchatchadaporn Vehachart, Siva Tasai
09:00 – 10:00 Saturday	Conceptual Knowledge And Mathematics Achievement Of Matriculation Students	Mohamad Johari Yaakob, Effandi Zakaria, Siti Mistima Maat, Mazlini Adnan
10:00 – 11:00 Saturday	Analyses Of The Relationships Between Problem Solving Skills Learning Styles And Creativity Of Computer Education And Instructional Technology Department Students': Izmir Case	Mustafa Murat Inceoglu, Aytek Koşar
11:00 – 12:00 Saturday	Practice Consolidation: Transforming Professional Practice	Caroline Dickson
12:00 – 13:00 Saturday	Prediction Of Academic Achievement Based On Personality Traits: Meditational Effect Of Goal Orientation	Hamidreza Zakeri
13:00 – 14:00 Saturday	Lunch Break	
14:00 – 15:00 Saturday	Subjective Well-Being Of Undergraduate Students At The Thaksin University	Natcha Mahapoonyanont
15:00 – 16:00 Saturday	Personality Traits And Academic Achievement: The Meditational Effect Of Goal Orientation	Bahram Jowkar, Hamidreza Zakeri, Maryam Razmjooe
16:00 – 17:00 Saturday	Why do student nurses leave?	Filiz Kantek
17:00 – 18:00 Saturday	Is Designing a Graduate Level Course Challenging Enough?	Faten Farouk, Necla Demir
18:00 – 19:00 Saturday	Music Education for Students with Autism in Malaysia	Chiang Ee Fong, Zalizan Mohd Jelas

31 October 2010, Sunday

TIME	Sunday
09:00 – 16:00	Cairo Museums and Pyramids Tour

LATEST CORRECTIONS

TIME	TITLE	PRESENTER(S)/AUTHOR(S)	HALL NAME
11:15 – 11:30 Friday	Creative Drama and Applicable Children Aged 5-6 To The Original Game Case Preparation	Pervin Hüreli, Emine Bayram Topdal	HALL 5
14:30 – 14:45 Friday	Migration From Rural to Urban and the Educational Needs of Adults in the Process of Urban Transformation	Mehmet Bilir	HALL 7
14:45 – 15:00 Friday	Reading Skills Among Year One Students in Malaysia	Mohd Mokhtar Tahar, Hasnah Toran, Mohd Hanafi Yasin, Safani Bari	HALL 7
15:00 – 15:15 Friday	New Learning Environment in the e- Learning: The Example of the Medicinal and Aromatic Plants Associate Program of the Anadolu University	Nermin Çetinöz	HALL 7
15:30 – 15:45 Friday	Reading Readiness amongst preschoolers in Riau	Rohaty Mohd Majzub	HALL 7
15:45 – 16:00 Friday	The effects of Multimedia Reading Intervention Module on Reading amongst Preschoolers	Rohaty Mohd Majzub, Kamisah Buang	HALL 7
16:00 – 16:15 Friday	The Practice of reading Books And Reading to Children in the Preschool Classroom	Rohaty Mohd Majzub, Saayah Abu	HALL 7
16:15 – 16:30 Friday	Teacher and Parent Perception on Effective Strategies for Dropout Prevention	Rohaty Mohd Majzub, Maisarah Muhammad Rais	HALL 7
16:30 – 16:45 Friday	The Use of Social Networks in Educational Computer-Game Based Foreign Language Learning	Vildan DONMUŞ	HALL 7
16:45 – 17:00 Friday	A Reflection of Pre-service Teachers on EPortfolio Assessment	Zulfu Genc, Hasan Tinmaz	HALL 7
17:00 – 17:15 Friday	Delivering Screen-cast Feedback to Large Cohorts	Lim Teoh, Pru Marriott	HALL 7
17:15 – 17:30 Friday	Education through social media: applied learning in a global classroom	Belle Liang	HALL 7
17:30 – 17:45 Friday	Pre-Service Teachers' Views on School Experience And Teaching Practice Courses	Nur Simacı	HALL 7
17:45 – 18:00 Friday	Rapid Content Production and Delivery in e-Learning Environments: Use of Adobe Presenter, MS Powerpoint, Adobe Connect	Salih Gümüş	HALL 7
18:00 – 18:15 Friday	The Relationship between Attachment Style, Subjective Well-Being, Happiness and Social Anxiety among University Students	Tansu Mutlu, Abdülkadir Öztürk	HALL 7
18:15 – 18:30 Friday	Preferred Initiation and Repair Mechanisms in EFL Classrooms	Canan Terzi	HALL 7
18:30 – 18:45 Friday	The Importance of School Social Work for the Solution of Childhood and Adolescence Problems	Yasemin Özkan, Elif Gökçearslan	HALL 6
18:30 – 18:45 Friday	Learning Styles of Students from Different Cultures and Studying In Near East University	Nüket Gündüz, Deniz Özcan	HALL 7
18:45 – 19:00 Friday	Sharing Teacher Experiences of Teaching with Technology in the Classroom: Analysis, Design and Development Process of a Web-based Case Library	Tolga Güyer, Sami Sahin	HALL 1
18:45 – 19:00 Friday	School Counselors' Views About The Individualized Educational Program Practices	Yelkin Diker Coşkun	HALL 2
18:45 – 19:00 Friday	The Use of Storytelling to Develop the Primary School Students' Critical Reading Skill: The Primary Education Pre-service Teachers' Opinions	Serife Dilek Belet	HALL 3

