

International
Conference **IMCL**

**8th International Conference on
Interactive Mobile Communication
Technologies and Learning 2014
(IMCL 2014)**

Organized by:

<http://www.imcl-conference.org/imcl2014>

13-14 November 2014, Thessaloniki, Greece

IMCL2014 – Committees

General Chair

Michael E. Auer, CTI, Villach, Austria

Conference Chair

Thrasylvoulos Tsiatsos, Aristotle University of Thessaloniki, Greece

International Chairs

Samir A. El-Seoud, The British University in Egypt (Africa)

Kumiko Aoki, Open University, Japan (**Asia**)

Alexander Kist, University of Southern Queensland, Australia (**Australia/Oceania**)

Doru Ursutiu, University Transylvania Brasov, Romania (**Europe**)

Arthur Edwards, Universidad de Colima, Mexico (**Latin America**)

David Guralnick, Kaleidoscope Learning New York, USA (**North America**)

Technical Program Chairs

Stavros Demetriadis, Aristotle University of Thessaloniki, Greece

Sebastian Schreiter, IAOE, France

IEEE Liaison

Russ Meier, IEEE Education Society Meetings Chair

Workshop, Tutorial and Special Sessions Chair

Andreas Pester, Carinthia University of Applied Sciences Villach, Austria

Publication Chair

Sebastian Schreiter, IAOE, France

Local Organization Chair

Stella Douka, Aristotle University of Thessaloniki, Greece

Program Committee Members

Abul Azad, Northern Illinois University, USA

Achilles Kameas, Hellenic Open University, Greece

Anastasios Economides, University of Macedonia, Greece

Barbara Kerr, Ottawa University, Canada

Christos Bouras, University of Patras, Greece

Christos Pierrakeas, Technological Educational Institute (TEI) of Western Greece & Hellenic Open University, Greece

Demetrios Sampson, University of Pireaus, Greece

Denis Gillet, Swiss Federal Institute of Technology- Lausanne, Switzerland

Dieter Wuttke, Technical University Ilmenau, Germany

Dionysios Politis, Aristotle University of Thessaloniki, Greece

Dogan Ibrahim, Near East University, Nicosia

Domenico Ponta, University of Genoa, Italy

Doru Ursutiu, University Transylvania Brasov, Romania

Galina Georgievna Artyushina, Russian State Technological University, Russia

George Ioannidis, Patras University, Greece

Giasemi Vavoula, University of Leicester, UK

Golberi S. Ferreira, CEFET/SC, Brazil
Helen Karatza, Aristotle University of Thessaloniki, Greece
Karsten Henke, Technical University Ilmenau, Germany
Koumpis Adamantios, ALTEC, Greece
Manuel Castro, Universidad Nacional de Educación a Distancia, Spain
Marianne Amir Azer, National Telecommunication Institute, Egypt
Mario Zagar, University of Zagreb, Croatia
Mikropoulos Anastasios, University of Ioannina, Greece
Minjuan Wang, Shanghai International Studies University (Oriental Scholar); San Diego State University, USA
Mohammed Ali Akour, A'Sharqiyah University, Ibra, Sultanate of Oman
Mohammad Otair, Arab Academy, Jordan
Olivier Pfeiffer, Technical University Berlin, Germany
Panayiotis Ketikidis, University of Sheffield, CITY College, Greece
Rhena Delpont, University of Pretoria, South Africa
Roza Dumbraveanu, State Pedagogical University, Chisinau, Moldavia
Santi Caballé, Open University of Catalonia, Spain
Symeon Retalis, University of Pireaus, Greece
Thomas Zimmer, University Bordeaux 1, France
Vasilios Dagdilelis, University of Macedonia, Greece

Special Session “Online Labs and Mobile Learning (OL+ML)” Program Committee

Chair(s):

Samir Akhrouf, University of BordjBouArreridj, Algeria

Members:

Thomas Zimmer, University of Bordeaux, France
Hassene Mnif, Institut Supérieur d'Electronique et de Communication de Sfax, Tunisia
Ahmed Naddami, Université HASSAN I Settat, Morocco
Teresa Restivo, University of Porto, Portugal
Dieter Wuttke, TU Ilmenau, Germany
Javier García-Zubía, University of Deusto, Spain
Boubetra Abdelhak, University of BordjBouArreridj, Algeria

Special Session “Motivating Students with Mobiles (MsM’2014)” Program Committee

Chair(s):

Anastasios A. Economides, University of Macedonia, Greece
Stavros A. Nikou, University of Macedonia, Greece

Members:

Thanasis Daradoumis, University of the Aegean, Greece
Katerina Georgouli, TEI of Athens, Greece
Angel A. Juan, Open University of Catalonia, Spain
Charalampos Karagiannidis, University of Thessaly, Greece
Panayiotis Ketikidis, University of Sheffield, CITY College, Greece
Costas Mourlas, University of Athens, Greece
Demetrios Sampson, University of Piraeus, Greece
Evita Tasiopoulou, European Schoolnet, Belgium

Special Session “Combining Mobile Learning & Cloud Computing in Education (MLCCE)” Program Committee

Chair(s):

Despo Ktoridou, University of Nicosia, Cyprus

Members:

Nikleia Eteokleous Gregoriou, Frederick University Cyprus
Eugene de Silva, Walters State Community College, USA
Angeliki Kokkinaki, University of Nicosia, Cyprus
Charalambos Christou, University of Nicosia, Cyprus
Anna Mavroudi, Open University Cyprus
Soulla Louca, University of Nicosia, Cyprus
Chi-Hua Chen, National Chiao Tung University, Taiwan

Special Session “Mobile Learning in Cultural Institutions and Open Spaces (MLCIOS)” Program Committee

Chair(s):

Nikolaos Avouris, University of Patras, Greece

Members:

Dimitris Charitos, University of Athens, Greece
Nikoleta Yiannoutsou, University of Patras, Greece
Maria Francesca Costabile, University of Bari, Italy
Yannis Dimitriadis, University of Valladolid, Spain

Special Session “Mobile Health Care and Training (MHCT)” Program Committee

Chair(s):

Panagiotis Bamidis, Medical School, Aristotle University of Thessaloniki, Greece
Dimitris Spachos, Medical School, Aristotle University of Thessaloniki, Greece
Evdokimos Konstantinidis, Medical School, Aristotle University of Thessaloniki, Greece

Members:

Charalambos Bratsas, Aristotle University of Thessaloniki, Greece
Antonella Chifari, ITD National Research Council, Italy
Giuseppe Chiazzese, ITD National Research Council, Italy
Yannis Dimoliatis, University of Ioannina, Greece
Gavin Doherty, Trinity College Dublin, Ireland
Manuela Sanches Ferreira, Polytechnic Institute of Porto, Portugal
Daniela Giordano, University of Catania, Italy
Athanasios Hatziapostolou, City College, Greece
Dimitris Hatzichristou, Aristotle University of Thessaloniki, Greece
Stylianos Hatzipanagos, King's College London, UK
M. Sriram Iyengar, University of Texas, Houston, USA
Dimitrios Kouvelas, Aristotle University of Thessaloniki, Greece
Stathis Konstantinidis, Northern Research Institute, Norway
Luis Fernandez Luque, Northern Research Institute, Norway
Gianluca Merlo, ITD National Research Council, Italy
Nicolas Pallikarakis, University of Patras, Greece
Iraklis Paraskakis, South East European Research Centre, Greece
Costas Pattichis, University of Cyprus, CY
Terry Poulton, St Georges University of London, UK
Alexey Ryzhov, Zaporochye State Medical University, Ukraine
Valerie Smothers, MedBiquitous, USA
Miguel Augusto Santos, Polytechnic Institute of Porto, Portugal
Christos Schizas, University of Cyprus, Cyprus
Pascal Staccini, Univ. of Sophia-Antipolis, France
Stefanos Triaridis, Aristotle University of Thessaloniki, Greece
Vicente Traver Salcedo, Polytechnic University of Valencia, Spain
Luke Woodham, St Georges University of London, UK
Nabil Zary, Karolinska Institute, Sweden

