

OER11 Conference Programme

Wednesday 11 May 2011			
	Cockcroft Theatre	Breakout Room 6	Breakout Room 4/4a
09.00	REGISTRATION & REFRESHMENTS		
10.30 10.35	Welcome: Jonathan Darby, Conference Chair Keynote 1: <i>Towards the Triumph of the Commons</i> Martin Hall, Vice-Chancellor, University of Salford		
11.25			
11.30 12.00	Chair: Jonathan Darby 1147 <i>MIT Core Concepts Catalog</i> . Merriman, J. 1146 <i>How does Jorum support "open scholars"?</i> Siminson, N.	Chair: Dawn Leeder 1163 <i>CSI: Milton Keynes – In search of the OER user</i> . Pegler, C. 1119 <i>Building Online Communities to Sustain the Open Education Movement</i> Rolfe, V.	1128 Workshop <i>OERopoly: collaboration, communities and the context of academic practice</i> . Connolly, T.
12.30	LUNCH		
13.30 14.00 14.30	Chair: Andy Lane 1142 <i>Developing patterns in technical approaches for Open Educational Resources</i> . Robertson, R.J. 1143 <i>Transformational processes: unraveling OERs through strategic interventions</i> . McGarvey, V. 1110 <i>Open Nottingham</i> . Beggan, A.	1166 Symposium <i>Stars and fast cars: walking the red carpet of good practice with OERs in health and social care education</i> Chair: Megan Quentin-Baxter	1129 Workshop <i>Content Creation in an Open World: Xerte Online Toolkits and the Xpert Repository</i> . Tenney, J.
15.00	REFRESHMENTS		
15.15 15.45	Chair: Chris Pegler 1107 <i>A sustainable approach to cost-efficient institutional OER practice</i> . Thomson, S. 1154 <i>Developing workflow models for the creation of sustainable Open Educational Resources</i> Armellini, A.	Chair: Richard Windle 1167 <i>Towards crossing over the digital divide: the use of OER to promote digital literacy</i> . Mendonça, M. 1106 <i>Promoting effective engagement with UK PSF for STEM</i> . Browne, T.	Chair: Sharon Waller 1150 <i>2012 Olympics and Paralympics: Learning Legacies</i> . Pearce, R. 1145 <i>Bringing together open resources for fieldwork education</i> . Sanders, M.
16.15 16.20 16.50	Chair: Chris Pegler 1141 <i>Is open education between the Cathedral and the Bazaar?: the promise and pitfalls of borrowing models and metaphors for the OER community</i> . Robertson, R. J. 1148 <i>Mapping the OER world</i> . McAndrew, P.	Chair: Richard Windle 1109 <i>How and for whom does accelerated learning work? The case of the Open Learning Initiative course "Logic & Proofs"</i> . Schunn, C. 1116 <i>Why, why, why DELILA? Releasing information and digital literacy content to support trainee teachers in higher education</i> . Robertson, C	Chair: Sharon Waller 1126 <i>Where technophile meets technophobe: creating an OER repository for the social policy and social work teaching community</i> . Newman, J. 1113 <i>Wikipedia and Higher Education: Beat them or join them?</i> . Poulter, M.
17.20	CLOSE		
18.00 to 19.30	RECEPTION & SOCIAL MIXER (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	REFRESHMENTS		
10.25	Chair: David Kernohan 1152 <i>Transforming OpenCourseWare into Open Courseware.</i> Muramatsu, B.	Chair: Anna Comas-Quinn 1130 <i>New and improved, now shared with you: A case study following the lifecycle of 32 nursing RLOs developed with Xerte for OER release.</i> McCants, C.	Chair: Teresa Connolly 1155 <i>Cases of OER use: aspects that contribute to successful adoption.</i> Greeno, J.
10.55	1117 <i>Transforming interprofessional education through Open Educational Resources.</i> Nie, M.	1165 <i>Developing a sustainable business model for open learning.</i> Powell, S.	1151 <i>Are students OER aware?</i> Barnes, D.
11.25			
11.30	Chair: David Kernohan 1114 <i>Open Educational Resources in Digital Humanities.</i> Tiedau, U.	Chair: Anna Comas-Quinn 1156 <i>Is iTunes U a successful model of Open Educational Resource distribution?</i> Bird, T.	Chair: Teresa Connolly 1162 <i>Mapping the curriculum through shared representations of intentions to teach.</i> Pountney, R.
