[image: image1.jpg]ascilite 21.1)
‘auckland

same places, different spaces

_31

Qﬁ“


Ascilite 2009: Same places, different spaces

6 - 9 December 2009

The University of Auckland, Aotearoa / New Zealand

Call for proposals

The ascilite 2009 Conference Committee invites the submission of proposals for: 

· full papers

· concise papers

· posters

· workshops

· symposia

· interactive sessions

This document specifies the formats and requirements for all categories of proposal. 

Key dates

· Paper, workshop, symposia and interactive session proposals due: 14 August 2009
· Poster presentation proposals due: 16 October 2009
· Conference dates: 6-9 December 2009
Conference information

· ascilite 2009 invites educational practitioners from around the world to participate in a stimulating and dynamic forum to review, reflect on, and contribute to the growing body of knowledge that informs creation of learning environments for today’s students.

· Auckland, New Zealand is the venue for ascilite's 26th annual conference. It is jointly hosted in ‘The City of Sails’ by The University of Auckland and AUT University. 
· For an accepted proposal to be included in the Conference Program, at least one author must register to attend before the close of early bird registration on 31 October 2009.

· Authors of successful proposals will be requested to submit a 150-word abstract for inclusion in the Conference Program (posters excepted). 

· All presenters (except posters) will be requested to provide a 1-3 minute video or audio clip describing their session. This will be linked to the program on the Conference website to support delegates in making an informed choice of which sessions to attend.

Theme

The theme of ascilite 2009 is Same places, different spaces. Proposals based on research, development and/or innovations in teaching and learning may address one or more of the following sub themes.

Blended space

How do learners move between independent and dependent spaces for learning? How are physical spaces changing to facilitate learning in blended environments? What makes blended learning effective, why, how, when and where?

Virtual space

What is happening around education in virtual worlds? What is the impact, what are the implications and how can the potential of this emergent area be realistically assessed?

Social space

What Web 2.0 technologies are teachers and students using? How well do they work, how do you know, and what can be done to improve and enhance their use? 

Mobile space

How are mobile devices being used in learning environments? What unique functionality do they offer? What do students think, and how do they learn with these ubiquitous tools?

Work space

What do industries, trades, businesses and professions do with e-learning in further education and training? What works and why? Where does their future lie in the world of e-learning?

Categories of proposal

Authors are requested to comply with the following guidelines. Proposals received in any other format will be returned to the author/s for revision and resubmission. All proposals are to be submitted via the MyReview system, accessed via the Conference's home page and 'open' from late June. When submitting, please read and follow carefully the instructions given in the MyReview pages. 
Full and concise papers will be reviewed by the Conference's external Review Panel. The Conference Organising Committee will review poster, workshop, symposia and interactive session proposals. 

Full papers: Maximum ten A4 pages, presentation time 25 minutes

Full papers may feature significant theoretical reviews, research studies in areas of emergent or innovative educational practice, case studies, evaluations or projects. As a general guide, a full paper might include an introduction, background and methodology sections, a description of work undertaken, results achieved, discussion and conclusions.

Submission requirements

Full papers should not exceed ten pages including references and appendices. There is an overall file size limit of 2 MB. Please refer to the Paper style guide at the end of this document for details of page size, margins and fonts. 

Submission limit

To ensure a balanced and varied program, any individual can only be the first author of one accepted paper. However, there is no limit on the number of times an individual can appear as an author other than first. 

Concise papers: Maximum four A4 pages, presentation time 15 minutes

Concise paper streams provide a forum for discussion of key directions in research informed practice, for presentation of works in progress, reports on specialised topics, pilot studies or brief reports on innovative practice in technology supported teaching and learning. As a general guide, a concise paper might include background information, a description of the work undertaken, results achieved and discussion or conclusions.

Submission requirements

Concise papers should not exceed four pages including references and any appendices. There is an overall file size limit of 2 MB. Please refer to the Paper style guide at the end of this document for details of page size, margins and fonts. 

Submission limit

To ensure a balanced and varied program, any individual can only be the first author of one accepted paper. However, there is no limit on the number of times an individual can appear as an author other than first. 

Posters: Maximum two A4 pages

Poster displays offer visual representations of projects and development initiatives that provide opportunities for conference delegates to discuss the focus topic with presenters. Poster proposers are required to prepare two versions, the first being a 'Proceedings' version, maximum two pages or as otherwise negotiated, formatted as for full and concise papers, designed for screen reading, and submitted via MyReview. The second version will be a 'Display' version, designed to suit display panels of A1 size, 841 x 594 mm. Detailed advice and hints on preparing the 'Display' version will be provided at the time of notifying acceptances. The 'Proceedings' versions of accepted posters will appear in the Conference Proceedings, but the Program booklet will contain only the titles of posters and presenter names.