Special Session “Mobile Serious Games in Education (MSGE)” Program Committee

Chair(s):

Petros Lameris, Coventry University, UK

Members:

Aristidis Protopsaltis, Friedrich-Alexander-Universität, Germany

Ian Dunwell, Coventry University, UK

Panagiotis Petridis, Aston University, UK

Craig Stewart, Coventry University, UK

Special Session “ICT Use and Ethical Issues in Mobile Learning (ICT-EIML)” Program Committee

Chair(s):

Jenny Pange, University of Iannina, Greece

Members:

Gerasimos Kekkeris, Democritus University of Thrace, Greece

Kostas Tsolakidis, Aegean University, Greece

Antonis Lionarakis, Hellenic Open University, Greece

Leta Dromantiene, Mykolas Romeris University, Vilnius, Lithuania

Eugenia Toki, TEI Epirus, Greece

Special Session “Digital Systems and Services for Opening up Education (DSSOP)” Program Committee

Chair(s):

Panagiotis Zervas, CERTH & University of Piraeus, Greece

Members:

Demetrios G. Sampson, University of Piraeus & CERTH, Greece

Sofoklis Sotiriou, Ellinogermaniki Agogi, Greece

IMCL2014 – Reviewers

Salam Abdallah, Abu Dhabi University, United Arab Emirates

Naddami Ahmed, The Polydisciplinary Faculty in Khouribga, Morocco

Samir Akhrouf, University of Bordj Bou Arreridj, Algeria

Ercan Akpınar, Dokuz Eylul University, Turkey

Lemouari Ali, University of Jijel, Algeria

Carmelo Ardito, University of Bari Aldo Moro, Italy

Saïd Assar, Telecom Business School, France

Michael E. Auer, Carinthia Tech Institute, Austria

Hasan Aydoğan, Selcuk University, Turkey

Panagiotis Bamidis, Aristotle University of Thessaloniki, Greece

Abdelhak Boubetra, University of Bordj Bou Arreridj, Algeria

Christos Bouras, University of Patras and Computer Technology Institute & Press, Greece

Lorenzo Cantoni, Università della Svizzera Italiana, Switzerland

Dimitris Charitos, University of Athens, Greece

Chin-Ling Chen, National Pingtung University, Taiwan, R.O.C.

Fran Cornelius, Drexel University, United States

Maria Francesca Costabile, University of Bari Aldo Moro, Italy

Thanasis Daradoumis, University of the Aegean & Open University of Catalonia, Greece

Eugene de Silva, Virginia Research Institute, USA

Evangelia Dimaraki, Ellinogermaniki Agogi, R&D, Greece

Anastasios A. Economides, University of Macedonia, Greece

Arthur Edwards, Universidad de Colima, Colima, Mexico

Bouchra Frikh, High School of Technology, Morocco

Danilo G. Zutin, Carinthia University of Applied Sciences, Austria
Katerina Georgouli, TEI of Athens, Greece
Mircea Giurgiu, Technical University of Cluj-Napoca, Romania
Athanasios Hatziapostolou, Greece
Jenq-Muh Hsu, National Chiayi University, Taiwan, R.O.C.
Ahmed Imran, Ajman University of Science & Technology, United Arab Emirates
Zehra Kamisli Ozturk, Anadolu University, Turkey
Charalampos Karagiannidis, University of Thessaly, Greece
Evdokimos I Konstantinidis, Aristotle University of Thessaloniki, Greece
Ineta Kristovska, University College of Economics and Culture, Latvia
Despo Ktoridou, University of Nicosia, Cyprus
Tamer Kutluca, Dicle University, Turkey
Petros Lameris, Coventry University, UK
Robert Lucking, Old Dominion University, USA
Irene Mavrommati, Hellenic Open University, Greece
Anna Mavroudi, Open University of Cyprus, Cyprus
Harvey Mellar, Institute of Education, University of London, UK
Qurban Ali Memon, UAE University, United Arab Emirates
Constantinos Mourlas, University of Athens, Greece
Paul Nieuwenhuysen, Vrije Universiteit Brussel, Belgium
Stavros A. Nikou, University of Macedonia, Greece
Karolina Nurzynska, Silesian University of Technology, Poland
Nicolas Pallikarakis, University of Patras, Greece
Jenny Pange, University of Ioannina, Greece
Andreas Pester, CUAS, Austria
Aristidis Protopsaltis, Friedrich-Alexander-Universität, Germany
Maria Teresa Restivo, University of Porto, Portugal
Abdoul Rjoub, Jordan University of Science and Technology, Jordan
Mohammed Sadgal, Cadi Ayyad University, Morocco
Demetrios Sampson, University of Piraeus, Greece
Christos Sintoris, University of Patras, Greece
Sofoklis Sotiriou, Ellinogermaniki Agogi, Greece
Dimitris G Spachos, Aristotle University of Thessaloniki, Greece
Craig Stewart, Coventry University, UK
Cheng-Yuan Tang, Hua-Fan University, Taiwan, R.O.C.
Evita Tasiopoulou, European Schoolnet, Belgium
Carlos M. Travieso-González, Universidad de Las Palmas de Gran Canaria, Spain
Thrasylvoulos Tsiatsos, Aristotle University of Thessaloniki, Greece
Teija Vainio, University of Tampere, Finland
Stefanos Vrochidis, Informatics and Telematics Institute CERTH, Greece
Daniel Wessel, Institut für Wissensmedien, Germany
Luke Woodham, St George's University of London, UK
Nikoleta Yiannoutsou, HCI Group University of Patras, Greece
Efpraxia Zamani, Athens University of Economics and Business, Greece
Panagiotis Zervas, University of Piraeus & CERTH, Greece
Thomas Zimmer, University of Bordeaux, France

IMCL 2014 – Volunteers

Ippokratis Apostolidis, Aristotle University of Thessaloniki, Greece
Akis Chaldogeridis, Aristotle University of Thessaloniki, Greece
Victoria Chondrouli, Aristotle University of Thessaloniki, Greece
Katerina Katmada, Aristotle University of Thessaloniki, Greece
Apostolos Mavridis, Aristotle University of Thessaloniki, Greece
Nikos Michailidis, Aristotle University of Thessaloniki, Greece
Nikos Politopoulos, Aristotle University of Thessaloniki, Greece
Panagiotis Stylianidis, Aristotle University of Thessaloniki, Greece
Stergios Tegos, Aristotle University of Thessaloniki, Greece
Lia Terzidou, Aristotle University of Thessaloniki, Greece

IMCL2014 – Keynotes

Keynote 1: Ubiquitous Hands on Learning Using Mobile Laboratory Instrumentation

Yacob Astatke, Morgan State University, Baltimore, MD, USA

The use of technology in the classroom has greatly impacted engineering education during the last 20 years. The expansion of the internet and the use of computers, tablet pcs, smart boards, and other wired and wireless devices have proliferated throughout education. Today's students expect their instructors to create an active and engaged learning environment by delivering course content using more than one method (i.e. classroom lecture) so that they can access it from anywhere at any time. The Electrical and Computer Engineering (ECE) department of Morgan State University, in collaboration with five other partner institutions has been testing a state of the art ECE laboratory equipment called the Mobile Studio I/O Board™ and the newly released Analog Discovery™ boards to teach face-to-face (F2F) and online ECE courses for the past four years. This talk will present the results collected by faculty members at the five institutions. It will illustrate how the changes towards student-centered learning facilitated by portable instrumentation increased student interest in ECE, built student confidence in their ability to design circuits and systems, and supported the development of deeper understanding of the theories that the students investigate or apply in the hands-on activities.

Keynote 2: Designing Mobile Learning Activities in Museums and Sites of Culture

Nikos Avouris, University of Patras, Patras, Greece

This talk discusses theoretical and empirical work relating with designing activities for informal learning in museums and sites of culture through mobile games. As new locative media become part of our everyday life, it is argued that new kinds of mobile games facilitated by technology may change the experience of visiting a site of culture and produce new kinds of learning. We present examples of mobile games played in museums and discuss various ways through which learning may take place during game play. A distinction is made between the information consumption metaphor and a more participative way of experiencing culture. We also discuss game design as an example of participatory activity and we identify its learning dimensions. In particular, we elaborate on the role of technology in providing a scaffold that can help museum audience to construct games which can function as “public artefacts” and can be added to the museum's assets, enhancing audience engagement and community building.

