LaTICE 2015 Doctoral Consortium (Thursday, April 9)

09:30 Paper session

Effects on integrating HistoHry into Teaching of Computer Science Concepts

Mei-Wen Chen.

A measurement tool development for computational thinking in programming

Chiufan Hu

A social platform for learning computer programming

Shengche Hsiao

10:40 Tea break

11:00 Paper session

Using Augmented Reality to Assist Developing Spatial Abilities

Chih-Hung Yu

The essentials of designing language games in virtual worlds

Indy Hsiao

11:45 General discussion

12:30 Lunch

14:00 Doctoral Consortium Workshop

Invited Talk: Tools for Literature Review and Data Analysis

Dr. Neena Thota

16:00 End

Participants are encouraged to bring laptops for hands-on exercises. Please download NVivo (30 days evaluation copy) for hands-on workshop from http://www.qsrinternational.com/products_free-trial-software.aspx.

LaTiCE 2015 Conference Day 1 (Friday, April 10)

08:00 Registration

09:00 Opening ceremony

09:30 Keynote speech: Interfaces for programming: Rethinking program development from an HCI perspective

Dr. Michael Kölling

11:00 Coffee break and photo session

11:30 Paper session

Instructional media

session chair: Robert Hans, Tshwane University of Technology, South Africa

Interactive Learning Content for Introductory Computer Science Course Using the Ville Exercise Framework

Ville Karavirta, Riku Haavisto, Erkki Kaila, Mikko-Jussi Laakso, Teemu Rajala, Tapio Salakoski

Effect of Medium of Instruction on Programming Ability Acquired through Screencast

Yogendra Pal, Sridhar Iyer

12:30 Lunch

13:40 Paper session

Theories of learning

session chair: Mohamed Shenify, Albaha University, Saudi Arabia
On the Bimodality in an Introductory Programming Course: An Analysis of
Student Performance Factors

Lars Josef Höök. Anna Eckerdal

Metacognitive Scaffolding to Support Students in Learning Authoring System Subject

Nurul Farhana Jumaat, Zaidatun Tasir

About Didactic Transposition: Teaching programming fundamentals at different levels of the school system

Jesus Insuasti, Juan Manuel Dodero Beardo

Assessment

session chair: Timothy Yuen, The University of Texas at San Antonio, United States

Evaluation of Programming Competency using Student Error Patterns

Eranki L.N.Kiran, Kannan M. Moudgalya

Integrating Cognitive Apprenticeship Strategy with the use of Online Forum in Developing Product Assignments

Mohd Fadzli Ali, Lokman Tahir, Mohd Nihra Haruzuan Md Said, Nursyakila Mat Tahir

Collaborative learning

session chair: David Thompson, University of Canterbury, New Zealand

Engaging School Students with Tangible Devices: Pilot Project with .NET Gadgeteer

Neena Thota, Gerald Estadieu, Antonio Ferrao, Wong Kai Meng

On the Participatory Design of Jeliot Mobile: Towards a Socio-Constructivist Mlearning Tool

Muhammad Mustafa Hassan, Andrés Moreno, Erkki Sutinen, Abdul Aziz

Scrumming with Educators: Cross-Departmental Collaboration for a Summer Software Engineering Capstone

Timothy T. Yuen

Assessment

session chair: Nurul Farhana, Universiti Teknologi Malaysia, Malaysia

Harmful Study Habits in Online Learning Environments with Automatic Assessment

Tapio Auvinen

Observation System for Assessment of Learning Engagement in Various Pedagogies

Bosede I. Edwards, Nurbiha A Shukor, Baharuddin Aris

16:00 End

16:10 Set off to the National Palace Museum

16:50 Tour of the National Palace Museum

19:10 Conference dinner (National Palace Museum, http://www.npm.gov.tw)

Teaching data structures

session chair: Teemu Rajala, University of Turku, Finland

Thinking, Pairing, and Sharing to Improve Learning and Engagement in a Data Structures and Algorithms (DSA) Class

Patil Deepti Reddy, Shitanshu Mishra, Sahana Murthy, Ganesh Ramakrishnan

Data Structures in Flipped Classroom: Students' Effort and Preference

Greg Lee, Pei-Lun Lee

LaTiCE 2015 Conference Da	y 2	(Saturda)	y, A	pril	11)
---------------------------	-----	-----------	------	------	----	---

