

CONFERENCE PROGRAMME

Day 1: 15 June, 2017 [Thursday]

Time	Venue	Activity	
8:30-9:00	Rayson Huang Theatre Foyer	Registration	
9:00-9:15	Rayson Huang Theatre	Opening Ceremony & Group Photo-taking Professor Ricky Kwok, Associate Vice President (Teaching and Learning), HKU Dr. Will Ma, President, HKAECT Dr. Alex Chan, Program Chair, Symposium	
9:15-10:00		Keynote #1: Professor Brad Hokanson, AECT President / University of Minnesota "A New Ecology for Education, Refocusing Educational Technology Beyond Content"	
10:00-10:45		Keynote #2: Professor Mohan Jyoti Dutta, National University of Singapore "New Media, Cultures of Sustainability, and Alternative Rationalities: A Culture-centered Approach"	
10:45-11:15	Rayson Huang Theatre Foyer	Coffee Break	
11:15-12:45	Runme Shaw Building 101 (P1); Runme Shaw	Presentation Session 1 (P1) Design & Deep Learning ➤ P1-1 Incorporating Istation into Elementary School Classrooms to Improve Reading Comprehension	<u>Presentation Session 2 (P2)</u> Literacy & Flipped Learning for EFL ➤ P2-1 An Analysis on the of Information Security Literacy for College Students in the

Building 104 (P2)	<p><i>Tian Luo, Lea Lee and Cynthia Molina, Old Dominion University</i></p> <ul style="list-style-type: none"> ➤ P1-2 Digital Design: An Academic E-reader <i>Shuling Li, Peking University</i> ➤ P1-3 Revealing and Examining Instructional Design Thinking Process: An Implementation of Semi-Guided Design Journal <i>Yichun Hong, Arizona State University</i> ➤ P1-4 Design of Resources and Activities for Postgraduates' Online Pre-Class Lexical Learning on English for Specifics <i>Shu-Hao Liu, Kai-Li Wang, Han Li and Xue-Ying Feng, Shenyang Normal University</i> ➤ P1-5 Seeking Approaches to Support Instructors' Online Instructional Design <i>Mingzhuo Liu, East China Normal University</i> 	<p>Age of Big Data and Cloud Computing <i>Hsin-Tzu Chen, Chinese Culture University</i></p> <ul style="list-style-type: none"> ➤ P2-2 Multitasking with ICT among University Students: An Exploratory Study <i>Liping Deng, Hong Kong Baptist University</i> ➤ P2-3 Examining the Information Literacy Life Cycle among Macau University Students: Psychometric Evidence of the UNESCO-ILL <i>Cathy Ka Weng Hoi and Timothy Teo, University of Macau</i> ➤ P2-4 What is the Working Mechanism of Flipped EFL Learning? A Comparative Study on High versus Low Achievers' Experience with Flipped EFL Learning <i>Jiehui Hu, Zhongjie Wu and Jingnan Li, University of Electronic Science and Technology of China</i> ➤ P2-5 Combining online learning with classroom activities—Report from a flipped EFL classroom <i>Jingnan Li and Ting Lyu, University of Electronic</i>
----------------------	--	--

			<i>Science and Technology of China</i>
12:45-14:00		Lunch	
14:00-15:30	Runme Shaw Building 101 (P3); Runme Shaw Building 104 (W1 & W2)	<u>Presentation Session 3 (P3)</u> Social Media <ul style="list-style-type: none"> ➤ P3-1 Are Social Media Alternatives to Learning Management Systems when Teaching Online? <i>Ana-Paula Correia, The Ohio State University</i> ➤ P3-2 Innovative Physical Toolkit for Learning Computer Science (with Demo) <i>Vincent Man Kin Lau, The University of Hong Kong</i> ➤ P3-3 Viability of Using Twitter as a Discussion Tool <i>Tian Luo and Helen Crompton, Old Dominion University</i> ➤ P3-4 Sharing Data and Knowledge: Exploring Relationships and Difference among Day, Time, Gender, Place and Smartphone Use <i>Eiswein Tsz Kin Wong and Will Wai Kit Ma, Hong Kong Shue Yan University</i> 	<u>Workshops 1 (W1) & 2 (W2)</u> <ul style="list-style-type: none"> ➤ W1 AI for Media Communication <i>Mr. C.-H. Chan & Dr. King-Wa Fu, The University of Hong Kong</i> ➤ W2 Flipping Minds with Flipped Classroom <i>Dr. Savio Wong, Education University of Hong Kong</i>
15:30-16:00	Rayson Huang	Coffee Break	