Keynote 3: Would Socrates have used the iPad in Class? Or: How can we support the interactive learning process with current technologies?

Clemens Cap, University of Rostock, Rostock, Germany

The Greek philosopher Socrates is well-known for his famous teaching method. With the help of dialogues, asking and answering questions, he guided his students and led them to a fresh understanding of the subject he wanted to teach. Since Socrates, numerous technologies have been adopted to support the teaching process; they have been evaluated and used, and many have been dropped again. However, there is good reason to believe that with current mobile communication devices we are about to reach an important turning point in learning technology. The talk will provide three examples from the projects Tweedback, Mathepitorium and Multiscript to build on the socratic hypothesis that an optimal learning method requires the right hint by the right peers at the right moment. This combination of social, topical and contextual elements can be provided efficiently by recent technology if it is used by a skillful teacher in the right manner. The required system design, however, goes beyond traditional and blended e-learning approaches and needs a particular combination of flexibility and structure.

IMCL 2014 at a Glance

Time Slots	Thursday, 13 Nov 2014	Friday, 14 Nov 2014	Saturday, 15 Nov 2014		
9:00am – 5:00pm	Registration	Registration	Social Program (9:00am - 5:00pm)		
9:00am – 9:30am	OC: Opening Ceremony	K2&3: Keynotes 2 and 3			
9:30am – 11:00am	K1: Keynote 1				
11:00am – 11:30am	Coffee Break	Coffee Break			
11:30am – 1:00pm	MC 1	OL + ML 1		MC 3	MC 4
1:00pm – 2:00pm	Lunch	Lunch			
2:00pm – 3:30pm	MC 2	OL + ML 2		MLCIOS	MC 5
3:30pm – 5:00pm	MHCT 1	MSGE 1		MSGE 2	ICT-EIML
5:00pm – 5:30pm	Coffee Break	Posters		Coffee Break	
5:00pm – 6:30pm	MHCT 2			MLCCE	MsM'2014
6:30pm	End of Day 1				
7:00pm – 8:00pm			Mobile Learning in a Museum		
8:00pm			End of Day 2		
8:00pm – 11:30pm	Conference Dinner				

Presentation Guidelines

- **Papers:** Presentation time will be 15 minutes plus 5 minutes for questions.
- **Posters:** The posters will be displayed the 1st day of the conference in the evening (during and just after the second coffee break). Each author is responsible for preparing his/her display. Stands (height: 94cm, width: 66cm.) and tape will be provided by the conference secretariat.
- The Conference rooms will be equipped with laptops and LCD projectors. The presenters should come prepared with presentation on flash drives.

IMCL 2014 Program

IMCL 2014 program is also available for mobile devices through the **eventor application**. To download the mobile app, please visit <http://www.eventor.mobi/en/home.html> or simply type 'eventor' in Google Play and iTunes App Store.

Date: Thursday, 13/Nov/2014			
9:00am - 5:00pm	Registration Location: IMCL Reception & Posters Area		
9:00am - 9:30am	OC: Opening Ceremony Location: Room A - "Zeus" Hall Chair: Michael E. Auer , Carinthia Tech Institute Chair: Thrasylvoulos Tsiatsos , Aristotle University of Thessaloniki <ul style="list-style-type: none"> Welcome by the IMCL 2014 General Chair: Michael E. Auer, Carinthia Tech Institute, Austria Welcome by the Vice-Chairman of the School of Informatics: Eleftherios Angelis, Aristotle University of Thessaloniki, Greece Welcome by the IMCL 2014 Conference Chair: Thrasylvoulos Tsiatsos, Aristotle University of Thessaloniki, Greece 		
9:30am - 11:00am	K1: Keynote 1 Location: Room A - "Zeus" Hall Chair: Michael E. Auer , Carinthia Tech Institute Keynote 1: Ubiquitous Hands on Learning Using Mobile Laboratory Instrumentation Yacob Astatke , Morgan State University, Baltimore, MD, USA		
11:00am - 11:30am	Coffee Break		
11:30am - 1:00pm	<table border="0"> <tr> <td style="vertical-align: top;"> <p>MC 1: Main Conference 1 Location: Room A - "Zeus" Hall Chair: Helen Karatza, Aristotle University of Thessaloniki</p> <p>Designing eBook Interaction for Mobile and Contextual Learning José Bidarra¹, Mauro Figueiredo², Carlos Natálio¹ 1: Open University, Portugal; 2: University of Algarve, Portugal</p> <p>Clarifying the digital content output formats for mobile learning in higher education Natalia Spyropoulou¹, Ioannis Karathanasis¹, Christos Pierrakeas^{1,2}, Achilles Kameas¹ 1: Educational Content, Methodology and Technology Laboratory (e-CoMeT Lab), Hellenic Open University, Greece; 2: Dept. of Business Administration, Technological Educational Institute (TEI) of Western Greece</p> <p>Piloting the 'Talking Tools' Smartphone App: Validating Blog Content Analysis with Students' Reflections Annika Wiklund-Engblom¹, Kasper Hiltunen¹, Juha Hartvik¹, Mia Porko-Hudd¹, Marléne Johansson^{1,2,3} 1: Åbo Akademi University, Finland; 2: University of Gothenburg, Sweden; 3: Telemark University College, Norway</p> <p>Location-based Mobile Application Creator: Creating Educational Mobile Scavenger Hunts Johanna Pirker¹, Christian Gütl^{1,2}, Patrick Weiner¹, Victor Garcia Barrios³, Melanie Tomintz³ 1: Graz University of Technology, Austria; 2: Curtin University, Perth, Western Australia; 3: Carinthia University of Applied Sciences, Austria</p> </td> <td style="vertical-align: top;"> <p>OL + ML 1: Special Session "Online Labs and Mobile Learning" - Part 1 Location: Room B - "Ifigenia" Hall Chair: Samir Akhrouf, University of Bordj Bou Arreridj/eScience Tempus Project Partner Chair: Thomas Zimmer, University of Bordeaux</p> <p>Remote lab experiments for take away Thomas Zimmer, Michel Billaud, Marylou Pic, Didier Geoffroy University of Bordeaux, France</p> <p>Implementation of online optoelectronic devices course and remote experiments in UC1 iLab Saida Rebiai, Nour El Houda Toudjen, Smail Mouissat University Constantine 1 (UC1), Algeria</p> <p>Developing a remote laboratory for heat transfer studies Ridha Ennetta, Ibrahim Nasri Institut Supérieur des Systèmes Industriels de Gabès (ISSIG), Tunisia</p> <p>Online Temperature Control System Ikhlef Ameur university Constantine 1, Algeria</p> <p>Development and implementation of an e-course and a remote laboratory for analogical electronic study Farida Hobar, Lemia Semra UNIVERSITY CONSTANTINE 1, Algeria</p> <p>Remote laboratory via Interactive Mobile</p> </td> </tr> </table>	<p>MC 1: Main Conference 1 Location: Room A - "Zeus" Hall Chair: Helen Karatza, Aristotle University of Thessaloniki</p> <p>Designing eBook Interaction for Mobile and Contextual Learning José Bidarra¹, Mauro Figueiredo², Carlos Natálio¹ 1: Open University, Portugal; 2: University of Algarve, Portugal</p> <p>Clarifying the digital content output formats for mobile learning in higher education Natalia Spyropoulou¹, Ioannis Karathanasis¹, Christos Pierrakeas^{1,2}, Achilles Kameas¹ 1: Educational Content, Methodology and Technology Laboratory (e-CoMeT Lab), Hellenic Open University, Greece; 2: Dept. of Business Administration, Technological Educational Institute (TEI) of Western Greece</p> <p>Piloting the 'Talking Tools' Smartphone App: Validating Blog Content Analysis with Students' Reflections Annika Wiklund-Engblom¹, Kasper Hiltunen¹, Juha Hartvik¹, Mia Porko-Hudd¹, Marléne Johansson^{1,2,3} 1: Åbo Akademi University, Finland; 2: University of Gothenburg, Sweden; 3: Telemark University College, Norway</p> <p>Location-based Mobile Application Creator: Creating Educational Mobile Scavenger Hunts Johanna Pirker¹, Christian Gütl^{1,2}, Patrick Weiner¹, Victor Garcia Barrios³, Melanie Tomintz³ 1: Graz University of Technology, Austria; 2: Curtin University, Perth, Western Australia; 3: Carinthia University of Applied Sciences, Austria</p>	<p>OL + ML 1: Special Session "Online Labs and Mobile Learning" - Part 1 Location: Room B - "Ifigenia" Hall Chair: Samir Akhrouf, University of Bordj Bou Arreridj/eScience Tempus Project Partner Chair: Thomas Zimmer, University of Bordeaux</p> <p>Remote lab experiments for take away Thomas Zimmer, Michel Billaud, Marylou Pic, Didier Geoffroy University of Bordeaux, France</p> <p>Implementation of online optoelectronic devices course and remote experiments in UC1 iLab Saida Rebiai, Nour El Houda Toudjen, Smail Mouissat University Constantine 1 (UC1), Algeria</p> <p>Developing a remote laboratory for heat transfer studies Ridha Ennetta, Ibrahim Nasri Institut Supérieur des Systèmes Industriels de Gabès (ISSIG), Tunisia</p> <p>Online Temperature Control System Ikhlef Ameur university Constantine 1, Algeria</p> <p>Development and implementation of an e-course and a remote laboratory for analogical electronic study Farida Hobar, Lemia Semra UNIVERSITY CONSTANTINE 1, Algeria</p> <p>Remote laboratory via Interactive Mobile</p>
<p>MC 1: Main Conference 1 Location: Room A - "Zeus" Hall Chair: Helen Karatza, Aristotle University of Thessaloniki</p> <p>Designing eBook Interaction for Mobile and Contextual Learning José Bidarra¹, Mauro Figueiredo², Carlos Natálio¹ 1: Open University, Portugal; 2: University of Algarve, Portugal</p> <p>Clarifying the digital content output formats for mobile learning in higher education Natalia Spyropoulou¹, Ioannis Karathanasis¹, Christos Pierrakeas^{1,2}, Achilles Kameas¹ 1: Educational Content, Methodology and Technology Laboratory (e-CoMeT Lab), Hellenic Open University, Greece; 2: Dept. of Business Administration, Technological Educational Institute (TEI) of Western Greece</p> <p>Piloting the 'Talking Tools' Smartphone App: Validating Blog Content Analysis with Students' Reflections Annika Wiklund-Engblom¹, Kasper Hiltunen¹, Juha Hartvik¹, Mia Porko-Hudd¹, Marléne Johansson^{1,2,3} 1: Åbo Akademi University, Finland; 2: University of Gothenburg, Sweden; 3: Telemark University College, Norway</p> <p>Location-based Mobile Application Creator: Creating Educational Mobile Scavenger Hunts Johanna Pirker¹, Christian Gütl^{1,2}, Patrick Weiner¹, Victor Garcia Barrios³, Melanie Tomintz³ 1: Graz University of Technology, Austria; 2: Curtin University, Perth, Western Australia; 3: Carinthia University of Applied Sciences, Austria</p>	<p>OL + ML 1: Special Session "Online Labs and Mobile Learning" - Part 1 Location: Room B - "Ifigenia" Hall Chair: Samir Akhrouf, University of Bordj Bou Arreridj/eScience Tempus Project Partner Chair: Thomas Zimmer, University of Bordeaux</p> <p>Remote lab experiments for take away Thomas Zimmer, Michel Billaud, Marylou Pic, Didier Geoffroy University of Bordeaux, France</p> <p>Implementation of online optoelectronic devices course and remote experiments in UC1 iLab Saida Rebiai, Nour El Houda Toudjen, Smail Mouissat University Constantine 1 (UC1), Algeria</p> <p>Developing a remote laboratory for heat transfer studies Ridha Ennetta, Ibrahim Nasri Institut Supérieur des Systèmes Industriels de Gabès (ISSIG), Tunisia</p> <p>Online Temperature Control System Ikhlef Ameur university Constantine 1, Algeria</p> <p>Development and implementation of an e-course and a remote laboratory for analogical electronic study Farida Hobar, Lemia Semra UNIVERSITY CONSTANTINE 1, Algeria</p> <p>Remote laboratory via Interactive Mobile</p>		

