OER11 Conference Programme
	Wednesday 11 May 2011

	
	Cockcroft Theatre
	Breakout Room 6
	Breakout Room 4/4a

	09.00

	R E G I S T R A T I O N & R E F R E S H M E N T S

	10.30
	Welcome: Jonathan Darby, Conference Chair
	

	10.35
	Keynote 1: Towards the Triumph of the Commons
Martin Hall, Vice-Chancellor, University of Salford

	

	11.25
	

	11.30
	Chair: Jonathan Darby

1147 MIT Core Concepts Catalog. Merriman, J.

	Chair: Dawn Leeder

1163 CSI: Milton Keynes – In search of the OER user.
Pegler, C.
	1128 Workshop
OERopoly: collaboration, communities and the context of academic practice.
Connolly, T.

	12.00
	1146 How does Jorum support "open scholars"?
Siminson, N.

	1119 Building Online Communities to Sustain the Open Education Movement Rolfe, V.
	

	12.30
	L U N C H

	13.30
	Chair: Andy Lane

1142 Developing patterns in technical approaches for Open Educational Resources. Robertson, R.J.
	1166 Symposium
Stars and fast cars: walking the red carpet of good
practice with OERs in health and social care education
Chair: Megan Quentin-Baxter

	1129 Workshop
Content Creation in an Open World: Xerte Online Toolkits
and the Xpert Repository. Tenney, J.

	14.00

	1143 Transformational processes: unraveling OERs through strategic interventions. McGarvey, V.

	
	

	14.30
	1110 Open Nottingham. Beggan, A.

	
	

	15.00
	R E F R E S H M E N T S

	15.15
	Chair: Chris Pegler

1107 A sustainable approach to cost-efficient institutional
OER practice. Thomson, S.
	Chair: Richard Windle

1167 Towards crossing over the digital divide: the use of
OER to promote digital literacy. Mendonça, M.
	Chair: Sharon Waller

1150 2012 Olympics and Paralympics: Learning Legacies. Pearce, R.

	15.45
	1154 Developing workflow models for the creation of
sustainable Open Educational Resources Armellini, A.

	1106 Promoting effective engagement with UK PSF for
STEM. Browne, T.
	1145 Bringing together open resources for fieldwork
education. Sanders, M.

	16.15
	

	16.20
	Chair: Chris Pegler

1141 Is open education between the Cathedral and the
Bazaar?: the promise and pitfalls of borrowing models and metaphors for the OER community. Robertson, R. J.
	Chair: Richard Windle

1109 How and for whom does accelerated learning work?
 The case of the Open Learning Initiative course "Logic &
 Proofs". Schunn, C.
	Chair: Sharon Waller

1126 Where technophile meets technophobe: creating an
OER repository for the social policy and social work
teaching community. Newman, J.

	16.50

	1148 Mapping the OER world.
McAndrew, P.

	1116 Why, why, why DELILA? Releasing information and
digital literacy content to support trainee teachers in higher
education. Robertson, C
	1113 Wikipedia and Higher Education: Beat them or join
them?. Poulter, M.

	17.20
	C L O S E

	18.00

 to

19.30
	
R E C E P T I O N & S O C I A L M I X E R (Cube Gallery)

	Thursday 12 May 2011

	
	Cockcroft Theatre
	Breakout Room 6
	Breakout Room 4/4a

	09.00

	Keynote 2: Sustainable National OER Provision:
"All that glisters is not gold"
Bob Strunz, Chief Technical Architect, NDLR
	

	10.10
	R E F R E S H M E N T S

	10.25
	Chair: David Kernohan

1152 Transforming OpenCourseWare into Open
Courseware. Muramatsu, B.
	Chair: Anna Comas-Quinn

1130 New and improved, now shared with you: A case
study following the lifecycle of 32 nursing RLOs developed
with Xerte for OER release. McCants, C.
	Chair: Teresa Connolly

1155 Cases of OER use: aspects that contribute to
successful adoption. Greeno, J.

	10.55
	1117 Transforming interprofessional education through
Open Educational Resources. Nie, M.
	1165 Developing a sustainable business model for open
learning Powell, S.
	1151 Are students OER aware? Barnes, D.

