

Session, Room & Moderator	Author/s	Title of Presentation
<p>Session A1</p> <p>Room: Grand Ballroom</p> <p>Moderator: Dr. Joane Serrano</p>	Melinda F. Lumanta Alvie Simonette Q. Alip Michael P. Lagaya	Knowledge Management (KM) Readiness of an Open and Distance eLearning (ODEL) Institution
	Rodolfo Raga Jyr Marie Reyes Luz Buena	Perceptions and Utilization of a Blended Learning Implementation: An Analysis from Two Perspectives
	Maria Cristina Arante	Learning in Progress: Effectiveness of e-Learning in Maritime Education
	Saritpong Limpisathian	Information Security of STOU Graduate Diploma Students in Educational Administration
<p>Session A2</p> <p>Room: Emerald A</p> <p>Moderator: Dr. Jean Saludadez</p>	Wilben Christie Pagtaconan Joselito Lolinco Reynold Villacillo	Development and Implementation of a Virtual Learning Environment (VLE) for Mariano Marcos State University
	Antonio Refre	Flipped Learning, Mobile Learning, and LMS
	Shayryl Mae Ramos Gerardo Doroja Joseph Anthony Sabal	e-Learning and e-Resources Utilization at Xavier University
	Jennifer Belen	Efficacy Level of Electronic Resources Utilization: The Case of the UP Open University
	Alexander Sotnikov Ruslan Suleymanov	Cloud-Based Digital Libraries for Education
<p>Session A3</p> <p>Room: Emerald B</p> <p>Moderator: Asst. Prof. Juvy Lizette Gervacio</p>	Gyeong Mi Heo Alain Breuleux Rhea Febro Amelia Buan	Design and Implementation of an International Telecollaboration Project
	Dave Marcial Mitzi Fortich	ICT Integration in the Professional Development of Teacher Educators in Central Visayas, Philippines
	Safary Wa-Mbaleka	Effective Ways of Designing and Teaching Online Courses
<p>Session A4</p> <p>Room: Opal ABC</p> <p>Moderator: Asst. Prof. Finaflor Taylan</p>	Sohwa Park Goosoon Kwon	Staff Training and Education for Academic Leadership in Distance e-Learning
	Chien Chai Yu Yi Hsueh Chao Yi Yen Cheng	A Service Convenience View of m-Learning at the Open University of Kaohsiung
	Fatih Temizel Murat Ertugrul	The Trend Towards Mobile Platforms in Financial Literacy Education: Turkey Case
	Ahmad Sobri Shuib	Pre-service Teachers' Perceptions of and Readiness for Mobile Learning
	Dang Dang	Developing VoIP system for Mobile Learning: An Initial deployment of Hanoi Open University

Session, Room & Moderator	Author/s	Title of Presentation
Session B1 Room: Grand Ballroom Moderator: Dr. Sheila Bonito	Primo G. Garcia Alvie Simonette Alip Joane Serrano	Vibal Foundation's Open Knowledge Initiatives: Implications for the Growth of Open Educational Resources (OER) in the Philippines
	Miracle Ajah	Promoting Open Educational Resources for Theological/Religious Education in Nigeria
	Madhavi Sharma	Training Teachers in Creating OER using an Open Source Wiki-based Platform
	Tarun Punia Chunnu Prasad	Developing Self Learning Materials and Integration of Life Skills for Open and Distance Learning: An NIOS Perspective
Session B2 Room: Emerald A Moderator: Dr. Consuelo Habito	Ricardo Lim Armi Jeshlene Martin	AIM's Experience with Online Learning: Stops, Starts, Potholes, Bumps, and Smooth Roads
	Juanita Costillas Gloria Reyes	Teaching and Learning Innovation Modalities towards Open Education at the Southern Leyte State University
	Alex Los Baños Soriano	Activity Analysis of the Development and Integration of ICT4E at the Isabela State University
	Imad Abdulkarim (Al-Sab Sabbagh)	The Arab Open University Blended Learning Model: Strengths and Weaknesses
Session B3 Room: Emerald B Moderator: Asst. Prof. Juliet Aleta Villanueva	Wilben Christie Pagtaconan Darwin Paul Tuliao Thaniel Jay Duldulao Annjeannette Alain Galang	Mobile Learning for Kindergarten in the K to 12 Curriculum
	Fredilyn Calanda Roselia Morco Risty Acerado	Adopting Game-Based Mobile Learning for Young Learners
	Saturnina Nisperos, Zeus Gean Paul Miguel, Ritzmann Salvador & Christian Jade Guillen	HiStorya: a Mobile Game for Araling Panlipunan
Session B4 Room: Opal ABC Moderator: Asst. Prof. Ana Katrina Marcial	Angelique D. Lacasandile	E-viaje: An Android-Based Mobile Route Planner on Philippine Road Maps Utilizing Haversine Formula
	Mark Mayo	Asynchronous Mobile Learning for the Not-So-Connected Filipino
	Mark Anthony Quintos	Impact of the e-Rizal Tablet on the Teaching-Learning Process in Selected Public Secondary Schools in the Province of Laguna
	Teodoro Macaraeg	Bring-Your-Own Device (BYOD): Issues and Implementations in Local Colleges and Universities in the Philippines