Date: Thursday, 13/Nov/2014		
		<p>Technology Abderrahmane Adda Benattia, <u>Abdelhalim Benachenhou</u> University of Mostaganem, Algeria</p>
1:00pm - 2:00pm	Lunch	
2:00pm - 3:30pm	<p>MC 2: Main Conference 2 Location: Room A - "Zeus" Hall Chair: Stavros Demetriadis, Aristotle University of Thessaloniki</p> <p>Investigating Attack Vectors in M-learning Systems in Nigerian Universities <u>Shaibu Adekunle Shonola</u>, Mike Joy University of Warwick, United Kingdom</p> <hr/> <p>Complementing Formal Learning with Mobile Technology Outside the Classroom <u>Sinini Paul Ncube</u>, Hussein Suleman University of Cape Town, South Africa</p> <hr/> <p>Young Language Learners' Collaborative learning and Social Interaction as a Motivational Aspect of the iPad <u>Mona Abdullah Alhinty</u> University of Sheffield, United Kingdom</p> <hr/> <p>Learning out of the class: Creating e-Courses for mobile devices Iona-Eleferyja Lasica¹, Stavros Pitsikalis² 1: N.C.S.R Demokritos, Greece; 2: General Secretariat for Lifelong Learning</p>	<p>OL + ML 2: Special Session "Online Labs and Mobile Learning" - Part 2 Location: Room B - "Ifigenia" Hall Chair: Thomas Zimmer, University of Bordeaux Chair: Andreas Pester, CUAS</p> <p>Remote Laboratory in Electronic Field in eScience Project <u>Hassene Mnif</u> ENETCOM, Tunisia</p> <hr/> <p>Success Factors of Online Learning Videos Safak Korkut, Rolf Dornberger, Prajakta Diwanji, Bindu Puthur, Michael Maerki Fachhochschule Nordwestschweiz, Switzerland</p> <hr/> <p>UC1 Oscillator remotelab for distant electronics education <u>Saida Latreche</u>, Zehira Ziari, Smail Mouissat Université Constantine1, Département d'Electronique, Algeria</p> <hr/> <p>From Local Teaching To Distant Teaching Through IoT Interoperability Manel Lamri, Samir Akrouf, <u>Abdelhak Boubetra</u>, Adel Merabet, Larbi Selmani, Djamel Boubetra University of Bordj Bou Arreridj, Algeria</p> <hr/> <p>Design of exchangeable experimentation data format and protocol for Online Labs with emphasis on Mobile Learning Ayoub Maza¹, Samir Akhrouf², Adel Merabet², Abdelhak Boubetra², Djamel Boubetra², <u>Larbi Selmani²</u>, Foudil Belhadj² 1: ALCOMSYS, Bordj Bou Arreridj, Algeria; 2: University of Bordj Bou Arreridj, Algeria</p> <hr/> <p>Online laboratory in Digital Electronics using NI ELVIS II+ <u>Naddami Ahmed</u>, Fahli Ahmed, Gourmaj Mourad, Moussetad Mohammed The Polydisciplinary Faculty in Khouribga, Morocco</p>
3:30pm - 5:00pm	<p>MHCT 1: Special Session "Mobile Health Care and Training" - Part 1 Location: Room A - "Zeus" Hall Chair: Panagiotis Bamidis, Aristotle University of Thessaloniki Keynote "Health Games on the Move: An overview on state of the art in European games for health" by Lucia Pannese and presentations of 4 papers.</p> <p>WHAAM: A mobile application for ubiquitous monitoring of ADHD behaviors <u>Dimitris G Spachos¹</u>, Giuseppe Chiazasse², Gianluca Merlo², Gavin Doherty³, Antonella Chifari², Panagiotis Bamidis¹ 1: Aristotle University of Thessaloniki, Greece; 2:</p>	<p>MSGE 1: Special Session "Mobile Serious Games in Education" Part 1 Location: Room B - "Ifigenia" Hall Chair: Petros Lameris, Coventry University</p> <p>A dynamic role-playing platform for simulations in legal and political education <u>Daphne Economou¹</u>, Ioannis Doumanis², Vassiliki Bouki¹, Frands Pedersen¹, Paresh Kathrani¹, Markos Mentzelopoulos¹, Nektarios Georgalas³ 1: University of Westminster; 2: truetube; 3: British Telecom</p>