The 'Display' version of an accepted poster should be brought to the Conference for display at the time and location specified in the Program. Presenters may use a self-supplied laptop for these sessions if required. Power sockets may not be available in poster display locations, however wireless Internet access will be provided.

Submission requirements

Poster proposals should not exceed two pages including diagrams and references. Please refer to the Paper style guide at the end of this document for details of page size, margins and fonts. Your proposal, if accepted, will become the 'Proceedings' version, and opportunities for revising it will be limited owing to the tight schedule for publication. You are not required to submit your 'Display' version; simply bring it with you to the Conference.
Submission limit

Poster presentation does not count towards the limit of one first authorship for papers.

Symposia: Maximum 500 words, presentation time 90 minutes

A symposium typically involves a panel of presenters in discussion or debate of a topical issue. Debate is an important element that differentiates a symposium from a series of presentations followed by questions and discussion. Panel members are expected to work together to present different perspectives on a chosen theme, and to pose questions or raise points for participants to debate. These may challenge or defend a position, theory, model or concept; identify areas of dispute; or offer alternative interpretations of well-known studies and findings. A symposium might also take the form of a traditional debate with panel members presenting cases for and against a motion. The expected outcome of a symposium is that, with contributions from the delegates, an aspect of knowledge has been reviewed or redefined or that new ways of understanding it have emerged. 

Submission requirements

Symposium proposals of 800-1000 words in length should include the following details: 

· An outline of the focus area with reference to relevant theoretical frameworks, research studies and references;
· A summary of the ideas to be explored and why the topic will attract an audience;
· Names of proposed panel members and a description of the range of views that panel members will represent;
· An outline of the symposium format, including strategies to engage those attending;

· Details of the intended audience and expected outcomes.

Submission limit

Symposium presentation does not count towards the limit of one first authorship for papers.

Workshops: Maximum 1000 words, presentation time full or half day

Workshops constitute the Conference's most direct contribution to professional development in educational technology related topics. Many workshops offered as part of the Conference Program are derived from staff development activities conducted at the presenters' own institution or elsewhere. Workshops enable participants to engage with colleagues and experts in specific fields, to acquire knowledge, enhance skills and develop broader perspectives. 
The format of a workshop differs substantially from that of a paper presentation, although focus topics may include research skills or techniques. Workshops are either half day or full day, to enable detailed discussion and interaction around substantial topics and issues. Delegates pay a workshop fee in addition to the Conference registration charge. Income from workshops (after the deduction of venue hire, catering and incidental expenses) is shared with presenters.

Submission requirements

Workshop proposals of 800-1000 words in length should include the following details: 

· Length of workshop (i.e. half day or full day);

· Facilities required and maximum number of participants;

· Intended audience and degree of expertise required by participants;

· A statement of the objectives of the workshop;

· A detailed description of the workshop format including the activities workshop participants will be expected to engage in;

· A list of previous presentations (if any) of the workshop and related web site or publication references (if any). Optionally, the proposers may nominate one or two referees whom the Committee may contact to discuss the proposal;

· A brief bio including workshop presenter/s qualifications.

Submission limit

Workshop presentation does not count towards the limit of one first authorship for papers.

Interactive session: Maximum 500 words, presentation time 90 minutes

In response to feedback from previous ascilite conference delegates, a new submission category has been introduced to provide hands on experience and opportunities to interact with keynote speakers and/or other delegates. An additional stream has been added to the conference Program to accommodate these sessions.

Interactive sessions will engage delegates in the process and outcomes of an activity using any of the following formats:

· Demonstration of a learning activity with delegates engaged in the experience, e.g. the use of mobile devices to plan, organise and manage a learning experience;

· A round table discussion on a topical issue using a ‘Crackerbarrel’ approach to involve all participants in the process;

· Hands on experience using social software for a specific learning activity;

· Evaluation, through hands on experience, of a learning tool;

· Active involvement in development of an innovative approach to learning and teaching using digital technologies;

· Exploration of practical methods for engaging and motivating student learning in a digital world;

· Any other practical activity that will engage delegates in hands on experience of the innovative use of digital technologies in learning and teaching.