08:30 Registration 09:00 Paper session **Problem solving** Assessment session chair: Arnold Pears, Uppsala University, Sweden session chair: Tony Clear, Auckland University of Technology, New Zealand Virtually Unplugged: Rich Data Capture to Evaluate CS Pedagogy in 3D Virtual **Investigating the Psychometric Structure of Bebras Contest** Worlds Peter Hubwieser, Andreas Mühling David Thompson, Tim Bell Delayed Guidance: A Teaching-Learning Strategy to Develop III-Structured A Framework for Generic Exercises with Mathematical Content **Problem Solving Skills in Engineering** Filiz Kurt-Karaoglu, Nils Schwinning, Michael Striewe, Björn Zurmaar, Michael Goedicke Aditi Kothiyal, Bipin Rajendran, Sahana Murthy Effects of Past Projects on the Education Experience of Civil Engineering Assessing the Maturity of Teamwork Capabilities through Capstone Project **Students** Vu T Truong, Bao N Le, Man D Nguyen Teck Leong Lau, Wael Elleithy 10:20 Coffee break 10:50 Paper session Theories of learning Instructional media session chair: Anna Eckerdal, Uppsala University, Sweden session chair: Peter Hubwieser, Technische Universität München, Germany Investigating the Impact of In-Class Assignments on Higher Order Thinking Teaching High School Computer Science with Videos of Historical Figures: An Skills of Students in Engineering Course **Augmented Reality Approach** Rekha Ramesh, Uma R. Rao Ching-Yin Hsu, Mei-Wen Chen, Cheng-Chih Wu Special session: Culturally situated teaching Teaching and Learning Computer Science at Al Baha University, Saudi Arabia: Students' Experiences on Using Nerepa: A Web-Based System for Students to Insights from a staff development course **Learn Financial Analysis Methods** Anders Berglund, Arnold Pears, Aletta Nylén, et al. R.T. Hans, N.D. Chuene, C.K. Lepota Incorporating R&D Activities into Computer Engineering Teaching & Learning Support System for Romaji Learning through Exercise **Program in Albaha University** Kai Yawata, Noriko Akazawa, Dan Takeda, Yasuichi Nakayama, Hiroyasu Kakuda. Mitsuqu Mohammed Shenify, Sultan Aljahdali, Hisham M. Alsaghier, Rahmat Budiarto Suzuki 11:50 Lunch 13:40 Invited talk: History of Computer Science Education Dr. Nell B. Dale 15:10 Poster session with coffee A Flash-Based Animation Program of Illicit Drug Prevention for High-Risk Jung-Yu Liao, Chiu-Mieh Huang, Jong-Long Guo **Adolescents** Case-Based Instruction of "How Computer Works" Courses for High School Ting-Chung Wang

Students

Collaborative Learning Support System in a Classroom Using Ad Hoc Network of Tablet Devices	Naoya Sasaki, Yuta Hanai, Noriko Akazawa, Yasuichi Nakayama, Ichiro Yamaguchi
Computational Thinking Curriculum for K-12 Education A Delphi Survey	Hui-Chi Chuang, Chiu-Fan Hu, Cheng-Chih Wu, Yu-Tzu Lin
Designing Teacher Professional Development Workshops for Robotics Integration Across Elementary and Secondary School Curriculum	Hong Zhou, Timothy T. Yuen, Cristina Popescu, Adrienne Guillen, Don G. Davis
Effects of Adaptive Learning on Active Learners' Learning Performance in Online Learning Environment	Norazlina Ahmad, Zaidatun Tasir, Fa'izah Hamzah, Mazura Mat Din
Introducing Scratch as the Fundamental to Study App Inventor Programming	Chiung-Fang Chiu
Learning Geometry with Augmented Reality to Enhance Spatial Ability	Yi-Ting Liao, Chih-Hung Yu, Cheng-Chih Wu
Programming Examples Analysis of Commercial Vocational High School Textbooks in Taiwan	Chiung-Fang Chiu
Which Programming Language Should Students Learn First? A Comparison of Java and Python	Chieh-An Lo, Yu-Tzu Lin, Cheng-Chih Wu

16:10 Paper session

Implications of variation in learning

session chair: Ching-Kun Hsu, National Taiwan Normal University,

Studies on Patterns and Variations of Learning Community of Practices in Global Context

Karen Yi-Chwen Kuo, Chi-Syan Lin

Learning Practice and Theory in Programming Education: Students' Lived Experience

Anders Berglund, Anna Eckerdal

17:00 End

18:00 Buffet dinner (Grand Hyatt, within walking distance to Taipei 101)

Theories of learning

session chair: Kiran Kumar Eranki, Indian Institute of Technology, Bombay, India

Nurturing social-cultural process of creativity in the higher education within social network sites (SNS)

Zaleha Abdullah, Mohd Nihra Haruzuan Mohamad Said

Assuring the Quality of Engineering Education

Arnold Neville Pears

LaTiCE 2015 Conference Day 3 (Sunday, April 12)

09:00 Paper session

Adaptive learning

session chair: Arnold Pears, Uppsala University, Sweden

How Learning Styles in CS can Foster Inclusion of Visually Impaired Students

Dino Capovilla, Andreas Mühling, Peter Hubwieser

Learning Styles vs. Activities and Assessment in an Engineering Technology Course: Match or Mismatch?

Alina Shamsuddin, Azeanita Suratkon

Handling Heterogeneity in Programming Courses for Freshmen

Dino Capovilla, Marc Berges, Andreas Mühling, Peter Hubwieser

10:20 Coffee break

10:50 Announcement of LaTiCE 2016 and 2017

11:10 Discussion

12:00 Closing ceremony

12:10 Lunch

12:30 LaTiCE Program Committee meeting (by invitation)

14:00 Optional excursion, possibly walking tour

Collaborative learning

session chair: Neena Thota, University of Saint Joseph, Macao

Investigation of Social Networks and Discussions in STEM Education Communities on Twitter

Timothy T. Yuen, Trevor A Pickering

A Meta-Analysis on Students' Argumentative Knowledge Construction Process in Social Collaborative Learning Environment

Siti Nur Khadijah Aishah Ibrahim, Jamalludin Harun

Collaborative Learning in Computer Programming Courses That Adopted The Flipped Classroom

Yasuhiro Hayashi, Ken-ichi Fukamachi, Hiroshi Komatsugawa