Date: Thursday, 13/Nov/2014	
	<p>Istituto per le Tecnologie Didattiche, Italy; 3: Trinity College Dublin, Ireland</p> <p>Digital Forgetting in the Age of On-line Media: The Forensics for Establishing a Comprehensive Right to Cyber-Oblivion <u>Dionysios B Politis</u>, Ioannis Igglezakis Aristotle University of Thessaloniki, Greece</p> <p>Pedagogy of mobile augmented reality in health education <u>Equi Zhu</u>^{1,2}, Nabil Zary¹ 1: Karolinska Institutet, Sweden; 2: Hubei University, China</p> <p>Using mobile applications in continuing medical education <u>Dimitris G Spachos</u>, Dimitrios Hatzichristou, Panagiotis Bamidis Aristotle University of Thessaloniki, Greece</p>
	<p>The ALICE experience - A learning framework to promote gaming literacy for educators and its refinement <u>Nektarios P. Moumoutzis</u>, Marios Christoulakis, Andreas Pitsiladis, Giannis Sifakis, Giannis Maragkoudakis, Stavros Christodoulakis Laboratory of Distributed Information Systems and Applications, Technical University of Crete, Greece</p> <p>Serendipitous Learning & Serious Games: A Pilot Study <u>Wayne Gallear</u>, Petros Lameris, Craig Stewart Coventry University, United Kingdom</p> <p>Raising Awareness on Sustainability Issues through a Mobile Game <u>Petros Lameris</u>, Panos Petridis, Ian Dunwell Coventry University, United Kingdom</p> <p>iServe: A Serious Game for Servitization <u>Panagiotis Petridis</u>¹, Victoria Uren¹, Tim Baines¹, Petros Lameris², Charn Pisithpunth², Victor Guang Shi³ 1: Aston Business School, Aston University, Birmingham, UK; 2: The Serious Games Institute, Coventry University, Coventry, UK; 3: Advanced Manufacturing Research Centre (AMRC), University of Sheffield</p>
5:00pm - 5:30pm	Coffee Break
5:00pm - 6:30pm	<p>P: Posters Location: IMCL Reception & Posters Area</p> <p>Ethical issues concerning Self Regulated Learning and Nearest Neighbor Learning <u>Jenny Pange</u>, Athanasios Sypsas University of Ioannina, Greece</p> <p>Determination of resonance frequency and estimation of damping ratio for forced vibrations modules using remote lab <u>Ibrahim Nasri</u>¹, Ridha Ennetta² 1: Institut Supérieur des Systèmes Industriels de Gabès, Tunisia; 2: Institut Supérieur des Systèmes Industriels de Gabès, Tunisia</p> <p>Remote Laboratory for Control Process Practical Course in eScience Project <u>Hassene Mnif</u> ENET'COM, Tunisia</p> <p>A Classification of Mobile Learning Applications from a Usability Perspective: Study of Higher Education Students in India <u>Mujib Abbas Tamboli</u> AIKTC, Panvel, India</p> <p>Computer Games and Ethical Issues <u>Aspa Lekka</u>, <u>Maria Sakellariou</u> University of Ioannina, Greece</p>
5:30pm - 6:30pm	<p>MHCT 2: Special Session "Mobile Health Care and Training" - Part 2 Location: Room A - "Zeus" Hall Chair: <u>Dimitris G Spachos</u>, Aristotle University of Thessaloniki Chair: <u>Evdokimos I Konstantinidis</u>, Aristotle University of</p> <p>MLCCE: Special Session "Combining Mobile Learning & Cloud Computing in Education" Location: Room B - "Ifigenia" Hall Chair: <u>Despo Ktoridou</u>, University of Nicosia</p>

Date: Thursday, 13/Nov/2014	
<p>Thessaloniki System demos with hands on for users/attendants and evaluation:</p> <ol style="list-style-type: none"> 1. Health Games on the Move 2. The Virtual Emergency TeleMedicine (VETM) game 3. WMA: mobile app for monitoring ADHD 4. LLMcare apps: mobile apps for training mind and body of elderly persons 	<p>Understanding Young Cypriots Smartphone Apps Utilization: Extend and Frequency <u>Despo Ktoridou, Soula Louca</u> University of Nicosia, Cyprus</p> <hr/> <p>The Use of Smartphones among students in relation to their Education and Social Life <u>Ria Nicoletti Morphitou</u> University of Nicosia, Cyprus</p> <hr/> <p>Designing Learning Experiences that Tap into What Students Value:An Ubiquitous, Cloud-based, Studentt-Centered Learning enviroment <u>Despo Ktoridou</u> University of Nicosia, Cyprus</p> <hr/> <p>Online Teaching – A Comparison of On-Ground, Online, & Facebook-linked Teaching <u>Eugene de Silva</u>¹, <u>Eugenie Carys de Silva</u>² 1: Virginia Research Institute, United States of America; 2: Department of Politics, University of Leicester, Leicester, England</p> <hr/> <p>Investigating Smartphone and Smartphone-Apps Utilization: A survey among Cypriot University Students <u>Charalambos Christou</u> University of Nicosia, Cyprus</p>
<p>8:00pm - 11:30pm</p>	<p>Conference Dinner Location: La Place Mignonne</p> <p>Conference Dinner at La Place Mignonne, the Best Paper Awards Ceremony will be held.</p> <p>Please see “How to reach the Conference Dinner Venue” at page 18.</p>