Submission requirements

Interactive session proposals of a maximum of 500 words in length should include the following details: 

· Facilities required and maximum number of participants [consider that if your proposed session involves virtual worlds that delegates could join in from anywhere within the conference complex using their own laptops and headsets];

· Intended audience and degree of expertise required by participants;

· A statement of the expected outcomes from the interactive session;

· A description of the activities that participants will be expected to engage in;

· A list of previous presentations (if any) of the session and related web site or publication references (if any). Optionally, the proposers may nominate one or two referees whom the Committee may contact to discuss the proposal;

· A brief bio for each presenter.

Submission limit

Interactive session presentation does not count towards the limit of one first authorship for papers.

Full and concise paper formatting guidelines

Use MS Word or compatible programs only. Users of the MS Office Word 2007 .docx format must save in .doc format because .docx will not be accepted by the submission system. Use Normal style and do not apply a template. Refer to the Paper style guide below for detailed formatting instructions. 

Papers submitted for review should omit author and affiliation details, acknowledgments and bio notes. Please see below for Submitting a revised version following acceptance which describes these and other details for submission of revised versions of accepted papers. 

Submission 

After final proof reading of your paper, and prior to submitting it for review, please check the website for any additional instructions that may appear. Submissions should be suitable for blind reviewing without any editorial intervention. Check that you have deleted author and affiliation details from your file's properties (access File>Properties in the MS Word menu) and re-saved. The ascilite 2009 online submission system, provided by MyReview, will be opened in late June 2009. 

Presentation 

The Program Committee will take into account recommendations made by reviewers when allocating presentation slots. Allocation of 'full' and 'concise' paper presentation slots may differ from the category of acceptance for the conference proceedings, e.g. a full paper may be assigned a concise presentation slot, or a concise paper may be assigned a full presentation slot. 

	Type of presentation
	Time allocation
	Brief specification

	Full paper
	25 minutes 
	Presenters may select any conventional style of presentation, but are very strongly urged to allocate at least one third of the time to interactive discussion. 

	Concise paper
	15 minutes 
	Presenters may select any conventional style of presentation, but are very strongly urged to allocate at last one half of the term to interactive discussion

	Poster 
	Scheduled poster sessions 
	Poster presenters are expected to be present with their poster for the time allocated to the display of their poster. 

	Workshop 
	Half day (3 hr) or full day (6 hr) 
	The time allocation does not include lunchtime (1 hr). We recommend that presenters adjourn for a 15-20 minute tea-coffee break at an appropriate stage. 

	Interactive session or symposium
	90 minutes
	Details of requirements and space must be included in proposals. Delegates are expected to be actively involved in the session.


A laptop or desktop personal computer will be available in all of the presentation venues, together with data projection and Internet access. Further advice on facilities and presentation style will be given when review process outcomes are advised in October 2009. 

Review procedure for full and concise papers

All full and concise paper submissions will be subjected to a double blind peer review process involving a panel of external reviewers acting on the behalf of the Program Committee. Reviewers use the criteria outlined below to assign ratings and make recommendations to the Committee on acceptance, conditional acceptance or rejection of submissions. Offers of acceptance specify a publication and presentation format, and include advice on any required or desirable revisions. 

	Category
	Description
	Weight

	Suitability 
	Relevance to conference theme, sub themes and intended audience.
	20%

	Quality of research
	The paper is original, and clearly identifies broad and insightful implications for theory and/or policy and/or practice.
	15%

	Literature review
	Clearly situated in current literature and/or policy with well articulated conceptual or theoretical framework and related research questions that address a novel issue(s).
	15%

	Method 
	Adopts an appropriate research methodology for the purpose of the paper.
	15%

	Analysis 
	Insightful critical analysis and interpretation that leads to clear, logical findings, conclusions and implications for theory and/or policy and/or practice.
	20%

	Writing 
	Ease of reading, grammar, spelling, format, referencing details.
	15%


Owing to the tight turnaround times for the review and notification processes, the Program Committee will not be able to provide detailed formative feedback to authors who are not offered their first preference of publication and presentation formats, or to authors of rejected submissions. Reviewers and the Program Committee will be guided by criteria given in the six categories listed above. 

As with previous ascilite conferences, one of the purposes for the review process is to obtain DEEWR (2009) recognition of the work, in the Conference publication category. To this end, the Committee confirms that refereed proposals accepted for ascilite 2009 Conference publication will: 

· Meet the definition of research in relation to creativity, originality, and increasing humanity's stock of knowledge;

· Be selected on the basis of a DEEWR compliant peer review process (independent, qualified expert review; double blind reviews conducted on the full articles, prior to publication);

· Be published and presented at a conference having national and international significance as evidenced by registrations and participation;

· Be made available widely through the Conference web site (DEEWR, 2009).