Session, Room & Moderator	Author/s	Title of Presentation
Session C1 Room: Grand Ballroom Moderator: Dr. Joane Serrano	Melinda Bandalaria	Applying the ODeL Quality Framework to Massive Open Online Courses
	Joyce Mae Manalo	Participant Satisfaction and Perceived Learning in UPOU's @RAL MOOC "Introduction to Mobile Applications Development Using the Android Platform"
	Ria Mae Borromeo Roberto Figueroa Jr.	Comparison of MOOC Open Source Platforms
Session C2 Room: Emerald A Moderator: Asst. Prof. Cesar Luna	Al Francis D. Librero	Benefits and Challenges of Learning in a Virtual World: The UPOU Setting
	Roberto B. Figueroa Jr. Emely Amoloza	Using Blockly as a Tool for Teaching Fundamental Programming Principles to Non-Computer Science Distance Learners
	Rosalie Cabico Kelvin Kris Gonzales	Learning Logic through Computer-Based Games
Session C3 Room: Emerald B Moderator: Asst. Prof. Rita Ramos	Roel Cantada	Virtually Invigilated "Non-Assessment Center" Based e-Examination in Distance Education
	Lippo Lassila Maiju Toivonen Pekka Kääpä Outi Kortekangas-Savolainen	Towards Lifelong Learning Among Dental and Medical Students Using a Tutoring Program with ePortfolio
	Suci Madiarti Isman	The Use of Rubrics for the Assessment of English Writing Skills in the Teacher Training Program at Universitas Terbuka
	Gecilie Almiranez	Mining OFES to Measure Faculty Performance Evaluation
Session C4 Room: Opal ABC Moderator: Dr. Ricardo Bagarinao	Aurora Lacaste	Using Primary Literature as a Means of Achieving Scientific Literacy among Online Learners
	Charisse T. Reyes Rubielita F. Gata	Application of Cognitive Apprenticeship Theory in Teaching General Chemistry Online
	Luisa Almeda Gelisan	Use of Web Streaming in Distance e-Learning

Session, Room & Moderator	Author/s	Title of Presentation
Session D1 Room: Grand Ballroom Moderator: Dr. Consuelo Habito	Juvy Lizette Gervacio	Enhancing Self-Directed Learning in the Era of Open and Distance E-learning
	Ricardo T. Bagarinao	Consensus-building in Distance Education: Making Learning More Flexible
	Ahmed Abdelraheem	Effects of an Activity-Based Blended Learning Strategy on Prospective Teachers' Learning Outcomes
Session D2 Room: Emerald A Moderator: Asst. Prof. Ana Katrina Marcial	Joane Serrano	Silence in Online Communication
	Gianina Angela Celine Cabanilla Randolph Mariano	Social Presence Theory and Implications for Interactive Collaborative Learning in a Massive Open Online Course at the American Spaces - Thomas Jefferson Information Center
	El-Nour M. Omar Meza Abbas	Scaffolding Student Learning in a Synchronous Environment
	Percia V. Secreto	Learners' Satisfaction Level of the Online Student Portal as a Support System in an ODeL Environment
Session D3 Room: Emerald B Moderator: Asst. Prof. Aurora Lacaste	Inocencio E. Buot Jr. Larry N. Cruz	Satoyama and Organic Agriculture Online: Widening Access to Nature and Environment Studies
	Nelson Doroy Joseph De Guia	Developing and Piloting an e-Learning Capacity Development Program for Local Road Management
	Tricia C. Ascan	Teaching an Online Course in Accounting for Entrepreneurs
Session D4 Room: Opal ABC Moderator: Asst. Prof. Juliet Aleta Villaneva	Benjamina Paula Gonzalez-Flor	Mainstreaming the Marginalized through Open High School Education in the Philippines
	Tarun Punia Chunnu Prasad	Developing Self Learning Materials and Integration of Life Skills for Open and Distance Learning: An NIOS Perspective
	Guru Gurusamy Santhy Ponnusamy	Improving Farmers Knowledge of Farm Technologies through Open and Distance Learning
	Finaflor Taylan	Social Work Education towards Openness