Date: Friday, 14/Nov/2014			
9:00am - 5:00pm	Registration Location: IMCL Reception & Posters Area		
9:00am - 11:00am	K2&3: Keynotes 2 and 3 Location: Room A - "Zeus" Hall Chair: Thrasyvoulos Tsiatsos , Aristotle University of Thessaloniki Keynote 2: Designing Mobile Learning Activities in Museums and Sites of Culture Nikos Avouris , University of Patras, Patras, Greece Keynote 3: Would Socrates have used the iPad in Class? Or: How can we support the interactive learning process with current technologies? Clemens Cap , University of Rostock, Rostock, Germany		
11:00am - 11:30am	Coffee Break		
11:30am - 1:00pm	<table border="1"> <tr> <td> MC 3: Main Conference 3 Location: Room A - "Zeus" Hall Chair: Daphne Economou, University of Westminster Designing a mobile bio-feedback device to support learning activities Hippokratis Apostolidis, Panagiotis Stylianidis Aristotle University of Thessaloniki, Greece Development of Professional Competencies in the Teaching of Engineering Mario Edelmiro Antunez¹, Maria Kolb Koslosky², Veronica Marina Longobardi³ 1: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 2: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 3: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic Teaching Geography with the use of ICT Despina M. Garyfallidou, George S. Ioannidis University of Patras, Greece Determining the benefits of Social Media support in Lecturing Ulrike Borchardt, Jonas Vetterick, Clemens H. Cap University of Rostock, Germany </td> <td> MC 4: Main Conference 4 Location: Room B - "Ifigenia" Hall Chair: Dionysios B Politis, Aristotle University of Thessaloniki A Pilot Study of QuizIt: the New Android Classroom Response System Anastasios Karakostas¹, Dimitra Adam², Dimitra Kioutsiouki³, Stavros Demetriadis⁴ 1: Aristotle University of Thessaloniki, Greece; 2: Aristotle University of Thessaloniki, Greece; 3: Aristotle University of Thessaloniki, Greece; 4: Aristotle University of Thessaloniki, Greece Mobile Technologies Supporting Research Approach in Teaching and Learning, weSPOT inquiry-based study Elitsa Vasileva Peltekova, Dafinka Savova Miteva, Eliza Petrova Stefanova Sofia University "St. Kliment Ohridski", Bulgaria Influences on the Adoption of Mobile Learning in Saudi Women Teachers in Higher Education Leena Ahmad Alfarani University of Leeds, United Kingdom, King Abdul Aziz University, Jeddah, Saudi Arabia. Dialectic & Reconstructive Musicality: Stressing the Brain-Computer Interface Dionysios B Politis¹, Miltiadis Tsaligopoulos¹, Georgios Kyriafinis² 1: Aristotle University of Thessaloniki, Greece; 2: 1st Clinic, AHEPA University Hospital </td> </tr> </table>	MC 3: Main Conference 3 Location: Room A - "Zeus" Hall Chair: Daphne Economou , University of Westminster Designing a mobile bio-feedback device to support learning activities Hippokratis Apostolidis , Panagiotis Stylianidis Aristotle University of Thessaloniki, Greece Development of Professional Competencies in the Teaching of Engineering Mario Edelmiro Antunez ¹ , Maria Kolb Koslosky ² , Veronica Marina Longobardi ³ 1: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 2: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 3: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic Teaching Geography with the use of ICT Despina M. Garyfallidou , George S. Ioannidis University of Patras, Greece Determining the benefits of Social Media support in Lecturing Ulrike Borchardt , Jonas Vetterick , Clemens H. Cap University of Rostock, Germany	MC 4: Main Conference 4 Location: Room B - "Ifigenia" Hall Chair: Dionysios B Politis , Aristotle University of Thessaloniki A Pilot Study of QuizIt: the New Android Classroom Response System Anastasios Karakostas ¹ , Dimitra Adam ² , Dimitra Kioutsiouki ³ , Stavros Demetriadis ⁴ 1: Aristotle University of Thessaloniki, Greece; 2: Aristotle University of Thessaloniki, Greece; 3: Aristotle University of Thessaloniki, Greece; 4: Aristotle University of Thessaloniki, Greece Mobile Technologies Supporting Research Approach in Teaching and Learning, weSPOT inquiry-based study Elitsa Vasileva Peltekova , Dafinka Savova Miteva , Eliza Petrova Stefanova Sofia University "St. Kliment Ohridski", Bulgaria Influences on the Adoption of Mobile Learning in Saudi Women Teachers in Higher Education Leena Ahmad Alfarani University of Leeds, United Kingdom, King Abdul Aziz University, Jeddah, Saudi Arabia. Dialectic & Reconstructive Musicality: Stressing the Brain-Computer Interface Dionysios B Politis ¹ , Miltiadis Tsaligopoulos ¹ , Georgios Kyriafinis ² 1: Aristotle University of Thessaloniki, Greece; 2: 1st Clinic, AHEPA University Hospital
MC 3: Main Conference 3 Location: Room A - "Zeus" Hall Chair: Daphne Economou , University of Westminster Designing a mobile bio-feedback device to support learning activities Hippokratis Apostolidis , Panagiotis Stylianidis Aristotle University of Thessaloniki, Greece Development of Professional Competencies in the Teaching of Engineering Mario Edelmiro Antunez ¹ , Maria Kolb Koslosky ² , Veronica Marina Longobardi ³ 1: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 2: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic; 3: Universidad Tecnológica Nacional, Facultad Regional Delta Argentine Republic Teaching Geography with the use of ICT Despina M. Garyfallidou , George S. Ioannidis University of Patras, Greece Determining the benefits of Social Media support in Lecturing Ulrike Borchardt , Jonas Vetterick , Clemens H. Cap University of Rostock, Germany	MC 4: Main Conference 4 Location: Room B - "Ifigenia" Hall Chair: Dionysios B Politis , Aristotle University of Thessaloniki A Pilot Study of QuizIt: the New Android Classroom Response System Anastasios Karakostas ¹ , Dimitra Adam ² , Dimitra Kioutsiouki ³ , Stavros Demetriadis ⁴ 1: Aristotle University of Thessaloniki, Greece; 2: Aristotle University of Thessaloniki, Greece; 3: Aristotle University of Thessaloniki, Greece; 4: Aristotle University of Thessaloniki, Greece Mobile Technologies Supporting Research Approach in Teaching and Learning, weSPOT inquiry-based study Elitsa Vasileva Peltekova , Dafinka Savova Miteva , Eliza Petrova Stefanova Sofia University "St. Kliment Ohridski", Bulgaria Influences on the Adoption of Mobile Learning in Saudi Women Teachers in Higher Education Leena Ahmad Alfarani University of Leeds, United Kingdom, King Abdul Aziz University, Jeddah, Saudi Arabia. Dialectic & Reconstructive Musicality: Stressing the Brain-Computer Interface Dionysios B Politis ¹ , Miltiadis Tsaligopoulos ¹ , Georgios Kyriafinis ² 1: Aristotle University of Thessaloniki, Greece; 2: 1st Clinic, AHEPA University Hospital		
1:00pm - 2:00pm	Lunch		
2:00pm - 3:30pm	<table border="1"> <tr> <td> MLCIOS: Special Session "Mobile Learning in Cultural Institutions and Open Spaces" Location: Room A - "Zeus" Hall Chair: Nikolaos Avouris, University of Patras Chair: Nikoleta Yiannoutsou, HCI Group University of Patras On establishing contact with cultural objects: The role of a location based game in supporting visitors to engage with contemporary art Nikoleta Yiannoutsou¹, Stela Anastasaki², Christina Mavini², Vasiliki Manoli¹, Evangelia Dimaraki¹, Nikolaos Avouris¹, Christos Sintoris¹ </td> <td> MC 5: Main Conference 5 Location: Room B - "Ifigenia" Hall Chair: Christian Guettl, Graz University of Technology Mobile Learning Security Concerns from University Students' Perspectives Shaibu Adekunle Shonola, Mike Joy University of Warwick, United Kingdom The Readiness of applying m-learning among Saudi Arabian Students at Higher Education </td> </tr> </table>	MLCIOS: Special Session "Mobile Learning in Cultural Institutions and Open Spaces" Location: Room A - "Zeus" Hall Chair: Nikolaos Avouris , University of Patras Chair: Nikoleta Yiannoutsou , HCI Group University of Patras On establishing contact with cultural objects: The role of a location based game in supporting visitors to engage with contemporary art Nikoleta Yiannoutsou ¹ , Stela Anastasaki ² , Christina Mavini ² , Vasiliki Manoli ¹ , Evangelia Dimaraki ¹ , Nikolaos Avouris ¹ , Christos Sintoris ¹	MC 5: Main Conference 5 Location: Room B - "Ifigenia" Hall Chair: Christian Guettl , Graz University of Technology Mobile Learning Security Concerns from University Students' Perspectives Shaibu Adekunle Shonola , Mike Joy University of Warwick, United Kingdom The Readiness of applying m-learning among Saudi Arabian Students at Higher Education
MLCIOS: Special Session "Mobile Learning in Cultural Institutions and Open Spaces" Location: Room A - "Zeus" Hall Chair: Nikolaos Avouris , University of Patras Chair: Nikoleta Yiannoutsou , HCI Group University of Patras On establishing contact with cultural objects: The role of a location based game in supporting visitors to engage with contemporary art Nikoleta Yiannoutsou ¹ , Stela Anastasaki ² , Christina Mavini ² , Vasiliki Manoli ¹ , Evangelia Dimaraki ¹ , Nikolaos Avouris ¹ , Christos Sintoris ¹	MC 5: Main Conference 5 Location: Room B - "Ifigenia" Hall Chair: Christian Guettl , Graz University of Technology Mobile Learning Security Concerns from University Students' Perspectives Shaibu Adekunle Shonola , Mike Joy University of Warwick, United Kingdom The Readiness of applying m-learning among Saudi Arabian Students at Higher Education		