18:45 – 19:00 Friday	Metaphors Created by Prospective Teachers Related to the Concept of “Social Network	Mehmet Gürol, Vildan Donmuş	HALL 7
10:45 – 11:00 Saturday	The Opinions of Lecturers about the State of Education and Instructional Technologies by the year 2023	Sakine Öngöz , AdnanBaki	HALL 1
11:45 – 12:00 Saturday	Şenay Horoz, Emine Bayram Topdal	HALL 5
12:00 – 12:15 Saturday	A Study on The Peer Relationships, Social Support Perceptions And Perfection of Working And Non-Working Children	Güneş Salı, Aysel Köksal Akyol	HALL 4
16:15 – 16:30 Saturday	Vocational Education and Training: Dual Education and Economic Crises	Peter Koudahl	HALL 2
16:45 – 17:00 Saturday	Teachers' epistemological beliefs and efficacy beliefs about mathematics	Marilena Chrysostomu and George Philippou	HALL VP
17:00 – 17:15 Saturday	The Relationship Between Candidate Teachers' Communication Skills and Their Attitudes Towards Teaching Profession	Hülya Yeşil	HALL VP
17:15 – 17:30 Saturday	Determining Reading Interests And Habits of Candidate Teachers (TRNC Sample)	Ahmet Pehlivan, Oğuz Serin, Nergüz Bulut Serin	HALL VP
17:30 – 17:45 Saturday	The Examination of Critical Thinking Styles of University Students (TRNC Sample)	Ahmet Pehlivan, Oğuz Serin, Nergüz Bulut Serin	HALL VP
17:45 – 18:00 Saturday	Predicting University Students' Life Satisfaction by Their Anxiety and Depression Level	Nergüz Bulut serin, Oğuz Serin, L. Filiz Özbaş'ın	HALL VP
18:00 – 18:15 Saturday	Examining the predictors of loneliness levels of university Students	Nergüz Bulut Serin, Nazife Aydınoğlu, Ferda Aysan	HALL VP
18:15 – 18:30 Saturday	Using Games as a Pedagogical Tool for Learning	Koh Noi Keng	HALL VP
18:30 – 18:45 Saturday	How to get best result from a presentation? How to increase effectiveness of a presentation	Nursel Yalçın, Alemdar Yalçın	HALL 1
18:30 – 18:45 Saturday	A Study on How Social Gender Identity is Constructed in EFL Coursebooks	Ayşe Selmin Söylemez	HALL 2
18:30 – 18:45 Saturday	Minding Gaps in Argumentation: Promoting the Inclusion of Epistemic Practices of Science in Science Teacher Education	Sibel Erduran	HALL 3
18:30 – 18:45 Saturday	A Sample Study on Applying Data Mining Research Techniques in Educational Science: Developing a More Meaning of Data	Kenan Zengin, Necmi Eşgi, Ergin Erginer, Mehmet Emin Aksoy	HALL 4
18:45 – 19:00 Saturday	What is search engine optimization:seo?	Nursel Yalçın, Utku Köse	HALL 1
18:45 – 19:00 Saturday	Preferred Initiation-Repair Mechanisms in EFL Classrooms	Canan Terzi	HALL 2
18:30 – 18:45 Saturday	Gender Representation in EFL Materials: An Analysis of English Textbooks of Iranian High Schools	Masoumeh Bahman, Ali Rahimi	HALL VP
18:45 – 19:00 Saturday	Performance Analysis as A Tool To Support the Teaching Didactic	Pietro Mango, Francesco Sgrò, Salvatore Pignato, Alessandra Lo Piccolo, Simona Nicolosi, Rosaria Schembri, Mario Lipoma	HALL VP
19:00 – 19:15 Saturday	Self and physical activities in early adolescence: an action research with middle-school students	Simona Nicolosi, Rosaria Schembri, Salvatore Pignato, Alessandra Lo Piccolo, Pietro Mango, Francesco Sgrò, Mario Lipoma	HALL VP
19:15 – 19:30 Saturday	A Neuro-Fuzzy approach for Student Module of physical activity ITS	Francesco Sgrò, Pietro Mango, Pignato Salvatore, Alessandra Lo Piccolo, Simona Nicolosi, Rosaria Schembri, Mario Lipoma	HALL VP
19:30 – 19:45 Saturday	Education and culture: evidence from the live performing arts in Italy	Castagna A., Crociata A., D'Angelo F., Furia D.	HALL VP
19:45 – 20:00 Saturday	The Nature of Pre-service Mathematics Teachers' Knowledge of Students	Yelkin Diker Coskun	HALL VP

20:00 – 20:15 Saturday	Looking in to Teacher Responses and Strategies to Describe the Classroom Interaction	Ercan Kiraz, Tuba Gokmenoglu, Esra Eret	HALL VP
20:15 – 20:30 Saturday	High School 9th Grade Students' Understanding Level Of Conceptions Related To Atmosphere And Misconceptions	Yavuz AKBAŞ	HALL VP