	Theatre Foyer		
16:00-17:30	Runme Shaw Building 101 (P4); Runme Shaw Building 104 (W3 & W4)	<u>Presentation Session 4 (P4)</u> Deep Learning <ul style="list-style-type: none"> ➤ P4-1 Design for Learning <i>Feng-Qi Lai, Indiana State University</i> ➤ P4-2 Emotional Design and Prior Knowledge in Developing Problem Solving Skills <i>Ka-Ho Ng and Thomas K.F. Chiu, The University of Hong Kong</i> ➤ P4-3 Design and Assessment of Deep and Active Learning in Science, Technology, Engineering, and Mathematics (STEM) Education <i>Juhong Christie Liu and Elizabeth Johnson, James Madison University & Jin Joy Mao, Wilkes University</i> ➤ P4-4 Design for Deep Learning through Facilitating an Entrepreneurial Mindset: A Review from the Activity System Perspective <i>Juhong Christie Liu, Nick Swayne and Andrea Adams, James Madison University</i> 	<u>Workshops 3 (W3) & 4 (W4)</u> <ul style="list-style-type: none"> ➤ W3 Submission Tips to Top Scholarly Journals <i>Dr. Xin Xu, Hong Kong Polytechnic University</i> ➤ W4 Big Data and Learning <i>Dr. Vincent Tam & Dr. Allan H.K. Yuen, The University of Hong Kong</i>

		<p>➤ P4-5 The Impact of Music Tempo and Pitch on Cognitive Task</p> <p><i>Debbie Cockerham, Lin Lin and Michael Schellen</i></p> <p><i>University of North Texas & Zhengsi Chang, University of Texas in Dallas</i></p>	
17:30-19:00	Rayson Huang Theatre Foyer	HKAECT-AECT 2017 Symposium Reception	

CONFERENCE PROGRAMME

Day 2: 16 June, 2017 [Friday]

Time	Venue	Activity	
8:30-9:00	Open Area, 4/F, Meng Wah Complex	Registration	
9:00-9:45	Room A, 4/F., Meng Wah Complex	Keynote #3: Professor Kong Siu Cheung, Education University of Hong Kong “Computational Thinking and STEM Education”	
9:45-10:30		Invited Speaker #1: Dr Robert Reiser, Florida State University “Trends and Issues in Instructional Design and Technology”	
10:30-11:00	Open Area, 4/F, Meng Wah Complex	Coffee Break	
11:00-12:30	Room A, 4/F., Meng Wah Complex (P5); Room B, 4/F., Meng Wah Complex (P6)	<u>Presentation Session 5 (P5)</u> Learning Analytics ➤ P5-1 Enhancing Self- Assessment Competency in Workforce Education Through Learning Analytics <i>Lin Zhong, Southern Illinois University</i>	<u>Presentation Session 6 (P6)</u> Professional Development, Assessment, & ICT Use ➤ P6-1 Identifying the Needs of Flexible and Technology Enhanced Learning in Vocational and Professional Education and Training’s (VPET) Workplaces