Date: Friday, 14/Nov/2014

	<p>1: HCI Group University of Patras, Greece; 2: Macedonian Museum of Contemporary Art</p> <p>Do you remember that building? Exploring old Zakynthos through an locationaugmented reality mobile based game <u>Dimitris Chalvatzaras</u>¹, <u>Nikoleta Gianoutsou</u>², <u>Nikolaos Avouris</u>² 1: SoFar.gr, Greece; 2: University of Patras HCIgroup</p> <p>Data sources composition to support learning activities at Cultural Heritage sites <u>Carmelo Arditto</u>, <u>Maria Francesca Costabile</u>, <u>Rosa Lanzilotti</u>, <u>Cosimo Resina</u> University of Bari Aldo Moro, Italy</p> <p>TaggingCreditor: A tool to create and share content for location-based games for learning <u>Christos Sintoris</u>¹, <u>Nikoleta Yiannoutsou</u>¹, <u>Alejandro Ortega-Arraz</u>^{1,2}, <u>Rodrigo López-Romero</u>^{1,2}, <u>Menita Masoura</u>¹, <u>Nikolaos Avouris</u>¹, <u>Yannis Dimitriadis</u>² 1: HCI Group, University of Patras, Greece; 2: GSIC-EMIC, Universidad de Valladolid, Spain</p> <p>SoundscapesLandscapes: Sound and Video Art in an Urban Installation <u>Tim Ward</u> Medea Electronique, Greece</p> <p>Enhancing citizens'environmental awareness through the use of a mobile and pervasive urban computing system supporting smart transportation <u>Dimitris Charitos</u>¹, <u>Iouliani Theona</u>², <u>Charalampos Rizopoulos</u>¹, <u>Katerina Diamantaki</u>¹, <u>Vassileios Tsetsos</u>³ 1: National and Kapodistrian University of Athens, Greece; 2: National Technical University of Athens, Greece; 3: Mobics Ltd., Athens, Greece</p>	<p><u>Sulaiman Almutairy</u>, <u>Trevor Davies</u>, <u>Yota Dimitriadi</u> Institute of Education, University of Reading, United Kingdom</p> <p>variPiano™: a Parametric Design variable Piano - Visualizing a Differential Tuning Mobile Interface <u>Dionysios B Politis</u>¹, <u>Georgios Piskas</u>¹, <u>Miltiadis Tsaligopoulos</u>², <u>Georgios Kyriafinis</u>² 1: Aristotle University of Thessaloniki, Greece; 2: A' st AHEPA University Hospital Clinic, Thessaloniki</p> <p>Encouraging Students Participation in the Classroom by Taking Advance of Mobile Devices and Ad Hoc Networks <u>Rocío Andrea Rodríguez</u>, <u>Pablo Martín Vera</u>, <u>Daniel Alberto Giulianelli</u>, <u>Federico Ezequiel Valles</u>, <u>Mariano Gastón Dogliotti</u>, <u>Gabriela Yanina Valles</u>, <u>Graciela Susana Cruzado</u> UNLaM, Argentine Republic</p> <p>Adaptive eBook <u>Alexiei Dingli</u>, <u>Christabel Cachia</u> University of Malta, Malta</p>
<p>3:30pm - 5:00pm</p>	<p>MSGE 2: Special Session "Mobile Serious Games in Education" Part 2 Location: Room A - "Zeus" Hall Chair: Petros Lameris, Coventry University</p> <p>"Gamification" and Legal Education A Game Based Application for Teaching University Law Students <u>Vassiliki Bouki</u>, <u>Daphne Economou</u>, <u>Paresh Kathrani</u> University of Westminster, United Kingdom</p> <p>Human Computer Interaction using Gestures for Mobile Devices and Serious Games: A Review <u>Sotirios Spanogianopoulos</u>¹, <u>Markos Mentzelopoulos</u>², <u>Konstantinos Sirlantzis</u>¹, <u>Aristidis Protopsaltis</u>³ 1: University of Kent (Canterbury), United Kingdom; 2: University of Westminster, United Kingdom; 3: Institut für Lern-Innovation, FAU Erlangen-Nürnberg, Germany</p> <p>A quiz-based game for addressing growing population issues: Linking learning mechanics to THE GROWTH serious game</p>	<p>ICT-EIML: Special Session "ICT Use and Ethical Issues in Mobile Learning" Location: Room B - "Ifigenia" Hall Chair: Jenny Pange, University of Ioannina</p> <p>Identification of plagiarism by Greek higher education students. Do I cheat? <u>Eugenia I Toki</u>¹, <u>Dionysios C Tafiadis</u>^{1,2} 1: Technological Educational Institute (TEI) of Epirus, Greece; 2: University of Ioannina, Greece</p> <p>Exploring Secondary Education Teachers' views on Plagiarism and Cheating <u>Athanasios Syvasas</u>, <u>Aspa Lekka</u> University of Ioannina, Greece</p> <p>Plagiarism in Higher Education: The Academics' Perceptions <u>Rodanthi Tsoni</u>¹, <u>Antonis Lionarakis</u>² 1: University of Ioannina, Greece; 2: Hellenic Open University</p>