Posters, interactive sessions, symposia and workshops are reviewed by the Conference Committee, and are not eligible for DEST/DEEWR recognition, regardless of final published length, owing to the nature of these presentations and the absence of external reviewing. 

We offer a general recommendation to authors who in the future may wish to submit a version of their work to a journal. This is, please consider the concise paper and poster categories. We expect that acceptance in these categories will optimise your scope for a subsequent submission of an expanded, later version to a journal. In general, journal editors are likely to be impressed favourably by your disclosure (e.g. in an acknowledgment paragraph) that a preliminary version was accepted at ascilite Auckland 2009. Whilst editorial policies vary considerably, and for definitive advice authors should consult the editors of the journal concerned, in general, publication of a full paper in ascilite Proceedings Auckland 2009 is likely to preclude publication of the same work in a journal.

Submitting a revised version following acceptance 

Should your submission be accepted for publication, you will be asked to submit a revised version. The Conference deadlines give authors only a limited time between 'Completed reviews sent back to authors' and 'Revised papers due'. Authors are requested to improve papers as far as possible and practical in the time available, with reference to reviewer comments and other advice that may appear in the notification of acceptance. 

In the revised version, add authors and affiliations after the submission title; at the end, add acknowledgments (optional), author contact details (required) and brief bio notes (optional), after the references and before the ‘Please cite as’ box. The material appearing after acknowledgments will be completed or adapted by the Proceedings editors. It will be in the general form shown below, and is outside your category's page limit.

Please cite as: Authors (2009). Article title. In Same places, different spaces. Proceedings ascilite Auckland 2009. http://www.ascilite.org.au/conferences/auckland09/procs/filename.pdf

Copyright © 2009 Author(s) name(s)

The author(s) assign to ascilite and educational non-profit institutions, a non-exclusive licence to use this document for personal use and in courses of instruction, provided that the article is used in full and this copyright statement is reproduced. The author(s) also grant a non-exclusive licence to ascilite to publish this document on the ascilite Web site and in other formats for the Proceedings ascilite Auckland 2009. Any other use is prohibited without the express permission of the author(s).

You will submit the revised version of your accepted paper, poster text or workshop in MS Word .doc or compatible format directly to the Proceedings editors. Your file name should be: first author’s surname.doc. Your subject line should be: firstauthorsurname revised ascilite paper. Please send to: rjatkinson@bigpond.com
Publication of conference proceedings 

The ascilite 2009 conference proceedings will be published on a USB drive and via this web site. There will be no printed version. The USB drive will be included with your conference material at the conference registration desk at The University of Auckland, Owen Glenn Building, Auckland. The online version will be made available several days before the conference begins. 

Paper style guide

Paper title in sentence case Arial 16 bold 

Author 1
In the cases of full and concise papers for review, omit these lines 
Department or Centre 

Institution 

Author 2
In the cases of full and concise papers for review, omit these lines 
Department or Centre 

Institution 

Place your abstract here ... no more than 150 words … in Times New Roman 10, indented 1.0 cm left and right margins, left aligned. Title, author details and abstract are the only parts of your paper that will appear in the Conference's printed program booklet. Title and abstract are the most critically, vitally important parts of your writing! 

Keywords: One line of key or focus terms by which your paper can be indexed. 

First level heading in Arial 12 bold 

Body of your paper … use Times New Roman 10 point, left aligned, single spaced. Blank lines before and after headings and paragraphs are to be sized the same as text lines, i.e., 10 point (Times NR). 

For paragraphing, use a single blank line between each paragraph, and no indents. Do not use Spacing Before or Spacing After your paragraphs. 

Second level heading in Arial 10 bold 

Put a blank line before and after the second level heading. 

Third level heading in Times New Roman 10 point italic 

Do not include a blank line after a third level heading. Use bulleted or numbered lists in preference to third level headings where possible. 

[This is a quotation] Use Times New Roman 10 point, left aligned, single spaced, indented 1.0 cm left and right, not italicised, without quote marks, one blank line before and after. Indents may be varied slightly from 1.0 cm to improve the fit. Referencing for the quotation may be given in the running text immediately before the quotation, or may be appended to the end of the quotation. In general, very short quotations using only a few words should be given with quote marks in your running text, whilst only longer quotations using a line or more should be formatted as quotations. (reference) 

This is a bulleted list: 

•
Times New Roman 10 point 

•
left aligned, single spaced 

•
no indents except a hanging indent 0.5 cm.

This is an ordered list: 

1. Times New Roman 10 point 

2. left aligned, single spaced 

3. no indents except a hanging indent 0.5 cm. Indentation may be varied slightly to improve the fit. 