		<ul style="list-style-type: none"> ➤ P5-2 Development of Quality Analytic Tools for Large-scale Online Teacher Training <i>Hanbing Yan and Chunyu Duan, East China Normal University</i> ➤ P5-3 Design of Dashboard Through Learning Analytics Facilitating Learners Discussion Activities in E-Learning Environments <i>Sung-Hee Jin, Inha University, Tae-Hyun Kim, POSCO Global R&D Center, & Mina Yoo, Seoul National University</i> ➤ P5-4 Current Situation and Development Trend: Bibliometric and Visualized Analysis of the Learning Analytics Research (2011-2016) <i>Peng Xu, Northeast Normal University & Yanhua Liu, Jilin University</i> ➤ P5-5 Learner Analysis: What, When & How <i>Meifeng Liu, Beijing Normal University</i> 	<p><i>Ricky Yuk-Kwan Ng & Rechell Yee-Shun Lam, Vocational Training Council</i></p> <p><i>Kwan-Keung Ng & Ivan Ka-Wai Lai, Caritas Institute of Higher Education</i></p> <ul style="list-style-type: none"> ➤ P6-2 Factors Affecting EFL Teachers in Chinese Universities to Teach with Technology: A Case Study <i>Fang Huang, Qingdao Agricultural University, Timothy Teo & Mingming Zhou, University of Macau</i> ➤ P6-3 ICT Use at Home of Hong Kong Students: Understanding New Arrival Children from Mainland China <i>Miaoting Cheng and Allan Yuen, The University of Hong Kong</i> ➤ P6-4 New Technologies and Old Professional Development: A Reflection on Emerging Approaches <i>Jin Mao, Wilkes University</i>
--	--	---	---

			<p>➤ P6-5 Empirical Study on Factors Affecting Technology Use Behavior: Based on the Mixed Methodology</p> <p><i>Hyojin Kim and Jaesam Chung, Ewha Womans University</i></p>
12:30-14:00		Lunch	
14:00-15:30	Room A, 4/F., Meng Wah Complex (P7); Room B, 4/F., Meng Wah Complex (W5 & W6)	<p><u>Presentation Session 7 (P7)</u></p> <p>Learning Analytics & Gamification of Learning</p> <p>➤ P7-1 Implementing Digital Game Mechanics and Various Video Lecture Formats in a Flipped Research Method Course: What Postgraduate Learners Say?</p> <p><i>Murphy Hin On Wong, Xietong Xie and Khe Foon Hew, The University of Hong Kong</i></p> <p>➤ P7-2 Adoption of Open Educational Resources in the Global South</p> <p><i>José Dutra de Oliveira Neto, University of São Paulo & Victor Law and Sung Pil Kang, University of New Mexico</i></p>	<p><u>Workshops 5 (W5) & 6 (W6)</u></p> <p>W5 Demonstration of STEM Products</p> <p><i>Dr. Rose C.W. Fong, Community College of City University</i></p> <p>W6 Plan and Develop Technology Enhanced Learning (TEL) Lessons</p> <p><i>Dr. Ricky Ng, Vocational Training Council</i></p>

		<ul style="list-style-type: none"> ➤ P7-3 Immersive Virtual Reality Applications of Physics Education: A Literature Review <i>Yang Liu and Victor Law, University of New Mexico</i> ➤ P7-4 The Effect of Educational Games on Students' Learning Achievement: a Meta-Analysis <i>Chunyu Duan and Hanbing Yan, East China Normal University</i> ➤ P7-5 A Mapping Study on Gamification in Open and Distance Learning <i>Murat Sumer, Uşak University & Cengiz Hakan Aydin, Anadolu University</i> 	
15:30-16:00	Open Area, 4/F, Meng Wah Complex	Coffee Break	
16:00-17:30	Room A, 4/F., Meng Wah Complex (P8); Room B, 4/F., Meng Wah	<u>Presentation Session 8 (P8)</u> MOOCs & Online Communities <ul style="list-style-type: none"> ➤ P8-1 MOOCs in China: A Research Review, 2012-2016 	<u>Workshops 7 (W7) & 8 W8)</u> <ul style="list-style-type: none"> ➤ W7 International Big Data Projects and Cases <i>Mr. Chung-Yeung Kan, PCCW Solutions Limited</i> ➤ W8 My Journal Submission Experience