Date: Friday, 14/Nov/2014			
	<p><u>Charn Pisithpunth</u> Coventry University, United Kingdom</p> <hr/> <p>Teaching Entrepreneurship Using Serious Games in a Web 2.0 environment <u>Aristidis Protopsaltis</u>¹, Spiros Borotis², Thomas Connolly³, Thomas Hailey³ 1: Friedrich-Alexander-Universität, Germany; 2: Menon Network EEIG; 3: University of the West of Scotland</p> <hr/> <p>Game-based Lifestyle Interventions for Adolescents: An Evidence-based Approach <u>Ian Dunwell</u>, Kate Torrens, Samantha Clarke, Stella Doukianou Coventry University, United Kingdom</p>		
5:00pm - 5:30pm	Coffee Break		
5:30pm - 6:30pm	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>MsM'2014: Special Session "Motivating Students with Mobiles" Location: Room A - "Zeus" Hall Chair: Stavros A. Nikou, University of Macedonia</p> <p>Motivating K-12 students learning fundamental Computer Science concepts with App Inventor <u>Giorgos Chatzinikolakis</u>, <u>Spyros Papadakis</u> Open University of Cyprus</p> <hr/> <p>A model for Mobile-based Assessment adoption based on Self-Determination Theory of Motivation <u>Stavros A. Nikou</u>, Anastasios A. Economides University of Macedonia, Greece</p> <hr/> <p>Greek teachers' perceptions of Mobile Learning. <u>Tharrenos Bratitsis</u>, Marina Kandroudi University of Western Macedonia, Greece</p> </td> <td style="width: 50%; vertical-align: top;"> <p>DSSOP: Special Session "Digital Systems and Services for Opening up Education" Location: Room B - "Ifigenia" Hall Chair: Demetrios Sampson, University of Piraeus Chair: Panagiotis Zervas, University of Piraeus & CERTH</p> <p>Supporting School ICT Uptake: The ASK School ICT Competence Management System <u>Stylianios Sergis</u>^{1,2}, Indrit Sholla¹, Panagiotis Zervas^{1,2}, Demetrios G. Sampson^{1,2} 1: Department of Digital Systems, University of Piraeus; 2: Information Technologies Institute, Centre for Research and Technology Hellas</p> <hr/> <p>COLearn and Open Discovery Space Portal alignment - A case of enriching open learning infrastructures with collaborative learning capabilities George Stylianakis, <u>Nektarios Moutzidis</u>, Polyxeni Arapi, Manolis Mylonakis, Stavros Christodoulakis Laboratory of Distributed Multimedia Information Systems and Applications, Technical University of Crete, Greece</p> <hr/> <p>Apps versus Demonstrations Experiments - Improvement of Quality of Physics Teaching in Secondary Education by the Use of Tablets <u>Manfred Lohr</u> BG/BRG Schwechat, Austria</p> <hr/> <p>Peer-based Webinars to Scaffold Inquiry Based Narratives: The Inspiring Science Education Approach <u>Yvonne Crotty</u>¹, Marian Lowry¹, Margaret Farren¹, Vincent English² 1: Dublin City University, Ireland; 2: Vernier (Europe)</p> </td> </tr> </table>	<p>MsM'2014: Special Session "Motivating Students with Mobiles" Location: Room A - "Zeus" Hall Chair: Stavros A. Nikou, University of Macedonia</p> <p>Motivating K-12 students learning fundamental Computer Science concepts with App Inventor <u>Giorgos Chatzinikolakis</u>, <u>Spyros Papadakis</u> Open University of Cyprus</p> <hr/> <p>A model for Mobile-based Assessment adoption based on Self-Determination Theory of Motivation <u>Stavros A. Nikou</u>, Anastasios A. Economides University of Macedonia, Greece</p> <hr/> <p>Greek teachers' perceptions of Mobile Learning. <u>Tharrenos Bratitsis</u>, Marina Kandroudi University of Western Macedonia, Greece</p>	<p>DSSOP: Special Session "Digital Systems and Services for Opening up Education" Location: Room B - "Ifigenia" Hall Chair: Demetrios Sampson, University of Piraeus Chair: Panagiotis Zervas, University of Piraeus & CERTH</p> <p>Supporting School ICT Uptake: The ASK School ICT Competence Management System <u>Stylianios Sergis</u>^{1,2}, Indrit Sholla¹, Panagiotis Zervas^{1,2}, Demetrios G. Sampson^{1,2} 1: Department of Digital Systems, University of Piraeus; 2: Information Technologies Institute, Centre for Research and Technology Hellas</p> <hr/> <p>COLearn and Open Discovery Space Portal alignment - A case of enriching open learning infrastructures with collaborative learning capabilities George Stylianakis, <u>Nektarios Moutzidis</u>, Polyxeni Arapi, Manolis Mylonakis, Stavros Christodoulakis Laboratory of Distributed Multimedia Information Systems and Applications, Technical University of Crete, Greece</p> <hr/> <p>Apps versus Demonstrations Experiments - Improvement of Quality of Physics Teaching in Secondary Education by the Use of Tablets <u>Manfred Lohr</u> BG/BRG Schwechat, Austria</p> <hr/> <p>Peer-based Webinars to Scaffold Inquiry Based Narratives: The Inspiring Science Education Approach <u>Yvonne Crotty</u>¹, Marian Lowry¹, Margaret Farren¹, Vincent English² 1: Dublin City University, Ireland; 2: Vernier (Europe)</p>
<p>MsM'2014: Special Session "Motivating Students with Mobiles" Location: Room A - "Zeus" Hall Chair: Stavros A. Nikou, University of Macedonia</p> <p>Motivating K-12 students learning fundamental Computer Science concepts with App Inventor <u>Giorgos Chatzinikolakis</u>, <u>Spyros Papadakis</u> Open University of Cyprus</p> <hr/> <p>A model for Mobile-based Assessment adoption based on Self-Determination Theory of Motivation <u>Stavros A. Nikou</u>, Anastasios A. Economides University of Macedonia, Greece</p> <hr/> <p>Greek teachers' perceptions of Mobile Learning. <u>Tharrenos Bratitsis</u>, Marina Kandroudi University of Western Macedonia, Greece</p>	<p>DSSOP: Special Session "Digital Systems and Services for Opening up Education" Location: Room B - "Ifigenia" Hall Chair: Demetrios Sampson, University of Piraeus Chair: Panagiotis Zervas, University of Piraeus & CERTH</p> <p>Supporting School ICT Uptake: The ASK School ICT Competence Management System <u>Stylianios Sergis</u>^{1,2}, Indrit Sholla¹, Panagiotis Zervas^{1,2}, Demetrios G. Sampson^{1,2} 1: Department of Digital Systems, University of Piraeus; 2: Information Technologies Institute, Centre for Research and Technology Hellas</p> <hr/> <p>COLearn and Open Discovery Space Portal alignment - A case of enriching open learning infrastructures with collaborative learning capabilities George Stylianakis, <u>Nektarios Moutzidis</u>, Polyxeni Arapi, Manolis Mylonakis, Stavros Christodoulakis Laboratory of Distributed Multimedia Information Systems and Applications, Technical University of Crete, Greece</p> <hr/> <p>Apps versus Demonstrations Experiments - Improvement of Quality of Physics Teaching in Secondary Education by the Use of Tablets <u>Manfred Lohr</u> BG/BRG Schwechat, Austria</p> <hr/> <p>Peer-based Webinars to Scaffold Inquiry Based Narratives: The Inspiring Science Education Approach <u>Yvonne Crotty</u>¹, Marian Lowry¹, Margaret Farren¹, Vincent English² 1: Dublin City University, Ireland; 2: Vernier (Europe)</p>		
7:00pm - 8:00pm	<p>Mobile Learning in a Museum: The Tangling game at the Macedonian Museum of Contemporary Art Location: Macedonian Museum of Contemporary Art The conference participants are invited to visit the Macedonian Museum of Contemporary Art (MMCA) and try the new educational activity through the mobile game Tangling. Have fun explore the exhibition of MMCA and discuss with the curators and game designers! Participants should mention at the entrance of the International Fair that they are visiting as attendants of the IMCL2014 conference (have your conference badge available upon request). Please see "How to reach the Macedonian Museum of Contemporary Art" at page 19.</p>		

Date: Saturday, 15/Nov/2014

9:00am - 5:00pm	Social Program Location: Lobby of Mediterranean Palace Hotel Half-day tour in the Central Macedonia and a visit to the Museum of the Royal Tombs of Aigai (Vergina): <ol style="list-style-type: none">1. Conducted tour and transportation from Thessaloniki-Vergina-Thessaloniki by bus. Vergina, is a village, 75 km from Thessaloniki. It has enjoyed worldwide renown in the past few decades, owing to the discovery there of the ancient city of Aigai, the ancient capital of the Macedonian kings, and its cemetery.2. Conducted visit to the Museum of the Royal Tombs and the archaeological site of Aigai (ticket included in the social program fee). Of particular note are the tombs of the royal dynasty, most notably King Philip II and a young prince who is identified as Alexander IV, and a cist grave. More information for Aigai and Royal Tobs3. Visit and lunch in the local winery "ESTATE CHRISOCHOOU":<ul style="list-style-type: none">• Tour in the spaces of wine factory• Wine tasting• Lunch
-------------------------------------	--

How to reach the Conference Venue

All Conference Sessions, Coffee and Lunch breaks will be held at the **Mediterranean Palace Hotel**, Thessaloniki, Greece.

The participants, are advised to use this map: <https://goo.gl/maps/jVIA5> (also presented below), in order to find instructions for reaching the Mediterranean Palace Hotel from the Thessaloniki Airport "Makedonia".

How to reach the Conference Dinner Venue

The Conference Dinner will be held at **La Place Mignonne** on Thursday 13 November 2014 from 20:00 to 23:30. La Place Mignonne is a quiet and relaxing place in the city centre by the White Tower! Participants attending the conference dinner will taste a menu with local dishes. Vegetarian and non-pork dishes will be also included. Moreover, during Conference Dinner at La Place Mignonne, the **Best Paper Awards Ceremony** will be held.

The participants, are advised to use this map: <https://goo.gl/maps/m4Uoh> (also presented below), in order to find instructions for reaching the La Place Mignonne.

More info:

- Address: Ethnikis Aminis 4
- <http://www.laplacemignonne.gr>

How to reach the Macedonian Museum of Contemporary Art

The event **“Mobile Learning in a Museum: The Tangling game at the Macedonian Museum of Contemporary Art”** will be held at the Macedonian Museum of Contemporary Art (MMCA) on Friday 14 November 2014 from 19:00 to 20:00.

The conference participants are invited to visit the Macedonian Museum of Contemporary Art and try the new educational activity through the mobile game Tangling. Have fun explore the exhibition of MMCA and discuss with the curators and game designers. Participants should mention at the entrance of the International Fair that they are visiting as attendants of the IMCL2014 conference (have your conference badge available upon request).

The participants, are advised to use this map: <https://goo.gl/maps/GVikl> (also presented below), in order to find instructions for reaching the Macedonian Museum of Contemporary Art.

More info:

- Address: Egnatia 154 (on the grounds of Thessaloniki International Fair)
- Web: www.mmca.org.gr

IMCL 2014 Sponsors