12.00	1122 <i>Inside Out: Linking OERs to professional development & knowledge management activities</i> Casey, J.	1158 <i>Justifying investment in OERs: the impact of brand placements within OERs.</i> Lynn, T.	1160 <i>Designing OERs for Reuse.</i> Leeds, B.
12.30	LUNCH		
13.30	Chair: Dawn Leeder 1161 <i>Designing for collaboration: a sector specific OER network.</i> Wolfenden, F.	1131 Symposium <i>Research Methods OERs in the Social Sciences</i> Chair: Graham Gibbs	Chair: Terese Bird 1108 <i>Serendipitous dynamic aggregated remote searching for lo-carbon Open Resources.</i> Pearce, R.
14.00	1112 <i>The Community café OER project: Tea, cake and teaching resources.</i> Borthwick, K.		1104 <i>i-mpact: Interactive Resource for Media Professionals and Academics Collaborating in Teaching.</i> Atkinson, S.
14.30	1157 <i>MANTRA for Change.</i> Macdonald, S.		1123 <i>LORO: fostering professional development through OER.</i> Comas-Quinn, A.
15.00	REFRESHMENTS		
15.15	Chair: Jackie Carter 1153 <i>Sharing Practices and Experiences on the Authoring and Adaptation of Open Educational Resources.</i> Mikroyannidis, A.	Chair: Tom Browne 1102 <i>The importance of OERs in delivering a flexible continuing professional development (CPD) degree framework.</i> Gomez, S.	Chair: Megan Quentin-Baxter 1159 <i>More students, new instructors: measuring the effectiveness of the OLI statistics course in accelerating student learning.</i> Lovett, M.
15.45	1144 <i>Creative Cosmos: film, creativity and derivative works.</i> Beaven, T.	1115 <i>Technology for Open Education - Training with Open E-resources in Language Teaching.</i> Fitzgerald, A.	1138 <i>Developing the inclusive practitioner: How OERs can support the development of 'Professional Values' in HE.</i> Hockings, C.
16.15	1103 <i>An innovative approach to producing interactive learning materials as OERs.</i> Andersson, H.	Chair: Tom Browne 1149 <i>Integrating pedagogies and technologies that support individual learning and group knowledge building.</i> Rinderle, J.	Chair: Megan Quentin-Baxter 1140 <i>Why develop OER? Analysis of pedagogical imperatives for OER design and alignment with learners' needs.</i> Windle, R.
16.20		1164 <i>OERs in business education: supporting HE teachers</i> Probert, S.	1168 <i>Designing culture specific and portable RLO-based OERs: an Indian experiment.</i> Harishankar, B.
16.45			
16.50			
17.20			
17.30		Open Discussion Chair: Jonathan Darby <i>Is there a need for an Open Education Association?</i>	
18.00	CLOSE		
19.00 for 19.30	RECEPTION & GALA DINNER		

Friday 13 May 2011				
	Cockcroft Theatre	Breakout Room 6	Breakout Room 4/4a	
09.30	Chair: Jeff Merriman 1120 <i>Learning by numbers: trends in collective and collaborative activity on OpenLearn.</i> Lane, A.	1137 Symposium <i>The art of sustainable engagement with OERs</i> Chair: Tom Browne	Chair: Tony Coughlan 1111 <i>The School-Based Approach to OER Publication.</i> Stapleton, S.	
10.00	1105 <i>OER Hero! The birth, maintenance, exploitation and death of a pre-OER learning community.</i> Kernohan, D.		1139 <i>Fostering collaboration and enhancement through community-building.</i> Taylor, C.	
10.30	1124 <i>The National Courses of Excellence Program: Open Educational Resources for Higher Education in China.</i> Makriyannis, E.		1121 <i>Achieving sustainable orbit for Open Educational Resources through the OeRBITAL project.</i> McAndrew, T.	
11.00	REFRESHMENTS			
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	LUNCH			
14.00	CLOSE			

Key
Keynote/plenary
Oral presentation
Demonstration
Workshop
Symposium
Pre-booked events