	Complex (W7 & W8)	<p><i>Xiaoqin Li, Yanyue Chen and Yvonne Xiaojing Kong, University of Macau</i></p> <ul style="list-style-type: none"> ➤ P8-2 Theoretical Frameworks and Research Methods in the Study of MOOC/E-learning Behaviors: A Theoretical and Empirical Review <i>Zhaoxun Song and Mei Fung Cheung, School of Communication, Hang Seng Management College & Stephane Prud'Homme, University of Saint Joseph Macau</i> ➤ P8-3 Systematic Research on Impact on Higher Education by MOOCs in Mainland of China <i>Li Chen, Qinghua Zheng, Yiping Peng, Beijing Normal University</i> ➤ P8-4 Understanding the MOOCs Completion: Attributions and Challenges <i>Zhang Gangyao, Nanjing University of Posts and Telecommunications</i> 	<p><i>Dr. Liping Deng, Hong Kong Baptist University & Dr. Jae PARK, Education University of Hong Kong</i></p>
--	----------------------	--	---

		➤ P8-5 Modelling the Network Dynamics of MOOC Offerings <i>Jingjing Zhang and Hanjie Zhang, Beijing Normal University</i>	
18:30-21:30	Rome Café, Graduate House	HKAECT-AECT 2017 Symposium Banquet (Tickets required)	

CONFERENCE PROGRAMME

Day 3: 17 June, 2017 [Saturday]

Time	Venue	Activity	
8:30-9:00	Open Area, 4/F, Meng Wah Complex	Registration	
9:00-10:30	Room A, 4/F., Meng Wah Complex	<p>Panel Discussion</p> <p>“Present and Future of Educational Communication and Technology”</p> <p>Professor J Michael Spector, AECT / University of North Texas</p> <p>Dr. Li Chen, SICET / Beijing Normal University</p> <p>Dr. Tommy Hsin-Tzu Chen, TAECT / Chinese Culture University</p> <p>Dr. Allan Yuen, HKAECT / The University of Hong Kong</p>	
10:30-11:00	Open Area, 4/F, Meng Wah Complex	Coffee Break	
11:00-12:30	Room A, 4/F., Meng Wah Complex (P9);	<p><u>Presentation Session 9 (P9)</u></p> <p>Journalism & Communication</p> <p>➤ P9-1 Conflictual Journalistic Creativity: When Journalists Being Caught in Inconsistent</p>	<p><u>Presentation Session 10 (P10)</u></p> <p>Professional Development, Assessment, & ICT Use</p>

<p>Room B, 4/F., Meng Wah Complex (P10)</p>	<p>Media Professionalism and Inconsistent Political Ideology <i>Wendy Wing Lam Chan, Hong Kong Baptist University</i></p> <p>➤ P9-2 A Study for Interaction Strategy for the Tutor in MOOC: Focusing on the Formation of Social Self Identity as Learners <i>Sumin Kang, Bomi Chun and Sanghoon Im, Hanyang University</i></p> <p>➤ P9-3 Business Journalism Education in the Internet Age: A Case Study <i>Zhaoxun Song, Jing Wu and Yingchun Chiu, Hang Seng Management College</i></p> <p>➤ P9-4 Confucian Philosophy's Influence on Learning x Communication in Chinese Education <i>Steven Watkins, University of Phoenix</i></p> <p>➤ P9-5 Internet Plagiarism at the Fingertips? Legal Warning to Professionals and Future Professionals <i>Kar-Wai Tong, City University of Hong Kong</i></p>	<p>➤ P10-1 Assessment of Student Learning Achievement in Regression Tasks <i>Ken Li, Hong Kong Institute of Vocational Education</i></p> <p>➤ P10-2 Assessment-Orientated Instructional Design Using DREAM Approach <i>Juhong Christie Liu and Andrea Adams James Madison University & Wei Wang, Shenyang Normal University</i></p> <p>➤ P10-3 The Acceptance of Using Social Mobile Application for Learning in Hong Kong's Higher Education <i>Kwan Keung Ng, Ching Hong Luk and Wai Ming Lam, Caritas Institute of Higher Education</i></p> <p>➤ P10-4 Internet Self: Efficacy, Computer usage and Competency Variables influencing University students' Internet Use in Southern Nigeria <i>Emmanuel O. Adu, Olugbenga Ige and Kemi O. Adu, University of Fort Hare</i></p> <p>➤ P10-5 A Performance Evaluation and Development Route Research in Basic Education Informatization of</p>
---	---	--