	11.25
	

	11.30
	Chair: David Kernohan

1114 Open Educational Resources in Digital Humanities.
Tiedau, U.
	Chair: Anna Comas-Quinn

1156 Is iTunes U a successful model of Open Educational Resource distribution? Bird, T.
	Chair: Teresa Connolly

1162 Mapping the curriculum through shared
representations of intentions to teach. Pountney, R.

	12.00
	1122 Inside Out: Linking OERs to professional development and knowledge management activities Casey, J.
	1158 Justifying investment in OERs: the impact of brand placements within OERs. Lynn, T.

	1160 Designing OERs for Reuse. Leeds, B.

	12.30
	L U N C H

	13.30
	Chair: Dawn Leeder

1161 Designing for collaboration: a sector specific OER
network. Wolfenden, F.
	1131 Symposium
Research Methods OERs in the Social Sciences
Chair: Graham Gibbs
	Chair: Terese Bird

1108 Serendipitous dynamic aggregated remote searching
for lo-carbon Open Resources. Pearce, R.

	14.00
	1112 The Community café OER project: Tea, cake and
teaching resources. Borthwick, K.
	
	1104 i-mpact: Interactive Resource for Media Professionals
and Academics Collaborating in Teaching. Atkinson, S.

	14.30
	1157 MANTRA for Change. Macdonald, S.
	
	1123 LORO: fostering professional development through
OER. Comas-Quinn, A.

	15.00
	R E F R E S H M E N T S

	15.15
	Chair: Jackie Carter

1153 Sharing Practices and Experiences on the Authoring
and Adaptation of Open Educational Resources.
Mikroyannidis, A.
	Chair: Tom Browne

1102 The importance of OERs in delivering a flexible
continuing professional development (CPD) degree
framework. Gomez, S.
	Chair: Megan Quentin-Baxter

1159 More students, new instructors: measuring the
effectiveness of the OLI statistics course in accelerating
student learning. Lovett, M.

	15.45
	1144 Creative Cosmos: film, creativity and derivative works.
Beaven, T.
	1115 Technology for Open Education - Training with Open
E-resources in Language Teaching.
Fitzgerald, A.
	1138 Developing the inclusive practitioner: How OERs can
support the development of 'Professional Values' in HE.
Hockings, C.

	16.15
	1103 An innovative approach to producing interactive
learning materials as OERs. Andersson, H.
	

	16.20
	
	Chair: Tom Browne

1149 Integrating pedagogies and technologies that
support individual learning and group knowledge building.
Rinderle, J
	Chair: Megan Quentin-Baxter

1140 Why develop OER? Analysis of pedagogical
imperatives for OER design and alignment with learners'
needs. Windle, R.

	16.45
	
	
	

	16.50
	
	1164 OERs in business education: supporting HE
teachers Probert, S.
	1168 Designing culture specific and portable RLO-based
OERs: an Indian experiment. Harishankar, B.

	17.20
	
	
	

	17.30
	
	Open Discussion Chair: Jonathan Darby

Is there a need for an Open Education Association?

	

	18.00
	C L O S E

	19.00

 for

19.30
	
R E C E P T I O N & G A L A D I N N E R

	Friday 13 May 2011

	
	Cockcroft Theatre
	Breakout Room 6
	Breakout Room 4/4a

	09.30

	Chair: Jeff Merriman

1120 Learning by numbers: trends in collective and
collaborative activity on OpenLearn.

Lane, A.
	1137 Symposium
The art of sustainable engagement with OERs
Chair: Tom Browne

	Chair: Tony Coughlan

1111 The School-Based Approach to OER Publication.
Stapleton, S.

	10.00
	1105 OER Hero! The birth, maintenance, exploitation and
death of a pre-OER learning community. Kernohan, D.

	
	1139 Fostering collaboration and enhancement through community-building. Taylor, C.

	10.30
	1124 The National Courses of Excellence Program: Open Educational Resources for Higher Education in China.
Makriyannis, E.
	
	1121 Achieving sustainable orbit for Open Educational
Resources through the OeRBITAL project.
McAndrew, T.

	11.00
	R E F R E S H M E N T S

	11.20

	Keynote 3: Supporting the teacher as learner
Diana Laurillard, Professor of Learning,
London Knowledge Lab
	

	12.15
	Forward look to OER12
	

	12.20
	Closing Remarks: Jonathan Darby,
Conference Chair
	

	12.30

	L U N C H

	14.00
	C L O S E

	Key

	Keynote/plenary

	Oral presentation

	Demonstration

	Workshop

	Symposium

	Pre-booked events