4. select only from these kinds of ordering: 1., 2., …; i., ii., …; a., b., … Do not use any other kind.

Do not use page breaks or sections breaks. Where necessary or desirable, use several carriage returns to obtain a page break.

[image: image2.png]


Figure 1: Sample of a figure (legend is below figure, centred, bold)

Figures must be placed in their correct location in your running text. All figures should be included in your Word file, and not in separate graphic or drawing package format. Labeling should be consistent with the fonts used in the text of your paper, i.e., Times New Roman. Number sequentially, Figure 1, Figure 2, etc. Do not use variations such as Figure 1a, 1b. 

Table 1: A sample table (title is above table, centred, bold)

	Location 
	Tables must be placed in their correct, appropriate locations in your running text 

	General 
	In general use Times New Roman 10 point and other body text specifications for all text within a table and its title, though 9 point may be used as required for narrow columns. Tables should have a title with consecutive numbering (e.g.: Table 1: Title of the table), bolded, using sentence case, centred, and located at the top of the table. For headings within tables use sentence case, with bold and centering optional. 

	Format 
	Centre each table and select appropriate widths for the table and for each column, using percentages. Use of borders for all cells ('All', with style '1/4 point') is recommended, mainly because borders seem to be helpful for on screen reading. In columns of numbers, use centre or decimal point alignment. 

	Explanatory text 
	If your table requires explanatory text that is inappropriate for placing in your running text, place it at the bottom of the table, formatted to the same width as the table. 

	Other features 
	Cell background colouring or shading may be used, but check that grey scale printing (600 dpi) is not impaired, and note that when a web version file is created, the Proceedings editors may use a standard background colour for the first row or other elements of a table. 


References 

Use APA 5th edition style for references. This style prescribes alphabetical order by first author. Use Times New Roman 10 point, left aligned, hanging indent 0.5 cm, with no blank lines. Wherever possible, insert URLs for references. However, do not insert URLs for publications that only offer pay per view, institutional subscriber, or on campus only access to full text. The date of viewing may be omitted for journal and proceedings URLs considered to be of high reliability. The following list provides examples of referencing for the main kinds of publications:

Ally, M. (Ed.) (2009). Mobile learning: Transforming the delivery of education and training. Athabasca University Press (e-book). http://www.aupress.ca/index.php/books/120155
Gerbic, P. & Maher, M. (2008). Collaborative self-study supporting new technology: The Mahara e-portfolio project. In Hello! Where are you in the landscape of educational technology? Proceedings ascilite Melbourne 2008. http://www.ascilite.org.au/conferences/melbourne08/procs/gerbic.pdf
Gunn, C. & Peddie, R. (2008). A design-based research approach for eportfolio initiatives. In Hello! Where are you in the landscape of educational technology? Proceedings ascilite Melbourne 2008. http://www.ascilite.org.au/conferences/melbourne08/procs/gunn.pdf

Herrington, A. (2008). Adult educators’ authentic use of smartphones to create digital teaching resources. In Hello! Where are you in the landscape of educational technology? Proceedings ascilite Melbourne 2008. http://www.ascilite.org.au/conferences/melbourne08/procs/herrington-a.pdf

Kearsley, G. (2004). Explorations in learning & instruction: The theory into practice database. http://tip.psychology.org/ [viewed 13 Mar 2009].

Lefoe, G., Philip, R., O'Reilly, M. & Parrish, D. (2009). Sharing quality resources for teaching and learning: A peer review model for the ALTC Exchange in Australia. Australasian Journal of Educational Technology, 25(1), 45-59. http://www.ascilite.org.au/ajet/ajet25/lefoe.html
Levy, P. (2006). 'Living' theory: A pedagogical framework for process support in networked learning. ALT-J: Research in Learning Technology, 14(3), 225-240. [verified 20 May 2009] http://repository.alt.ac.uk/138/

Salmon, G. (2000). E-moderating: The key to teaching and learning online. London: Kogan Page.

Editorial references

DEEWR (2009). Higher Education Research Data Collection. 2008 Specifications. [viewed 20 May 2009] http://www.dest.gov.au/sectors/research_sector/online_forms_services/
higher_education_research_data_collection.htm

The Macquarie Dictionary (1997). 3rd ed. Sydney: The Macquarie Library. 

Publication Manual of the American Psychological Association (2001). 5th ed. Washington DC: APA. 

Style Manual for Authors, Editors and Publishers (2002). 6th ed. Wiley Australia. (Previous editions were known with great respect and affection as the AGPS Manual). 