			the Western Ethnic Area information <i>Ling Zhang, Ningxia University</i>
12:30- 14:00		Lunch	
14:00- 15:30	Room A, 4/F., Meng Wah Complex (P11); Room B, 4/F., Meng Wah Complex (W9 & W10)	<u>Presentation Session 11 (P11)</u> MOOCs & Online Communities <ul style="list-style-type: none"> ➤ P11-1 Revitalizing Endangered Language through Online Learning Community <i>Chun-Min Wang, National Tsing Hua University</i> ➤ P11-2 How Do Communities of Practice Facilitate Educational Technology Adoption in Higher Education? A Case Study in Hong Kong <i>Tin Pui Yum and Allan H.K. Yuen, The University of Hong Kong</i> ➤ P11-3 Exploring Cultural Difference on Presentation Style of Newspaper Organization Facebook Page <i>Tsk Kin Eiswein Wong, Hong Kong Shue Yan University</i> ➤ P11-4 A Between-group Interaction Study of Collaborative Scripts in an Elementary Knowledge Build Community 	<u>Workshops 9 (W9) & 10 (W10)</u> <ul style="list-style-type: none"> ➤ W9 Quantitative Analysis for Research in Education and Communication <i>Dr. Wilfred W.F. Lau, Chinese University of Hong Kong & Dr. Chi-Keung Chan, Hong Kong Shue Yan University</i> ➤ W10 Research Ethics <i>Dr. Kar-wai Tong, City University of Hong Kong</i>

		<i>Yibing Zhang, Nanjing Normal University & Wei Wang, Shenyang Normal University</i>	
15:30-16:00	Open Area, 4/F, Meng Wah Complex	Coffee Break	
16:00-17:30	Room A, 4/F., Meng Wah Complex	<p><u>Presentation Session 12 (P12)</u></p> <p>Media Psychology</p> <ul style="list-style-type: none"> ➤ P12-1 Emoticons and Emotions: Exploring the Roles of Emoticons in Emotional Representativeness, Awareness and Management <i>Wing-Yan Lau and Chi-Keung Chan, Hong Kong Shue Yan University</i> ➤ P12-2 Facebook Use and Well-being in Chinese College Students <i>Raymond Chi-Fai Chui, Hong Kong Shue Yan University</i> ➤ P12-3 Exploring the Relationship among Peer Influence, Media Influence, Self-esteem, and Body Image Perception 	

		<p><i>Wing-Yi Tsang, Hong Kong Shue Yan University</i></p> <p>➤ P12-4 The Roles of Information Seeking and Information Evaluation for Decision Making Behaviors <i>Pui-Yi Chiu and Chi-Keung Chan, Hong Kong Shue Yan University</i></p> <p>➤ P12-5 The Effectiveness of Mind Map on Student Learning Outcomes: A Meta-Analysis of 10 years' Mind Map Project <i>Yu Li and Hanbing Yan, East China Normal University</i></p>	
		Symposium closing	